

1

 المحاضرة الثامنة

 الترويج والاتصالات التسويقية

يجب ان يتعرف المشترى على المنتج ويقتنع به وبمدى قدرته على اشباع حاجاته. كما يجب ان يتعرف
الشرائية. الامر الذي يبين اهمية الاتصال التسويقي بين البائع على المشترى ورغباته وقدراته وعاداته

 المنتج والمشترى.

 اولا: الاتصالات التسويقية :

 : تعريف الاتصالات التسويقية .1

الاجراءات التي تتم بين كل من البائع والمشترى وغيرهما من اعضاء النظام التسويقي والتي هي
تؤدي الى تدفق المعلومات بينهم وتساعد على صنع القرار التسويقي وتحقيق رضى كلا طرفي

 فضل. أالتبادل بشكل

 : اهمية الاتصالات التسويقية .2

 التسويقيتحقيق الاتصال المتبادل بين اعضاء النظام (1
 مد طرفي المبادلة بالمعلومات . (2
 تعريف البائع والمشترى ببعضهما . (3
 تطوير عملية صنع القرار التسويقي. (4

 اطراف الاتصالات التسويقية : .3

 البائع
 المشترى

 عناصر الاتصال التسويقي : .4

 أي مرسل الرسالة وصاحبها ومصدرها؛ : المرسل (1
 وهو محطة الوصول أي الذي يستلم الرسالة؛ : المستقبل (2
 أي المعلومات المرسلة للطرف الآخر؛ : الرسالة (3
 وهي الطريق التي تسلكها الرسالة للوصول لمستقبلها؛ : وسيلة الاتصال (4
 هي المعلومات المرتدة إلى صاحب الرسالة والتي تكشف عن مدى تأثير رسالته. : النتائج (5

2

 ثانيا: سياسة الترويج :

 مفهوم الترويج : .1

 ضمن استراتيجية التسويق رابعيعد الترويج العنصر ال.

 الترويج تعريف:

قبول هو التنسيق بين جهود البائع في إقامة منافذ للمعلومات و تسهيل بيع السلعة أو الخدمة أو في
 .فكرة معينة

 عرفه)كوتلر(على أنه:

 . على عملية اتصال إقناعيالنشاط الذي يتم ضمن أي جهد تسويقي وينطوي

o ليس في حد ذاته سوى عملية اتصال بحيث يشتمل على عناصر الاتصال التالية: المرسل، الرسالة,
 وسيلة، الاتصال، المرسل إليه إلى جانب نتيجة الاتصال في شكل تغذية مرتدة.

 أهمية الترويج: .2

 . تقديم المعلومات للمستهلك (1
 . المبيعاتزيادة الطلب المؤدي لزيادة (2
 . زيادة قيمة المنتج)بالكشف عن خصائصه وأهميته((3
 . استقرار المبيعات كهدف للاستراتيجية الترويجية (4
 . دعم جهود رجال البيع (5
 تحسين صورة المنظمة وعلامتها التجارية وترسيخ صورتها الذهنية. (6

 اثر الترويج على عملية الشراء: .3

 الوصول الى متخذ القرار والتأثير عليه. (1
 تطوير الوعي الادراكي لدى المستهلك. (2
 اثارة الرغبة في المنتج والاهتمام به. (3
 الاقناع وتقليل مخاطر الشراء. (4
 دفع المشتري الى اتخاذ قرار الشراء. (5
 تشجيع عملية تكرار الشراء. (6

3

 المزيج الترويجي: .4
 " مباشر وغير مباشر " الإعلان (1
 " مباشر ")القوى البيعية ("رجال البيع"البيع الشخصي (2
 " مباشر "تنشيط المبيعات (3
 والدعاية والنشر) رعاية المؤتمرات , دعم المنتخبات (" غير مباشر " العلاقات العامة (4

 : الإعلان (1

عبارة عن عملية اتصال غير مباشر وغير شخصي لنقل المعلومات للمستهلك عن طريق وسائل خاصة،
 المعلن، استخدمتاه)إعلان تجاري، اجتماعي..(.مقابل أجر معين، مع الإفصاح عن هوية

 : البيع الشخصي (2

يتمثل في الاتصال الشخصي بين رجال البيع والمستهلكين كأفراد وجه لوجه أو باتصال شخصي كالهاتف
 مثلا.

 : تنشيط المبيعات (3

يشمل جميع الأنشطة الترويجية الأخرى المتبقية)عدا الإعلان والبيع الشخصي والنشر والعلاقات
وخصم الكمية والخصم النقدي" بيع كالهدايا والتخفيضات والمعارضالعامة(والمستهدفة لإثارة الطلب

 الاجل "
 :والدعاية والنشر العلاقات العامة (4

ين رأي مستهدفة تكو والمحافظة عليها من خلال الاحتكاك بالزبائنتهدف لخلق وتشجيع العلاقات القوية
 عام لصالح المنظمة، يتطلب توفر المعلومات الدقيقة عن المستهلك .

 : ثالثا: استراتيجيات الترويج

 : إستراتيجية الدفع .1
جملة، تجارحيث تركز المنشأة وتوجه جهودها الترويجية على العاملين في المنافذ التوزيعية)وكلاء،

وتدفعهم إلى توجيه الحملات الترويجية إلى تجار التجزئة، الذين يوجهون بدورهم الجهد البيعي تجاه
المستهلكين؛ حيث تمنح حسومات كحوافز للعاملين في القنوات التوزيعية، ويقصد بالدفع هنا إشراك

 .تى تصل بقوة للمستهلكالمنتج والموزعين في دفع المنتجات ترويجيا من خلال قنوات التوزيع ح

 : إستراتيجية الجذب .2
حيث يتم خلق الطلب مباشرة من المستهلك بتركيز الأنشطة الترويجية عليه، مما يدفعه للطلب عليها
والضغط على تجار التجزئة الذين يحولون الضغط إلى تجار الجملة وصولا للمنتج، علما أن هذه

تهلكين، تجدر الإشارة إلى أن المنشأة يمكن أن تستخدم النوعين الاستراتيجية مألوفة لدى المنتجين والمس
 معا في آن واحد فيما يعرف باستراتيجية الدفع والجذب.

 : إستراتيجية الضغط .3
وتعتمد على تبني الأسلوب العنيف، باعتباره الأسلوب الأمثل لإقناع الأفراد بمنتجاتها وتعريفهم بمزاياها،

 شريحة معينة من الزبائن. ويكون هذا الأسلوب مفيد مع

 إستراتيجية الإيحاء)التلميح(: .4
تعتمد على أسلوب الإقناع المبسط القائم على بيان الجوانب الدافعة أو المثبطة في قيمة المنتجات، ويعتمد

 بالتالي على جذب المستهلكين من خلال لغة الحوار، وجعل قرارهم الشرائي يتخذ عن قناعة تامة.

