Комплект индивидуальных заданий (рефератов) по дисциплине «Массовые коммуникации и медиапланирование»
Примерная тематика рефератов и курсовых работ

1. Взаимодействие СМИ и государственной власти

2. СМК как «четвертая власть»: особенности российской ситуации

3. Способы манипуляции сознанием в пространстве массовой коммуникации

4. Телевизионная реклама: возможности и ограничения

5. Жанровая типология телевизионной рекламы
6. Роль телевизионной рекламы в формировании ценностных ориентаций общества

7. Гендерные стереотипы в телевизионной рекламе
8. Манипулятивные приемы и технологии в рекламе средствами СМИ

9. Имидж рекламных персонажей в СМИ

10. Использование мифологических образов и сюжетов как инструмент масс-медиа-воздействия

11. Визуальный образ и полиграфический дизайн как имиджевая рекламная технология
12. Формирование групп рекламного воздействия в организации рекламной кампании образовательных услуг ГФ ТПУ

13. Интерактив в рекламно-игровых стратегиях и технологиях

14. Моделирование позиционирования радио на примере «Радио Томска»

15. Формирование ценностно-целевого поля потребительской мотивации средствами рекламы
16. Фокус-группы: Методы, методология, моделирование
17. Реклама в средствах массовой коммуникации: формы сосуществования с основной информацией.

18. Рейтинг телепрограммы как фактор принятия решений для рекламодателя.

19. Информационная и рекламная инфраструктура России: современные тенденции.

20. Характеристики системы СМК как основного рекламоносителя.

21. Специфика функций СМК как следствие различных выразительных средств прессы (печати и электронной прессы).

22. СМК и другие каналы распространения информации и рекламы.

23. Каналы размещения рекламы и оценка их эффективности.

24. Анализ возможностей телевидения (радо, глазет, журналов) как средства эффективной коммуникации.

25. Выбор канала размещения рекламы в целевом маркетинге.

26. Роль тестирования в оценке эффективности рекламной кампании.

27. Сегментирование при выборе целевой аудитории коммуникации.

28. Влияние процессов глобализации на массовые коммуникации.

29. Принципы выбора печатного издания для размещения рекламы.

30. Принципы выбора телевизионного канала для размещения рекламы.

31. Виды рекламы в массовых коммуникациях.

32. Структура телевидения и характеристика его аудитории.

33. Радио как средство массовой коммуникации.

34. Интернет как средство массовой коммуникации.

35. Социо-демографическое описание целевой группы потребителей

36. Выбор каналов распространения рекламы и конкретных носителей для размещения в них рекламы

37. Расчет основных показателей медиаплана.

38. Оптимизация медиаплана по заданным параметрам.

39. Составление графика размещения рекламы товара «Х».
40. Компьютерное моделирование в медиапланировании.
Примерный перечень вопросов и заданий к зачету (экзамену) (8-9 семестры)
1. Понятие и виды коммуникации.

2. Реклама как коммуникация.

3. Модель массовой коммуникации.

4. Социальные функции массовой коммуникации.

5. Зависимость реальных функций СМК от исторической очередности возникновения различных СМК. Характеристика ССМК-1, 2, 3, 4.

6. Современная система средств массовых коммуникаций: понятие, особенности формирования.

7. Факторы, определяющие состав и границы аудитории.

8. Понятие потенциальной и целевой аудитории.

9. Методы изучения аудитории.

10. Исследования аудитории прессы.

11. Исследование радио- и телеаудитории.

12. Анализ «количества» и «качества» аудитории.

13. Соотношение массовых опросов и «малых» качественных методов.

14. Анкетирование, интервьюирование, тесты, фокус-группы: особенности проведения.

15. Технология получения социологической информации об аудитории.

16. Принципы выбора рекламоносителя.

17. Принципы планирования рекламной кампании.

18. Стратегии медиапланирования.

19. Оценка эффективности рекламной кампании.

20. Проблема эффективности и эффектов рекламы.

21. "Износ рекламы" и меры борьбы с ним.

22. Контроль выполнения медиаплана и оценка его эффективности.

23. Современные информационные каналы и их роль в массовых коммуникациях.

24. Роль тестирования в оценке эффективности рекламной кампании.

25. Средства массовой коммуникации и их функции: место рекламы.

26. Функции СМК: уровень общества, уровень группы, уровень личности.

27. Оценка эффективности рекламной кампании.

28. Источники информации для медиапланирования.

29. "Охват аудитории" как критерий выбора телевизионного или радиоканала в медиапланировании.

30. Медиаисследования: понятие, назначение, основные формы.

31. Понятие мониторинга. Факторы осуществления мониторинга.

32. Основные критерии классификации медиаисследований.

33. Классификация медиаисследований по периодичности.

34. Классификация медиаисследований по способу получения данных.

35. Классификация медиаисследований по длительности отношений с респондентами.

36. Понятие и виды репрезентативной выборки.Квотная выборка.

37. Рынок прессы в медиаисследованиях: факторы и особенности изучения.

38. Классификация изданий прессы по типу, распространению, периодичности выхода и тематике.

39. Структура рынка печатных изданий.

40. Технология измерения прессы: способы, методы, измеряемые параметры.

41. Мировой рынок медиаисследований прессы: тенденции, особенности.

42. Мониторинг прессы в России (National Readership Survey).

43. Основные показатели (статистики) исследования печатных изданий.

44. Телевизионный рынок в медиаисследованиях: особенности формирования, современная структура.

45. Виды телевизионной рекламы.

46. Технология измерения телеаудитории: способы и методы изучения.

47. РМ как фактор репрезентативности данных мониторинга.

48. Технология телеизмерений в России: способы, методы, их эволюция.

49. Развитие телевизионной панели Gallup Media.

50. Основные показатели (статистики) телеаудитории.

51. Рынок радио в медиаисследованиях: особенности формирования, структура, современные особенности.

52. Виды радиовещателей.

53. Технология радиоизмерений: способы, методы, особенности.

54. Методология Gallup Media в измерении аудитории радио.

55. Основные показатели (статистики) измерения аудитории радио.

56. Наружные поверхности в медиаиследованиях: особенности осуществления и виды исследований.

57. Социологические методики измерения аудитории наружной рекламы.

58. Мониторинговые методики измерения аудитории наружной рекламы.

59. Расчетные (экспертные) методики измерения аудитории наружной рекламы.

60. Рынок Интернет в медиаисследованиях: виды рекламы, способы размещений, расчет тарифов на размещение.

61. Технология измерения аудитории Интернет.

62. Медиаисследования в планировании рекламной кампании.

63. Методы формирования бюджета рекламной кампании.

64. Критерии выбора СРР.

65. Основные показатели, используемые в медиапланировании.

66. Алгоритм и основные этапы разработки медиаплана.

67. Принципы оптимизации медиаплана.

68. Способы формирования бюджета рекламной кампании.

69. Виды скидок на размещение рекламных объявлений в СМИ.
Типовое задание для подготовки проекта с использованием компьютерной базы данных Galileo
1. Разработка социо-демографического описания целевой группы потребителей для товара «Х»

2. Выбор каналов распространения рекламы и конкретных носителей для размещения в них рекламы товара «Х».

3. Расчет основных показателей медиаплана. Оптимизация медиаплана по заданным параметрам.

4. Составление графика размещения рекламы товара «Х» в печатных изданиях.

Бриф № 1 Торт «Дениш» от кондитерской фабрики «Антонов двор»

Томская фабрика кондитерских изделий «Антонов двор» готовит презентацию весеннюю новинку торт «Дениш». Новое кондитерское изделие помимо оригинального названия, вкуса и оформления, обладает уникальной рецептурой. В состав торта входит миндаль, взбитые сливки, желе и фрукты.

Новый бренд сориентирован на женскую аудиторию, с высоким уровнем дохода.

Кондитерская фабрика «Антонов двор» планирует провести рекламную кампанию на территории г.Томска и готова инвестировать в рекламу 50 тыс. долл.

 ЗАДАНИЕ:
Разработайте медиаплан рекламной кампании для печатных изданий на 1 месяц.

Представьте проект к защите, включая расчеты и аналитические комментарии (объемом до 10 страниц)

ЭТАПЫ ВЫПОЛНЕНИЯ ЗАДАНИЯ
 для работы с программой Galileo
1. Разработайте общую концепцию и стратегию рекламной кампании – стратегический анализ

2. Составьте медиа-бриф – тактический анализ
3. Определите (скорректируйте) целевую аудиторию рекламного воздействия – Cross Table
4. Определите рекламные носители для печатных изданий – Ranker
5. Рассчитайте все возможные показатели медиаплана (частоту)

6. Разработайте альтернативные варианты медиаплана – Planner
7. Оптимизируйте медиаплан по заданным критериям – Optimizer (альтернативный расчет)

8. Составьте отчет (расчеты, комментарии, таблицы, графики и др.)

ЭТАПЫ ВЫПОЛНЕНИЯ ЗАДАНИЯ
1. Разработайте общую концепцию и стратегию рекламной кампании – стратегический анализ

2. Составьте медиа-бриф – тактический анализ

 3. Проанализируйте целевую аудиторию рекламного воздействия на основе таблицы № 1 Cross Table
4.Проанализируйте рекламные носители для печатных изданий на основе таблицы № 2 Ranker
5.Рассчитайте все возможные показатели медиаплана (частоту)
6. Проанализируйте возможные показатели медиаплана на основе таблицы № 3 Planner
7.Составьте отчет (расчеты, комментарии, таблицы, графики и др.)

