

استراتيجية التسويق الإعلاني

بين المنتج والمستهلك

***Mechanisms Of advertising marketing strategy
between the producer and the consumer***

دكتور

أحمد حسني حامد الرحماوي

مدرس العلاقات العامة والإعلان

الجامعة العربية المفتوحة

مقدمة

إذا كنت كما يقول الباحث تقدم أفضل منتجات، ولديك تجارة، أو خدمات رائعة، ولكن لا تقدم الرعاية المناسبة، فما الفائدة بدون إطلاق أي نوع من أنواع الإعلانات للتسويق والترويج عن تجارتك..

وأحد أهم استراتيجيات التسويق عبر الإنترنت هي الإعلانات. وفي الوقت الحالي أصبح هناك العديد من أنواع الإعلانات المختلفة خاصة بعد التغيير الكبير الذي شهده سلوك المستهلكين مؤخراً واتجاههم نحو التسوق وطلب جميع الخدمات عبر الإنترنت. إذ تعمل الحملات الإعلانية الناجحة على نشر المعلومات حول منتجاتك وخدماتك وجذب المزيد من العملاء المحتملين، وبالتالي زيادة المبيعات والأرباح - فأياماً كان هدفك من الإعلان سواء التشجيع على شراء منتج حالي، أو جديد، أو التعريف بعلامتك، أو غيرها، فهناك العديد من الخيارات الإعلانية للاختيار من بينها. سواء تسويق عبر الإنترنت أو تسويق بطرق أخرى بعيداً عن الإنترنت.

وتقول الباحثة Hasnaa Nasser¹ في دراستها عن الإعلانات، يمكن تعريف الإعلان ببساطة بأنه وسيلة ترويجية عن سلعة ما، أيّاً كان نوعها، سواء منتج، أو خدمة، أو حتى فرد، هذه الوسيلة قد تكون تقليدية عبر التلفزيون، والصحف، والجرائد، أو الكترونية عن طريق أدوات الإنترنت المختلفة. ويحتاج الإعلان للعديد من العناصر ليخرج بالشكل المرجو منه بفاعلية ممتازة.

وقد كان الإعلان يرتبط باللافتات في الشارع، أو الصحف، أو الراديو والتلفزيون. ولكن الأمر تطور اليوم ليتواجد على جميع المنصات الرقمية الالكترونية الحديثة. وقد ساهمت أنواع الإعلان الجديدة هذه في تطوير مفهوم الإعلان التسويقي بوجه عام، فأصبح لا يقتصر الإعلان على كونه وسيلة ترويجية تحت الجمهور على شراء ما يتم

¹ حسناء ناصر - تعرف على جميع أنواع الإعلانات [2020-2-19 21446/expandcart.com/ar](https://2020-2-19.21446/expandcart.com/ar)

الإعلان عنه فقط، بل تساهم الإعلانات في تحقيق الكثير من الأهداف التجارية المختلفة، مثل إيجاد عملاء جدد، ولنشر الوعي بالعلامة التجارية، ومع اختلاف أنواع الإعلانات بهذا الشكل الكبير تحتاج العلامات التجارية للتخطيط الجيد والدقيق لوضع خطة إعلانية فعالة ومثالية لاختيار أفضل وأكثر أشكال الإعلانات الملائمة للنشاط التجاري ولفئة العملاء المستهدفين.

الإجراءات المنهجية

منهج البحث:

إعتمد البحث على ثلاثة بنود رئيسية هي :

الأول: التاريخي

حيث إتبع الباحث بصورة مختصرة بعض العوامل التاريخية التي تداخلت في المراحل الزمنية المستهدفة.

الثاني: الوصفي

حيث يصف الباحث عوامل البحث من زوايا متعددة .

الثالث: التحليلي

وهو البروتوكول الهام والمقود البحث الذي يحقق للبحث الهدف والإنفرادية.

فروض البحث:

- يطرح الباحث من خلال البحث مجموعة من الفروض مثل:
- هناك علاقة ارتباطية ذات دلالة احصائية بين المنتج والمستهلك .
- هل انتهت صلاحيات الإعلان القديمة في الوسائل التقليدية كما في الراديو والتلفزيون والصحف والمجلات أم ما زال البعض يتابعها.
- ما مدى صلاحيتها في ظل الميديا الحديثة الالكترونية؟
- إشكالية أخرى إذا كانت الميديا الالكترونية هي السائدة الآن، فهل تفترض أن الملايين ممن لا يعرفون عن الإنترنت أي شيء ومن ثم لا يطالعون هذه الإعلانات التي تتخذ منه وسيلة للتواصل مع المستهلكين المدربين على الميديا الحديثة.

أهمية البحث:

تبدو أهمية البحث في أنه يشرح وبشكل أكاديمي قيمة الإعلانات والعلاقة بينها وبين المنتج والمستهلك، حيث أنها تغير من الميول والاتجاهات لسلوك المستهلكين المحتملين كما أنها تستخدم لتغيير سلوك الشراء من خلال توفير المعلومات والبيانات عن السلعة، والتأكيد على أن الإعلان هو تعهد أو ضمان بجودة السلعة، وليست مجهولة المصدر وبيان كيف أن الإعلان يفتح آفاق جديدة للتسوق لم تكن موجودة من قبل، وبيان الثورة الالكترونية الحديثة ودورها في تنفيذ وتوصيل الإعلام بشكل مختلف عن ذي قبل.

مشكلة البحث:

وجد الباحث أثناء إعدادة للمادة العلمية أن الدراسات الأكاديمية في مجال الإعلام الالكتروني رغم انتشاره، هي قليلة وأقرب أن تكون شحيحة مما اضطره إلى البحث عن المادة العلمية في الروابط المختلفة وحتى على الدوريات.

هدف البحث:

- تحفيز المستهلك على اتخاذ قرار شراء السلعة .
- بيان كيف أن الإعلانات تسعى في المقام الأول لتحفيز المستهلك على اتخاذ قرار شراء السلعة.
- زيادة الطلب عليها ويعتبر بمثابة البوابة التي تتيح للجمهور التعرف على خدمات ومنتجات الشركات وأن الإعلان يمنع هذه الشركات من تقليد المنتجات.
- التعرف على الأساليب المختلفة للإعلان ودور الإعلان الإلكتروني في الحياة الاستهلاكية باعتباره الوافد الأحدث والأكثر انتشاراً.

الدراسات السابقة:

- آمنة علي أحمد_ الإعلان التلفزيوني والسلوك الاستهلاكي_ ٢٠٠٨_ ماجستير - كلية الآداب - جامعة الشرق الأوسط للدراسات العليا - وفي هذه الدراسة تتعرض الباحثة بالسلوك الاستهلاكي للمواطنين وكيف أن المواطن يسعى من خلال الإعلانات المختلفة على التعرف على السلع التي ينشد أن يشتريها ويقارن بين بعضها البعض، حيث تسهب بعض الإعلانات في فائدة المنتج للمستهلك بينما تكفي الأخرى بالتذكير حيث سبق لها ذلك. ولكن الدراسة كانت قبل انتشار الإنترنت ومن ثم لم تعول كثيراً على الاتصال الإعلاني الإلكتروني وانصب اهتمامها على الوسائل التقليدية.
- مصباح علاء الدين_ إعلانات السوشيال ميديا لتحقيق أحلام المعلنين_ ٢٠٠٢_ <https://gate.ahram.org.eg> - News.
- مساهمة المزيج التسويقي في تحقيق رضا العميل السياحي، دراسة أكاديمية، الجزائر، جامعة محمد حيضر، سكرة، ٢٠١٥.

- اهتمت الدراسة بالتسويق للسياحة كنموذج للتسويق الخدمي، وهو نوع من الإعلانات الخدمية التي ليس لها انتشار كبير، خاصة في الدراسات الأكاديمية وتعتبر دراسة جيدة في هذا المضمار.
- نزار دماطي، أثر عناصر المزيج التسويقي للمنتجات الطبية البصرية، على أدائها التسويقي في الأردن، الأردن، جامعة الشرق الأوسط، ٢٠١١.
- دراسة أكاديمية أخرى تهتم بالمزيج التسويقي الخدمي للمنتجات الطبية، غير أنها لم تغفل المنتجات كأحد العوامل التجارية واهتمت الدراسة بتسويق هذه المنتجات وإن كانت لفئة محدودة وليس مثل المنتجات التجارية الأخرى المفتوحة.
- قيم سلبيات الإعلانات، د. عبدالغفار رشدي، العدد ٤١٢٩، الأهرام اليومي. وهي من الأطروحات النادرة التي ركزت على مسالب الإعلانات في سبل تجنبها أو معالجتها، وقد أخذ مساراً مختلفاً عن دراسة الإعلانات وكان لها مكان هام في دراسة الباحث.

محاور البحث:

- يناقش البحث استراتيجية الإعلان بين المنتج والمستهلك من خلال عدة محاور:
- أ- العلامة التجارية بند رئيسي في الإعلان وبيان أهميتها بالنسبة للمستهلك.
 - ب- توجد مفاهيم رئيسية في الإعلان للتسويق الناجح مثل التعرف على معنى الإعلام، والاختلاف بين الإعلان والدعاية.
 - ج- الفرق بين الدعاية والإعلان.
 - د- الفرق بين الإعلان أونلاين و أوف لاین.
 - هـ- مبادئ كتابة الإعلان الترويجي بأفضل صورة.
 - و- التعرف على الإعلان المعياري.
 - ز- دور إعلانات السوشيال ميديا في الإعلانات الحديثة والتواصل مع المستهلك.

التساؤلات:

يتساءل الباحث عن نجوم الإعلان القادمون عن عالم السينما والمسرح ولهم شهرة كبيرة ويتقاضون الملايين في أعمالهم ومن ثم يطلبون الملايين أيضاً، والسؤال هو، هل هناك مردود يستحق تلك الملايين من قيامهم بإعلان ترويجي لسلعة ما، وهل يحصل المنتج على عائد من جراء هذا الإعلان المكلف يساوي الملايين التي دفعها.

كما يظهر هناك تساؤل آخر وهو اتجاه الإعلانات إلى السوشيال ميديا وكأن الشعب كله لديه المهارة التكنولوجية.

المفاهيم الرئيسية في الإعلان للتسويق الناجح:

جاء على موقع Hotmart^(١) * أن الإعلان كان ولا يزال أحد الأدوات الرئيسية لمن يرغب في بيع المزيد.

وذلك قبل انتشار وسائل الإعلان الرقمية فتمت الاستفادة من عنصر الإعلان، سواء كان عن طريق توزيع اللوحات الإعلانية أو اللافتات out door ، أو عن طريق الراديو أو العديد من الوسائل الترويجية الأخرى.

وتوجد الكثير من المفاهيم في مجال الإعلان، والتي يجب أن يتم تعلمها وتطبيقها من قبل أولئك العاملين الذين يتاجرون بالمنتجات أو الخدمات. في المحصلة عند التعرف

(١) Hotmart * ٢٠١٨، هي منصة رقمية شاملة موجودة لمن يحلم بالمزيد من البيع، أو الترويج أو شراء كورسات أونلاين، فيديوهات، اشتراكات، كتب إلكترونية - تذاكر من أجل الأحداث، أو أي وسيلة أو صيغة رقمية أخرى للمواد الرقمية، فإذا كنت تخطط للبدء بـبزن أونلاين من الصغر، أو استئناف عمل تجاري رقمي في حالة ركود التقدم في مشوارك المهني واكتساب المعارف والمهارات الأخرى. أو التسويق لمنتجات رقمية للجمهور، تعد منصة هوت مارت Hot mart هي المقصد الهام باعتبار أنها تقدم للمعلن كل ما يحتاج إليه.

أكثر على كل مفهوم كما تقول Hot mart، نتمكن من فهم الاستراتيجيات التي يجب العمل عليها بشكل أفضل كي تتمتع بتسويق منتجاتك كمنتج أو مسوق بأسلوب ناجح، وأولها التعرف على الإعلان .

التعرف على معنى الإعلام:

تدل كلمة - إعلان - في معناها اللفظي والتي تعني بالانجليزية publicity على جمهور public ويعني القيام بإجراء يجعل موضوعاً أو مادة ما منشوره للعموم.

وقد تحدث عملية النشر هذه بطرق متعددة فكلما كان المستوى التقني العالمي أكبر، كلما كان عدد قنوات التواصل القادرة على نقل الأفكار والإعلان عنها أكبر أيضاً.

ومن ثم يجب أن يتم فهم الإعلان على أنه مجموعة من الممارسات التي تميل إلى منح الرؤية لفكرة ما.

ويعتبر الإعلان هو عملية تحويل منتج إلى مستهلك وكسب أناس جدد للتعرف على هذا المنتج ويتواصلون مع علامة تجارية ما.

الاختلاف بين الإعلان والدعاية:

على الرغم من تقارب المفاهيم بين الإعلان والدعاية، ولكن يوجد اختلافات هامة قائمة بين الإعلان والدعاية، ولكي نتفهم بشكل أفضل هذا الاختلاف كان لا بد من توضيح كل مفهوم منهما.

١- الإعلان:

هو طريقة للتواصل، تتم بشكل ممول ومأجور وتستخدم عدة طرق لجذب انتباه المستهلك، وفي الإعلان يتم تقدير خصائص الاستعمال، والفترة الزمنية وغير ذلك. والهدف من الإعلان هو جذب العملاء وإثارة اهتمامهم حيال المنتج ومزاياه.

ولهذا يعتبر الإعلان وسائل مأجورة بشكل عام. وتتطلب من المستثمر حداً من الاستثمار أيضاً في عنصر الوقت ، والجهد، بهدف التمكن من تحقيق الهدف المرجو منها.

٢- الدعاية:

بعكس الإعلان، تعد الدعاية مجانية بشكل عام، وهذا لأن أساسها يعود إلى حق الفرد في نقل أفكاره، سواء شخصياً أو بأي أسلوب آخر، ويتم تنفيذ الدعاية بعمل إيديولوجي، عندما ينقل الموضوع رأيك، وحججك ومواقفك.

ومثال واضح على الدعاية هو - الانتخابات - حيث يتم استخدام الدعاية لتسويق برامج الحكومة. وعلى الرغم من طابعها المجاني، فهي تهدف إلى كسب التمويل، أي يتوقع منها أن يقوم المزيد من الناس باتباع المفهوم ذاته أو الإيديولوجيا التي تم عرضها في الدعاية، وكلما كانت الدعاية أفضل في الانتخابات مثلاً، كان عدد الأصوات أكبر ومن ثم تكون الدعاية قد حققت هدفها.

أنواع الإعلان:

يعتبر الإعلان كما يقول الباحث خاصة لما هو عام، وذلك من خلال التسويق والترويج عبر قنوات التواصل المتنوعة.

وتوجد أنواع عديدة من الإعلانات:

أ- إعلانات on line

ب- إعلانات off line

ج- إعلان شفوي word of mouth marketing وغير ذلك.

١- الإعلان أون لاين on line :

يمكن عن طريق هذا النوع من الإعلانات، القيام بتسويق وبيع المنتجات، من خلال استخدامات شبكات ووسائل التواصل الاجتماعي الرقمي، ويمكن استخدام شبكات التواصل من خلال المواقع الالكترونية - المدونات - منصات الفيديو، والإعلانات أون لاين:

٢- الإعلان أوف لاين:

على الرغم من النجاح الكبير في السوق الرقمية وشبكات التواصل أون لاين، الذي أدى إلى استخدام الإعلان أون لاين، إلا أن الإعلان التقليدي لا زال موجوداً. وضمن هذا المفهوم نجد جميع وسائل الإعلان التي تتم خارج الوسط الافتراضي تتدرج هنا.

مثال:

الحملات الإعلانية التي تهدف إلى تصفية البضائع من المستودعات. الأشرطة الإعلانية التي تنتشر في أرجاء المدينة، هذه من تقنيات الإعلانات التي لا يزال لها تأثير كبير على نتائج الشركات. خصوصاً إذا لم يكن عمك التجاري على شكل أون لاين بالكامل.

٣- الإعلان الشفوي word – of mouth marketing :

وهو أحد أقدم أنواع الإعلان في العالم، وهو ما ندعوه بالتسويق الشفوي. وبه يزداد حضور الناس كثيراً وخصوصاً في العالم الرقمي، فإذا كان فيما مضى يقوم شخص بإخبار شخص آخر وهو بدوره يخبر شخصاً ثالثاً. وهكذا فالיום نجد أنه بإمكان شخص ما بمفرده، مشاركة المعلومات مع مئات الناس الآخرين. وربما مع آلاف الناس، ولهذا فمن المهم أن تستغل علاقتك مع الزبائن حيث يعتبرون مصادر

رائعة لإحضار مستهلكين جدد إلى عملك التجاري، ويعتبر الإعلان أون لاين مفتاح النجاح. بالإضافة إلى أن الإعلان أون لاين له تأثير كبير، أما الإعلان أوف لاين فإنه يفقد شيئاً فشيئاً حيزاً أكبر مقابل الإعلان أون لاين. وتوجد بعض العوامل التي تبرر هذه المنفعة. مثل سهولة قياس النتائج، ووصول أكبر إلى الحملات. والسهولة في اختبار الأفكار وتحسينها، ولمساعدتك على التسويق بشكل أفضل سوف نركز على المفاهيم الأساسية للإعلان أون لاين كي تتمكن من استخدامها في استراتيجيتك.

١- الجمهور المستهدف target audience:

ويعرف أيضاً هذا المفهوم باسم *persona* أو أفاتار. ويراد منه الجمهور المثالي الملائم لأعمالك التجارية، ويمكن أن يفهم على أنه الشريحة المثالية من الجمهور التي تشترك في الأذواق، والاهتمامات بوجه عام. فيما يتعلق بالمنتج الذي ترغب بيعه في السوق. ولا يُجدي السعي لتلبية جميع الجماهير دفعة واحدة، لهذا يعتبر تقسيم، وتجديد منطقة العمل أمراً هاماً جداً، وكلما كانت درجة التوافق في أذواق واهتمامات أعضاء مجموعة معينة أكبر، كلما زادت فرص نجاح الحملات الإعلانية. ويجب على الجمهو "الهدف" أن يتم تحديده كي يكون ممكناً التفكير في استراتيجيات معينة ومحددة، والتي تلبى الأذواق المشتركة من قبل هذه الشريحة الاستهلاكية.

٢- ميزانية الحملة الإعلانية:

ميزانية الحملة الإعلانية تمثل حجم الموارد التي سوف يتم توفيرها واستخدامها في كل حملة من الحملات الإعلانية بفعل تزايد قنوات الاتصال، فإن إعداد ميزانية للحملة هو أمر أساسي لتجنب التكاليف غير الضرورية، ويجب التفكير في الميزانية لتحسين النتائج، لهذا استثمر في الحملات الإعلانية التي يمكنها حقاً بلوغ الجمهور الذي تستهدفه.

٣- العائد على الاستثمار Ro I

وهو مقياس هام جداً، يتيح تحليل مقدار أرباح رائد الأعمال، ومقدار التكاليف التي ينفقها على الحملات الإعلانية، فتحليل عامل Ro I هو أمر أساسي كي يفهم رائد الأعمال بشكل أفضل استراتيجياته التسويقية، من خلال هذه النتيجة. فيمكن التحقق من أفضل القنوات التسويقية، فهم التأثير الحقيقي للحملات الإعلانية وأفضل موارد الربح.

٤- الأدوات الإعلانية:

إن الأدوات الإعلانية مثل Google Adwords هي منصات تسمح لأصحاب الإعلانات، بإنشاء وإدارة الحملات الإعلانية التي جرى تقسيمها بشكل يتعدى إعداد وتحرير إعلان ما في السوق، وتتيح هذه المعدات تقسيم الجمهور المستهدف، سواء اعتماداً على العمر - الموقع الجغرافي - التحصيل العلمي وغير ذلك أن الإعلانات التي يتم إعدادها من خلال أدوات الإعلان قادرة على توليد حركة مأجورة، والتي تختلف عن الحركة العضوية، تلك التي يتم الحصول عليها من خلال التسويق بالمحتوى دون صرف مباشر من رأس المال.

٥- المقاييس:

يمكن أن يتم فهم المقاييس على أنها وسائط تقيس النتائج التي تم الحصول عليها من الحملات الإعلانية، والواقع أن أحد الدوافع التي تجعل من الإعلان أون لاين مفيداً جداً أكثر من الإعلان "أوف لاين" هو الكمية الكبيرة من المقاييس الموجودة فيه، فضلاً عن أنه يمكن الحصول على تنوع كبير من البيانات، مثل الأرقام المعروضة من الإعلان، وعدد النقرات، والتكلفة تبعاً للنقرة، والوقت المصروف من قبل المستخدم على الصفحة، وعدد التحويلات، وجميع المعلومات التي يمكن متابعتها في الوقت الراهن.

٦- التكلفة تبعاً للنقر Cost per click:

تمثل التكلفة تبعاً للنقرة قيمة كل نقرة متحققة من قبل المستخدم على الإعلان، وهذا هو أحد المقاييس الرئيسية التي تظهر عندما نتحدث عن الإعلانات المأجورة، ويتم حساب القيمة تبعاً للنقرة من خلال تقسيم القيمة الإجمالية للحملة - التكلفة من أجل العميل - على عدد النقرات المتحققة من قبل المستخدمين بمعنى الأشخاص الذين وصلوا إلى الحملة الإعلانية.

وعندما يتم تحديد القيمة تبعاً للنقرة، يعلم صاحب الإعلان بالضبط القيمة التي يتم دفعها في كل مرة يقوم فيها المستخدم بالنقر على الإعلان.

٧- التكلفة لقاء الألف انطباع cost per thousand impressions

ويتم حساب التكلفة، لقاء الألف انطباع استناداً إلى تكلفة التسويق لقاء ألف انطباع على الإعلان.

ويتشابه ذلك مع أسلوب التكلفة لقاء النقرة كثيراً، مع وجود اختلاف في أن القيمة يتم اقتطاعها لقاء الألف انطباع.

٨- التكلفة لقاء الاقتناء، أو الإجراء cost per acquisition

وبشكل يختلف عن التكلفة لقاء النقرة أو التكلفة لقاء الألف انطباع، فإن التكلفة لقاء الاقتناء تقوم على تحقيق تمويل، حيث يتم تحصيل عمولة من الزبون فقط عندما يحقق إجراءً محدداً مأمولاً منه، مثل ملئ استمارة أو حتى القيام بعملية شراء.

٩- كتابة الإعلانات copy:

مصطلح copy أو copywriting في اللغة يعني الكتابة الإعلانية وهي استخدام لغة خاصة بالوسط الافتراضي، بهدف جذب العملاء ودفعهم إلى القيام بإجراء ما.

ونلاحظ أن الجزء الكبير من المبيعات المتحققة "أون لاين" يمكن إرجاعها إلى الـ copy، وهذا لأن كتابة الإعلانات تستخدم عناصر تعمل على الإقناع، تحتوي على المحفزات الذهنية psychological triggers تقود المستهلك إلى شراء المنتج بأسلوب لا يخضع لوعيه نوعاً ما.

١٠- تجديد النشاط التسويقي:

Remarketing، حيث يقوم هذا المفهوم على تحديد المستخدم الذي تردد أكثر من مرة على موقع الكتروني محدد، وانطلاقاً من ذلك توجيه المستخدم إلى الشراء من حيث أنه أظهر اهتماماً مسبقاً بالمنتج.

١١- الكلمة الرئيسية Keyword:

نفهم الكلمة الرئيسية keyword على أنها مفهوم يستخدم من قبل المستخدمين للبحث عن المنتجات، والخدمات عبر حركات البحث "أون لاين". وعندما ندخل إلى جوجل للبحث عن منتج ما، لا ندخل نصاً كبيراً بل كلمات محددة تلك التي تساعد على تحديد النتائج، وتعرف هذه الكلمات باسم الكلمات الرئيسية التي تساعد على تحسين المواد التي يتم نشرها على الانترنت لزيارة مرئية لموقع الكتروني أو مدونة، وجعله يظهر عبر النتائج الأولى من محركات البحث، ومن الجوهر استخدام الكلمات الرئيسية الأساسية بطريقة صحيحة، والتي تنتمي إلى قطاعك السوقي ضمن المواد التي يتم نشرها.

وعندما يتم استغلال الإعلانات بأقصى درجة تصبح النتائج رائعة جداً من أجل رائد الأعمال، للحصول على المزيد من الأفكار حول كيفية التسويق لأعمالك التجارية، فاستغل الفرصة وادرس هذه التدوينات الحالية التي تتحدث عن الاستراتيجيات التي تساعد على جذب المزيد من العملاء¹.

¹ <https://elarabi.com> الأهداف الوظيفية للإعلان 2020

الإعلان والتسويق:

التسويق الإعلاني هو وسيلة فعالة لإخبار الناس عن عرضك الذي تقدمه لجذب العملاء ويوجد أكثر من عشرين نوعاً مختلفاً من هذه الإعلانات. فيمكن للمعلن اختيار نوعية التسويق التي تتفق مع منتجه، وهناك مقولة هامة تقول، كلما زادت الأرباح التي تحصل عليها الشركة، زادت الأموال التي تستحق الاستثمار في الإعلان عن منتجاتها أو خدماتها.

أنواع الإعلانات على الهدف المنشود:

النوع الإعلاني في التسويق الذي يفضله المعلن، هو وسيلة فعالة لإعلان العملاء المحتملين بالعرض الظاهر، والهدف الرئيسي هو العثور على عملاء جدد ويتجلى نوع صورة الإعلان في التسويق من خلال التواصل مع العملاء المحتملين بطريقة أو أخرى.

فالهدف الرئيسي هو التسويق الناجح وإنشاء طلب على الخدمات أو السلع ويتضمن ذلك إنشاء صورة مميزة خاصة للشركة تساعد أكثر على التسويق.

الإعلان المقارن:

هو مقارنة المنتج المعلن عنه بالمنتجات المماثلة للشركات المناسبة، وتذكير نوع من الإعلانات في التسويق هو الإعلان عن منتج معروف بالفعل لدائرة معينة من الناس لكنه بدأ يفقد شعبيته.

المساحات الإعلانية:

اعتماداً على نوع السلع أو الخدمات، من الضروري اختيار مكان توزيع الإعلانات في المواقع المختلفة. فعلى سبيل المثال، يتم الإعلان عن المنتجات العاطفية بشكل أفضل في الوسائط العاطفية من راديو وتلفزيون.

وهذا ما يمكن أن يسبب نجاح المؤسسة، لأن كل منتج له وسيط إعلاني ينجح فيه.

الإعلان في الهواء الطلق:

وهو ما يطلق عليه الإعلان "أوت دور"، وقد سبق الإشارة إليه، وهو يقع مباشرة في المدينة، على أسطح أو جدران المنازل واللوحات الإعلانية على العواميد في الشوارع وحافة الكباري، فالكثير من الناس العابرين للطريق سواء بالسيارات أو على الأقدام سوف ينتبهون إلى هذه الإعلانات التي تحاصرهم في كل طريق أو ممشى، ويطلق على الإعلانات التي توضع على الأعمدة في الشوارع لفظ "إعلانات الدروع" وهي طريقة فعالة للإشارة إلى منتجاتك، أو خدماتك، ويجب استخدام الطباعة الكبيرة حيث تتم المشاهدة عن بعد وبكلمات قليلة يمكن تذكرها ومشاهدتها من خلال ثواني عبور السيارة أو السائرون.

علامات التمدد:

في هذه الحالة يتم وضع الإعلان على مادة خاصة ويمتد مباشرة فوق الطريق، نظراً لأن الاتصال بالمشتريين المحتملين الذين لديهم علامات تمدد أكبر بكثير حيث يمكنك تحديد رقم هاتف الشركة أو عنوانها.

اللافتات:

تعلق الألواح الصغيرة على مقربة من المكتب، ومن المرغوب فيه استخدام الحروف الكبيرة والألوان الزاهية لجذب انتباه الآخرين من بعيد.

إعلان للمارة:

هو تصميم صغير يشير إلى اسم الشركة أو رقم الهاتف أو العنوان أو كل ذلك، وضع الأعمدة الإعلانية بالقرب من مدخل المكتب أو الشركة.

الإعلان والأطفال:

الشخص الذي يرتدي بدلة مثيرة للاهتمام مثل أن تكون كلها ذهبية اللون، أو غريبة التصميم، سوف تجذب الاهتمام حتماً، ويمكن توزيع منشورات على شكل من أشكال الإعلان التسويقي باستخدام الأزياء، وهو وضع شخص على شكل بطل مميز في أماكن تجمعات الأطفال على أن يكون المنتج خاص بهم ويهمهم.

الشخصيات الهوائية:

يتم تجسيد وضع شخصيات من مواد قابلة للنفخ وتكون مفرغة من الداخل وكبيرة الحجم، وهذه الطريقة في الإعلان تكون غير عادية ومبتكرة للغاية وتجذب الانتباه من بعيد.

الإعلانات الملتصقة:

ويتم رؤيتها على الأعمدة وفي المترو والجامعات وعلى جدران المنازل.

إعلانات الإنشاءات:

في هذه الحالة يتم وضع الإعلانات على صناديق الاقتراح والمقصورات والتوقف، ويمكن أن يكون الإعلان ديناميكياً أو ثابتاً، والديناميكي هو الذي يتحرك به الناس بشكل مستمر، ولا يوجد سوى القليل من الوقت لتصور هذا الإعلان، لذلك يجب أن يكون النص قصيراً قدر الإمكان مع وضعه بوضوح وكتابته بخط كبير.

ومن بين الإعلانات الثابتة تشمل الإعلان الموجود في المصاعد، ومترو الأنفاق، وما إلى ذلك. فالناس عملياً لا تتحرك نسبة إلى مثل هذه الإعلانات، وفي هذه الحالة، يمكنك جعل النص الإعلاني أكثر تفصيلاً، وإضافة بعض الحقائق والتفاصيل.

الإنترنت:

بمرور الوقت بدأ حجم الإعلانات في جميع شركات وسائط الإعلام في الانخفاض تقريباً، ولكن العكس حدث بالنسبة للإنترنت، وهناك عدة أسباب أولها أنه غير مكلف نسبياً، وفي الوقت نفسه، هو الأهم حيث يمكنك عن طريقه الوصول إلى الجمهور المستهدف المطلوب، في أي مكان وبأسرع شكل مع تقنية حديثة.

رأية:

وعلى الإنترنت تبدو اللافتات مثل الرسوم المستطيلة، وتعتبر الخيار الأكثر شيوعاً الآن، حيث يمكن أن تظهر لزوار الموقع الصورة أو المعلومات الأكثر اختلافاً Banner، وحيث يمكنك وضع رابط لموقع معين، ويمكن أن تكون لافتات مختلفة الأحجام والأشكال.

الإعلان النصي:

ويتم نشره في عدة أسطر على جانب واحد من النص الرئيسي، ربما في شكل مقال قصير عن شركة معينة.

أشرطة الفيديو:

وهي أعلى طريقة للإعلان على شبكة الإنترنت، وغالباً ما تستخدم من قبل الشركات ذات السمعة الطيبة، وفي بعض الأحيان يمكنك العثور على مقاطع الفيديو مع الإعلانات المخفية ويمكنك إرسال تعليق عليها، ولكن مع الحذر، فقد تكون إعلانات فيروسية لها أغراض خبيثة.

الإعلان السياقي:

حيث توجد النصوص أو الشعارات الإعلانية على تلك الصفحات التي لها سياق مماثل، ومثل هذا الإعلان غير مزعج. ويظهر الإعلان بالكلمة التي تم إدخالها في

سطر البحث، وعلى شخص كتب كلمة "أثاث" ومن ثم سيتم عرض إعلانات "بيع الأثاث" ويقدم له الإعلان الأثاث الرخيص والغالي في نفس الوقت Cosiness . ويعتبر هذا النوع من الإعلانات هو الأكثر فعالية. وقد تختلف تكلفة الخدمة، وتعتمد على مدة البحث عن الإعلانات على موقع معين، أو على عدد مرات الظهور، كما يمكنك أيضاً استخدام المنتديات أو المدونات، وسيكون الإعلان فعالاً وفي نفس الوقت بحد أدنى من التكاليف وتلجأ له عادة الشركات الجديدة والناشئة.

وسائل الإعلان المطبوعة:

وهي تعتبر النسخة التقليدية للإعلان، سواء في صحيفة أو مجلة، ولا يوجد لها معيار كبير في عصر الإنترنت، وعزوف الناس في موجة كورونا عن النزول للشارع وشراء صحيفة أمسكتها كل يد.

الإعلان المعياري:

وهو يحتل جزء معين من الشريط الإعلاني، فإذا كان من الجيد إصداره، فمن المؤكد أنه سوف تتم ملاحظته، وإن كانت المواد الإعلامية كثيراً ما تظلم هذا الشريط أثناء البث، أو تحذفه خاصة في التقارير.

كتابة الإعلان:

يتم نشر الإعلانات تحت عناوين خاصة، وإشارة إلى الخصائص المهمة للمنتج أو الخدمة، وقد لا يلاحظ القارئ للصحيفة أو المجلة، هذا الإعلان ويتخطاه بحثاً عما يريد أن يقرأه، ولكن ميزة هذا الإعلان أنه متوفر لكل شخص يفتح الصحيفة أو المجلة.

الإعلان النصي:

يتم كتابة مقال كامل حول المنتج أو الخدمة معدة المزاياء، ولكن الجدير بالذكر

أن جميع الأشخاص ليسوا على استعداد لقراءة نص إعلاني طويل فسرعان ما ينصرف عنه، علاوة على أن تكلفته عالية.

إعلان التلفزيون:

يعتبر التلفزيون أكثر الوائط شيوعاً ولكن الإعلانات فيه باهظة الثمن لا تستطيع كل الشركات تحمل تكاليفها، خاصة الشركات الناشئة التي هي أحوج للإعلانات¹.

أشرطة الفيديو:

يتم توزيع هذه الطريقة على نطاق واسع بين الشركات ذات الاتجاهات المختلفة، ومتوسط مدة الفيديو من ١٥ - ٣٠ ثانية فإذا لجأت إلى هذا الأسلوب فعليك أن تجعل الإعلانات ملونة، ومشرقة، وجذابة، ومبتكرة، وهذا فقط الذي سوف يجذب الانتباه.

إعلانات الراديو:

هو أقرب الوسائل للشباب الذين يركبون السيارات وفيها بث إذاعي من مختلف المحطات، والعيب الوحيد أنه من الصعب وأنت تقود السيارة أن تتذكر عنوان الشركة، أو المنتج، الذي جاء في الإعلان ما بين الفقرات الإذاعية، وتكلفة الإعلان الإذاعي عالية بالنسبة للمردود منه ومن ثم فهو الآن يكاد يكون في نهاية التطبيقات التي يلجأ لها المنتج للتواصل مع المستهلك وتسويق منتج.

إعلانات السوشيال ميديا:

أصبحت إعلانات السوشيال ميديا خلال السنوات الأخيرة هي الوسيلة الأكثر قدرة على جذب الجمهور، مقارنة بأي وسيلة أخرى، فالناس أغلبهم في عصر الإنترنت،

¹ الإعلان التلفزيوني والسلوك الاستهلاك - أمانة علي أحمد - ماجستير - جامعة الشرق الأوسط للدراسات العليا - 2008.

انصرفوا عن قراءة الصحف الورقية، حتى أن أصحابها سواء مؤسسات أو أفراد، يشكون من جراء ذلك مع انصراف الجمهور عن شراء الصحف، ناهيك عن أغلب هذه الصحف نفسها، تجده بسهولة على الإنترنت وتتصفحها وأنت في بيتك.

وعلى الرغم من حداثة إعلانات السوشيال ميديا إلا أن قدرة هذه الرسائل في الوصول إلى الأهداف الإعلانية المرجوة، جعلها تتربع على عرش الوسائط الإعلانية المسموعة والمرئية والمقروءة على السواء، وذلك نظراً إلى قدرة هذه الإعلانات على الوصول للأشخاص المستهدفين من حيث الفئات العمرية المختلفة، ومن حيث مستوى التعليم كذلك وحتى مستوى المعيشة أو محل الإقامة وتغير الاهتمامات سواء من ناحية العمل أو رغبات المتابعة، وغيرها من الخصائص الديموجرافية لمختلف أنواع الجمهور المتلقي، والتي يمكن تحديدها في أهداف الإعلان للوصول إليهم دون غيرهم. وهو ما لم تستطع أي وسيلة إعلانية أخرى توفيره للمعلن، ذلك أن السوشيال ميديا والفييس بوك خاصة هي أعلى المنصات الرقمية جذباً للجمهور فالتويتير والمسنجر وحتى اليوتيوب تأتي في مراحل بعيدة ومتأخرة عن الفييس بوك الذي يطالع مليارات من البشر حول العالم. الأمر الذي جعل كل المنصات الإعلانية، حريصة على التواجد على السوشيال ميديا متخطية في ذلك، وسائط مثل التلفزيون والإذاعة والصحف الورقية.

وقبل ظهور ذلك الوسيط الناجح في هذا المجال كان لكل وسيلة من الوسائل الإعلانية المعروفة مميزات، التي توفرها للمعلن في سبيل الوصول إلى الجمهور المستهدف والمستهلك للسلعة المعروضة، وذلك من خلال الصورة والصوت والألوان والحركة في التلفزيون، والقدرة على الانتشار والاحتفاظ بالإصدارات، بالنسبة لإعلانات الصحف من مجلات وجرائد ومجلات ونشرات وأوراق الدعاية.

كما أن الإذاعة أيضاً لها ما يميزها كوسيلة إعلانية لا بأس بها، يستطيع المعلن

من خلالها الوصول إلى جمهوره أثناء الحركة بالسيارة - أو عن طريق الهاتف وغيرها من الوسائل الإعلانية، وكل وسيلة لها مميزاتها عن الوسائل الأخرى.

إلا أن وسيلة الإعلان عن طريق السوشيال ميديا، قد جمعت كل المميزات السابقة التي تتميز بها كل وسيلة من الوسائل الإعلانية الأخرى.

ولكن إعلانات السوشيال ميديا هي الوسيلة الوحيدة، التي احتوت مميزات، كل الوسائل الخاصة بالإعلانات المرئية، والمقروءة والمتحركة فأصبحت بذلك الأكثر قدرة على الوصول إلى الجمهور المستهدف، الأمر الذي جعل الدكتور - صفوت العالم أستاذ الإعلان والعلاقات العامة بكلية الإعلام، جامعة القاهرة، يعلق على ذلك من خلال تصريحاته لمجلة - لغة العصر - بقوله:

(لا يوجد شك في أن إعلانات السوشيال ميديا، قد أثرت بشكل كبير، في حجم سوق الإعلانات على مستوى العالم. ومدى إقبال المعلنين على وسائل الإعلان التقليدية، التي تراجعت أمام إعلان السوشيال ميديا، وإن كان التلفزيون ما زال له جاذبية كبيرة كوسيلة إعلانية لما يتمتع به من مواد جاذبة مثل عرض المسلسلات، والأفلام ومباريات كرة القدم، وعرض البرامج بنوعياتها المختلفة)¹.

ولكن البث المباشر الذي يجده المتعامل مع السوشيال ميديا له السبق حيث هو طوع أمرك ولا تنتظر قدمه كما هو الحال في التلفزيون ومن ثم أثرت وسيلة السوشيال ميديا في مجال الإعلان على الوسائط الأخرى بشكل واضح، حيث قلّ الإنفاق الإعلاني على الوسائل التقليدية، مثل صفحات الجرائد والمجلات وقاد ذلك إلى التواجد وسط هذه المنافسة من داخل صفحات وجروبات السوشيال ميديا الحاضرة في التوّ واللحظة.

¹ إعلانات السوشيال ميديا، مصباح علاء الدين لتحقيق أحلام المعلنين، <https://gate.ahram.org.eg> - news

6-6-2020

والواقع إن نسبة التراجع التي حدثت في حجم الإنفاق الإعلاني على الوسائل التقليدية مقارنة بالسوشيال ميديا، لا يمكن تحديدها لكونها، متغيرة وغير ثابتة من وسيلة إلى أخرى ومن إعلان إلى آخر وكذلك من معلن إلى معلن آخر.

ومما لا شك فيه أن جائحة كورونا في الآونة الأخيرة قد أثرت أيضاً وبشكل كبير على زيادة الإقبال على إعلانات السوشيال ميديا بالمقارنة بالوسائل الأخرى التقليدية وخاصة الصحف نتيجة لتجنب النزول وشراء الصحف والخوف من ملامسة أوراق الصحف الذي قد يكون الفيروس قد علق بها من يد مصاب أمسك بها، وغيرها من الإجراءات الاحترازية، وتفضيل العزل الذاتي والبقاء في المنزل وعدم الاختلاط. ومن ثم فعّل ذلك من زيادة الوسائل الالكترونية وأصبحت مع هذا الوقت تكاد تكون النافذة الوحيدة على العالم، وليس بها خطورة الخوف من العدوى والاتصال بالناس أو الورق المطروح أرضاً.

كما أن تشابه المحتوى وتكراره في وسائط الإعلام التقليدية، جعلت المتلقي يتجه إلى صفحات الإنترنت كعالم مفتوح أمامه، وبالتالي تعاضم نسبة الإقبال على وسائط السوشيال ميديا للخروج من حالة التكرار في المحتوى من خلال الوسائط الأخرى.

والواقع أن أهم ما يميز إعلانات السوشيال ميديا أو إعلانات شبكة التواصل الاجتماعي هو القدرة لدى المعلن على الوصول إلى الجمهور المستهدف بالتحديد دون غيره، فضلاً عن معرفة آراء المستخدمين للسلعة، أو الخدمة التي يسوق لها على الإنترنت، وحجم التأثير الذي تركه هذا الإعلان لدى المتلقي، وهي ميزة ينفرد بها إعلان السوشيال ميديا، حيث هناك فرصة للتعليق والمناقشة حول الإعلان، سواء من المشاهدين، أو أحياناً من خلال المشاهدين والمعلن نفسه من خلال حوار تبادلي على الصفحة.

ومن ثم كانت هذه الميزات في إمكانها تحديد أنماط الجمهور، والقطاعات النوعية المستهدفة من الإعلانات والفئات العمرية، والقدرات الشرائية، وغيرها من البيانات التي يحتاج إليها المعلن لكي يعرفها عن جمهوره ومنهم قبل إطلاق الحملة أو الرسالة الإعلانية، وخلالها وبعدها، وهو ما توفره شبكات التواصل الاجتماعي بكل سهولة.

فالإعلان على صفحات السوشيال ميديا يمكّن للمعلن اختيار المكان أو النطاق الجغرافي الذي ينشد الوصول إليه بالإعلان وتحديد أعمار المتلقين للإعلان.

وإذا ما كان الإعلان موجهاً لفئة معينة من فئات المجتمع كسيديات، أو أمهات، أو شباب، أو رجال، أو أولياء أمور، أو حتى أطفال، حيث نجد منهم إقبال شديد في هذه السن الصغيرة على السوشيال ميديا، كما أن تشابه المحتوى، وتكراره في وسائل الإعلام التقليدية، جعلت المتلقي يتجه إلى صفحات الإنترنت، ومن ثم تعاطم نسبة الإقبال على وسائل السوشيال ميديا، للخروج من حالة التكرار في الوسائل الأخرى من ناحية المحتوى الإبداعي في الإعلان، واتضح أن من أهم ما يميّز إعلانات السوشيال ميديا هو قدرة المعلن على الوصول إلى الجمهور المستهدف بالتحديد دون غيره، فضلاً عن معرفة حجم التأثير الذي تركه هذا الإعلان لدى المتلقي، وبالتالي تحديد أنماط الجمهور والقطاعات النوعية المستهدفة، وسائر البيانات التي يحتاج المعلن لمعرفة عن جمهوره وهو ما توفره شبكات التواصل، مثل الأطباء أو المهندسين، أو المدرسين وغيرها من الوظائف المختلفة، والوصول إليهم من خلال تحليل البيانات التي تقوم بها هذه الشبكات، وملاحظة أخرى هامة هي أن إعلانات السوشيال ميديا في إمكانها تغيير شكل الإعلان وألوانه وفقاً لكل إعلان وزيادة عدد المشاهدين من خلال وضعه في "التريند" وبالتالي الوصول إلى المزيد من الجمهور المتلقي، وزيادة التفاعل مع الإعلان، وهي ميزة إعلانية لم تكن، ولن تكون موجودة في أي وسيلة إعلانية من قبل، وغالباً من بعد.

وترى الدكتورة - ماريان عازر - عضو مجلس النواب السابقة، ومعاونة وزير الاتصالات وتكنولوجيا المعلومات للمبادرات الاستراتيجية أن إعلانات السوشيال ميديا خلقت حالة من المنافسة المفيدة لصالح المجتمع، من خلال المتاجر والصفحات الخاصة بالمستخدمين للشبكات¹.

وأوضحت د. ماريان، أن هذه الحركة في التجارة على صفحات السوشيال ميديا، أدت إلى تنوع السلع والمنتجات، ليس ذلك فقط، بل والأفكار على الإنترنت، وانتشارها بصورة واسعة لم تحدث، مما أدى إلى إتاحة كافة السلع والمنتجات والخدمات بأسعار تنافسية، وكان ذلك في صالح المستهلك.

وقالت د. ماريان، أنه في إطار المنافسة تلك مع تعدد التجار، ومنافذ البيع على شبكة الإنترنت، أدت إلى زيادة حجم المعروض من المنتجات، والسلع، وبالتالي حرية الاختيار من جانب المستهلك قبل الشراء، وبالتالي فإن التجارة على صفحات التواصل الاجتماعي أدت إلى انتعاش حركة التجارة، ومن جانبه يقول الدكتور خالد شريف عضو لجنة حماية حقوق المستهلك بالجهاز القومي لتنظيم الاتصالات أن إعلانات السوشيال ميديا أخذت جز كبير من حجم المواد التي نتعرض لها يومياً على شبكة الإنترنت نظراً للمزايا العديدة التي توفرها هذه الوسائل للجمهور في عرض المنتجات، والخدمات بصورة واسعة، وأيضاً المزايا التي يحصل عليها المعلن، في القدرة على الوصول، وتحديد الجمهور المستهدف، وحول الإعلانات المخادعة، أو المضللة على شبكة الإنترنت، يوضح د. خالد الشريف أن المواطن أصبح لديه الوعي الكافي، للفرقة بين المنتجات، أو الإعلانات الحقيقية، والإعلانات المخادعة التي تحتوي على معلومات غير صحيحة على شبكة الإنترنت.

¹ د. ماريان عازر - استشراف وظائف المستقبل ودور التكنولوجيات الناشئة - الأهرام 17-7-2020

وضع خطة للتسويق عبر مواقع التواصل الاجتماعي:

إذا كنت تريد إنشاء خطة عمل إعلانات تسويقية على مواقع التواصل الاجتماعي، مثل - هوسويت -، أو بافر، فيمكنك عمل أو إنشاء خطة للتسويق على مواقع التواصل الاجتماعي من خلال هذه الخطة، وهي عبارة عن ملخص لكل ما تخطط للقيام به، وتهدف إلى تحقيقه في مجال عملك باستخدام مواقع التواصل الاجتماعي، وهذه الخطة تتضمن التدقيق لما عليه حساباتك الشخصية على هذه المواقع، والأهداف التي تريد تحقيقها في القريب العاجل، وكذلك الأدوات التي تنوي أن تستخدمها.

وبشكل عام، كلما كنت دقيقاً أكثر أثناء وضع الخطة، كنت أكثر فعالية وقت وضعها ساعة التنفيذ.

استراتيجية ١

التسويق الإعلاني:

هي الخطوة الخاصة بالاستراتيجية المتعلقة بالتسويق والإعلان في مواقع التواصل الاجتماعي وهذه الخطوة تعنى ب - تحديد الأهداف - والغايات التي يريد المعلن أن يحققها، ومن غير هذه الخطوة لن تتمكن من قياس مدى نجاحك، ولتحقيق تلك الخطوة عليك القيام بعدة قواعد خاصة بتحقيق الأهداف ودستورها:

- أ- أن تكون أهدافك محددة specific .
- ب- أن تكون قابلة للقياس measurable .
- ج- أن تكون ذات صلة بالموضوع Relevant .
- هـ - أن تكون محددة في الوقت Time - bound .

وأبسط طريقة بشأن الشروع في كتابة خطة خاصة باستراتيجية التسويق عبر مواقع التواصل الاجتماعي هي وضع ٣ أهداف على الأقل ثم اسأل نفسك كمعلن، ما هي الأهداف التي أريد أن أحققها؟ وكيف أتمكن من تحقيقها؟ على سبيل المثال:

بخصوص انستجرام، ستقوم بنشر صور تعكس ثقافة المؤسسة ويمكن نشر ٣ صور في الأسبوع التي سوف تحقق نحو ٣٠ إعجاب like و ١٠ تعليقات على كل صورة على الأقل.

استراتيجية ٢:

التدقيق في حسابك عبر مواقع التواصل الاجتماعي:

قبل إنشاء خطة التسويق الإعلانية.

لا بد من إعادة التدقيق في حساباتك الحالية، أو بمعنى آخر على صلة بأي شبكة يزورها جمهورك المستهدف، وكيف هو حضورهم في هذه الشبكة الاجتماعية مقارنة بمنافسيك، وقد قام الباحث في هذا المجال بتصميم قالب للتدقيق على اتباع كل خطوة من العملية، وبمجرد انتهائك من عملية التدقيق، ستتشكل لديك صورة واضحة بخصوص كل حساب خاص بك أو بمؤسستك، في مواقع التواصل الاجتماعي يشمل المجال الذي تعمل عليه، ومن يدير هذه الحسابات؟ ولأي غرض تهدف؟

وهذا التدقيق في الحساب، لا بد أن يكون بصورة منتظمة، كلما نمت وتطورت أعمالك.

ومن الطبيعي أن تحدد خلال هذه المرحلة، أي الحسابات في مواقع التواصل الاجتماعي التي هي بحاجة إلى تحديث، وأي منها أنت في حاجة إلى حذفها ونهائياً، كما ستتمكن من التعرف على الحسابات الوهمية، من أجل التبليغ عنها، وحتى تضمن

أن الأشخاص الذين يبحثون عنك عبر الإنترنت سيصلون فقط إلى الحسابات التي تديرها أنت.

وهناك جزء مهم في خطة التسويق عبر الشبكات الاجتماعية الخاصة بك، وهو كتابة "بيان بالمهمة" خاص بكل حساب لك عبر مواقع التواصل الاجتماعي، وهذا البيان المشكل من جملة واحدة، سوف يساعدك على تركيز تفكيرك على كل هدف ترغب في تحقيقه من خلال الفيس بوك، أو تويتر، أو أي موقع تواصل اجتماعي آخر، إذ سيقود خطواتك، ويساعدك على إعادة توجيه الكفة في الاتجاه الصحيح، كما سيدفعك إلى ملاحظة أنه ليس كل موقع تواصل اجتماعي جيد للقيام بالعمل المناسب، ففي استجرام مثلاً، قد يكون مناسباً للعلامة التجارية الخاصة ببيع الملابس مثلاً، لكن فيس بوك قد يكون هو الوسيلة المناسبة بالنسبة لشركة مختصة ببيع مواد البناء.

وعليك بأخذ الوقت المناسب لتحديد الغرض من كل حساب عندك عبر مواقع التواصل الاجتماعي، فإذا لم تتمكن من تحديد الغرض، فالأفضل حذف هذا الحساب بصورة نهائية.

مثال عن بيان بالمهمة:

نستخدم استجرام لعرض ثقافة مؤسستنا، بهدف توظيف مواهب جديدة، ولمساعدتك في تحرير بيان بالمهمة، اقرأ حول جمهورك المستهدف في كل حساب لك عبر مواقع التواصل الاجتماعي، عندها ستتمكن من تحديد عادات جمهورك المستهدف في كل حساب لك، عبر المواقع الخاصة بالتواصل الاجتماعي، عندها ستتمكن من تحديد عادات جمهورك المستهدف، وتتشكل لديك صورة واضحة حول ما سيقوم به من كل حساب لديك في مواقع التواصل الاجتماعي حيال الجمهور.

استراتيجية ٣:قم بإنشاء أو تحسين حسابك في مواقع التواصل الاجتماعي:

بعد عملية التدقيق في الحسابات التي قمت بها جاء الوقت لتحسين حضورك عبر مواقع التواصل الاجتماعي، فماذا تفعل؟ قم باختيار الشبكات الاجتماعية الأفضل لتحقيق أهدافك الإعلانية، فلنفرض أنه لا يوجد لديك حساب، قم بإنشائه وأنت تضع في ذهنك، أهدافك الكبرى وجمهورك المستهدف، فإذا كان لديك حسابات فهذا وقت تحسينها لكي تصل لأفضل نتائج ممكنة، مع ملاحظة أن كل شبكة تواصل اجتماعي لها جمهورها المختلف الذي يمكن التعامل معه على نحو خاص فابحث عن كيفية تحسين حساباتك على نحو خاص وتحديثها لتصل إلى أفضل النتائج الممكنة، مع ملاحظة أن كل شبكة تواصل اجتماعي لها جمهورها المختلف الذي يجب التعامل معها على نحو خاص، فابحث عن كيفية تحسين حساباتك على نحو يساعدك في تحقيق أهدافك، وتذكر دائماً أن تحسين حساباتك في محركات البحث سوف يساعدك في ضمان زيارات جديدة، أي عملاء جدد لإعلانك.

استراتيجية ٤:استلهم من الرواد والمنافسين والعملاء في مواقع التواصل الاجتماعي:

واحد من أكثر الأسباب التي تدفعك إلى أن تكون فاعل في مواقع التواصل الاجتماعي بخصوص الإعلان، هو أن عملاءك موجودون فعلاً، ومنافسيك أيضاً، وقد يبدو الأمر غير مريح، لكن لننظر لنصف الكوب المملئ، وهذا معناه في حقيقة الأمر ثروة من المعلومات متوفرة بين يديك ويمكن استغلالها ودمجها في خطتك، فالعملاء يمكن أن يكونوا مصدر إلهام عبر شبكات التواصل الاجتماعي، ليس فقط من خلال مشاركتهم المحتوى، لكنهم أيضاً يكتبون رسائل، وعليك أن تراقب كيف يكتب جمهورك المستهدف عبر تويتر مثلاً، وابدل جهدك في دراسة عاداتهم، ومتى

ينشرون مشاركتهم، واستخدم ذلك كمنطلق لخطتك عبر مواقع التواصل، فهم رواد وقادة التخصص، وهناك عمالقة يقومون بعمل جبار للتسويق الإعلاني عبر الشبكات الاجتماعية وليس عيباً أن أدرس أسلوبهم وأتلمع منهم فقم بمتابعة حساباتهم الرسمية وتلعم منها.

استراتيجية ٥:

أنشئ خطة للمحتوى الإعلاني وأجندة تحريرية:

لا شك أن المحتوى الجيد، سينجح بالضرورة عبر الشبكات، ولا بد لخطة التسويق أن تجيب على الأسئلة:

أ- أي نوع أو أنواع من المحتوى تستعد لنشرها أو ترويجها عبر الشبكات الاجتماعية؟

ب- كم عدد المرات التي تنوي نشر المحتوى فيها؟

ج- من الذي سوف يتولى النشر؟

د- كيف سيقوم المسئول عن النشر بالترويج للمحتوى.

ولاحظ أن أجندتك التحريرية لا بد أن تحتوي على الأيام، والأوقات التي تنوي النشر فيها، سواء كانت مدونة، أو عبر الفيس بوك مثلاً، أو رسالة في تويتر أو أي محتوى من مواقع التواصل الاجتماعي، وعلى ذلك لا بد أن تستخدم الأجندة وتبرمج موضوعات النشر بصورة مستمرة خلال اليوم الواحد، وكذلك من الضروري أن تعمل على شكل لغة التخاطب، وشكل الرسائل، والتركيز على خدمة العملاء أكثر من التركيز على المحتوى، وعلى سبيل المثال:

١- ٥٠% من المحتوى يقود إلى المدونة.

٢- ٢٠% من المحتوى موجود في مصادر أخرى.

٣- ٢٠% من المحتوى يأخذ إلى محتوى المؤسسة.

٤- ٥% من المحتوى يأخذ إلى الموارد البشرية والثقافة.

وفي حال لم تكن متأكد من كيفية تحديد مصادرك، فالخيار الأفضل هو اتباع قاعدة "الأثلاث" الخاصة بالشبكات الاجتماعية بمعنى:

أ- ١/٣ من المحتوى المنشور عبر مواقع التواصل الاجتماعي يخصص للترويج لعملك.

ب- ١/٣ من المحتوى يخصص لتبادل الأفكار والقصص من رواد في مجالك أو مؤسسات تتبادل معها نفس الأفكار.

ج- ١/٣ المحتوى يكون أساسها التفاعل الشخصي، وبناء العلامة التجارية الشخصية.

استراتيجية ٦ والأخيرة:

جرب، وطور، وعدّل، خطة التسويق عبر مواقع التواصل الاجتماعي:

ولكي تتمكن من إجراءات التعديلات التي تحتاجها عبر استراتيجية التسويق في مواقع التواصل، عليك التجريب بصورة مستمرة، وعليك أن توفر إمكانية هذا التجريب في كل فعل تقوم به عبر الشبكات فعليك تعقب روابطك واستخدام خدمات اختصار الروابط على سبيل المثال استخدم - هوتسوت - الخاصة بالإحصائيات، لقياس مدى نجاح الحملة التي تقوم بها، أو قياس حركة المرور نحو الصفحات عبر الشبكات، وخدمة الإحصائيات هذه خاصة بجوجل وسجل، وحلّ نجاحاتك، أو لا قدر الله فشلك، وقتها تقوم بإدخال التعديلات اللازمة بناء على ذلك واستطلاعات الرأي مفيدة هي كذلك في هذا المجال بحسب ما نرى، سواء عبر الإنترنت أو من خلال وسائل

أخرى، ولكن المهم معرفة آراء المتابعين، وحتى في القوائم البريدية وزوار الموقع، فاسألهم عن رأيهم في العمل الذي تقوم به عبر الشبكات، وهذا الطرح سيكون مفيداً لك، والشيء المهم بخصوص خطة عملك في المواقع هو التغيير باستمرار، فكلما ظهرت شبكة اجتماعية جديدة ممكن إدراجها في مخطط العمل، وفي حال نجحت في تحقيق أهدافك، سوف تحتاج إلى تعديلها أو البحث عن أهداف جديدة وأثناء نمو أعمالك فأنت في حاجة لإدراج أدوار جديدة أو توسيع حضورك، ليشمل مجالات أخرى، أو حتى دول أخرى، فقم دائماً بإعادة كتابة استراتيجيتك، لتعكس آخر الإحصائيات، واحرص أن يكون فريقك على دراية ووعي بكل ذلك.

مناقشة نتائج الدراسة

الإعلان هو أحد الأنشطة الإعلامية التي لا غنى عنها للأنشطة الاقتصادية، كما تقول موسوعة الويكيبيديا، من صناعة وتجارة في مختلف الأنشطة، وخدمات مسبوقة الدفع، وغيرها من الأنشطة التي تحقق الأرباح للفرد، أو الشركة أو المؤسسة التي تمارسها، ويبين البحث كيف أنه بدون هذه الإعلانات فلن يحصل المنتج أياً كان وضعه على التمويل اللازم للاستمرار، والإعلان هو كما يقول الباحث أحد الأنماط التواصلية الأساسية لترويج البضائع والسلع والخدمات عبر الوسائل الإعلامية المختلفة، سواء كانت شفوية، أو مكتوبة، أو مرئية، أو ثابتة، أو متحركة، وهي عملية اتصال إقناعي تهدف إلى نقل التأثير عبر الرسائل الإشهارية من معن إلى مستهلك بهدف إثارة دوافعه لشراء منتج ما، أو استعمال خدمة.

ويستعرض البحث كيف أن الإعلان يعمل على نجاح المشروعات الربحية الترويجية على عكس "البيع الشخصي" المحدود المجهود والتواصل، والإعلان فن يتطور تطوراً ذاتياً بالتطور التقني، فمع تطور تكنولوجيا الاتصال أصبحت الوسائل التقليدية من جرائد وتلفزيون وراديو من الوسائط التاريخية للإعلان، رغم أنها ما تزال تؤدي دورها المحدود في التسويق، فالإعلانات على شبكة الإنترنت (مسموع ومرئي وتفاعلي) قد زادت أهميته بازدياد أهمية شبكة المعلومات العالمية كوسيط إعلامي هائل وتطورت الإعلانات حتى وصلت إلى المستوى المتقدم الذي نراه اليوم، وأصبحت هي الوسيط الاستراتيجي بين المنتج والمستهلك، ويستعرض البحث أنواع الإعلانات التي تقوم بها الشركات والمؤسسات لأغراض تتعلق بمنتجاتها التي تتعامل بها والتي تنحصر توجهاتها في:

١- تحقيق الطلب على المنتج.

٢- زيادة في حجم المبيعات.

- ٣- خلق الطلب في ذهنية المستهلك.
 - ٤- تعزيز مكانة العلامة التجارية لدى الجمهور.
 - ٥- تحديد المكان الذي يمكن شراء المنتج منه ووقت ذلك الشراء.
- وتسعى المنظمة الربحية من وراء هذا النوع من الإعلانات إلى خلق صورة إيجابية عنها وعن النشاط التجاري الذي تقوم به وتعزيز شهرتها.
- وتلجأ الشركات للإعلان بالقيام بنفسها، أو اللجوء لوكالة إعلان وذلك في حالات محددة:

- ١- دخول سوق جديد يلزمه الكثير من التمهيد والإعلان.
- ٢- في حالة تقديم منتج جديد يطالع المستهلك لأول مرة.
- ٣- إعطاء دفع لتنشيط منتج موجود بالفعل في السوق خوفاً من الركود.
- ٤- عند دخول منافسين جدد في السوق من نفس نوعية المنتج الموجود، وتعمل فيه الشركة قبل حدوث التنافس.

ويهتم الباحث بإعلان السوشيال ميديا، باعتباره حجر الزاوية في العصر الحديث وأصبحت تترعب على عرش الوسائط الإعلانية، لأنها انتشرت، وأصبحت الأكثر تأثيراً، ساعد على ذلك جائحة كورونا والتزام الكثير من الناس المنازل كنوع من الإجراءات الاحترازية، مما جعل الانترنت هو وسيلة التواصل الأولى، ووجدت الإعلانات الباب الواسع للمستهلك ومخاطبته عبر المنصات المختلفة، وكان من المهم أن يقدم الباحث منهجية وضع خطة إعلانية عن طريق السوشيال ميديا وذلك عن طريق أسس علمية هي:

- ١- أن تكون أهدافك محددة - وتكون قابلة للقياس - وذات صلة بالموضوع -
- ٢- ومحددة الوقت، والتأكيد بصفة خاصة على مراجعة حساب المنتج وتحسينه بصفة مستمرة عبر مواقع التواصل الاجتماعي المختلفة.

أشار البحث إلى تراجع نسبة متابعة الإعلانات على الوسائل التقليدية مثل الورقية من جرائد ومجلات وسمعية، مثل الراديو، ومرئية كما في التلفزيون، وذلك إزاء انتشار وسيط هو وسائل التواصل الاجتماعي الإلكترونية، ولكن في نفس الوقت أبرز الباحث دون هذه الوسائط على فئة كبيرة من فئات المجتمع التي ليس لها نشاط إلكتروني ولا تعرف كيفية التعامل به وربما لم تسمع به أيضاً وهي الفئات البعيدة عن المدن وسط قرى وأماكن بعيدة، فيمكن عن طريق هذه الوسائط السمعية والبصرية مخاطبتها حيث لم يتم طمس دورها بصفة نهائية ويجب الاهتمام بوسائطها الإعلامية واستغلالها في بث الإعلانات كما أشار البحث.

التوصيات

أظهر البحث وصايات محددة منها تعاضد دور الإنترنت خاصة وسيلة السوشيال ميديا وأكد على أن المعلن عن طريق هذا الوسيط الإلكتروني يصل إلى شريحة ضخمة من المستهلكين توفر له الرواج للسلعة المعروض عليها، أو الخدمة المقدمة، كما أكد البحث على أهمية تعدد المنصات الرقمية التي من خلالها يجد المعلن فرصة كبيرة لزيادة نشاطه الإعلاني وتعدد أشكاله وصوره بهدف الوصول إلى المستهلك أياً كان عمره أو تعليمه أو مكانه أو ثقافته أو يؤثر عليه بتدفقات إعلانية مبتكرة فيها إبداع ومعاصرة بالجرافيك ومختلف وسائل فنان الإعلان.

المراجع:

- ١- حسناء ناصر - تعرف على جميع أنواع الإعلانات
Expandcart.com/ar/21446 19-2-2020
- ٢- إعلانات السوشيال ميديا - مصباح علاء الدين لتحقيق أحلام المعلنين
٢٠٢٠-٦-٦ News - <https://gate.ahram.org.eg>
- ٣- د. ماريان عازر - استشراف وظائف المستقبل ودور التكنولوجيا الناشئة،
الأهرام ١٧-٧-٢٠٢٠
- ٤- الإعلان التلفزيوني والسلوك الاستهلاكي - آمنة علي أحمد - ماجستير -
كلية الآداب - جامعة الشرق الأوسط للدراسات العليا - ٢٠٠٨
- ٥- دور الإعلانات التلفزيونية في التنشئة الاجتماعية لأطفال ما قبل المدرسة -
حاتم سليم - كلية الإعلام - جامعة اليرموك - اربد - الأردن ٢٠١١
- ٦- <https://elarabi.com> الأهداف الوظيفية للإعلان ٢٠٢٠
- ٧- مفهوم الإعلان وأهميته - عمون - إسلام جمال
Ammonnews.net/mobile/article/619338