УТВЕРЖДАЮ

Проректор-директор ИСГТ

 Д.В.Чайковский
« » 2013г.

РАБОЧАЯ ПРОГРАММА ДИСЦИПЛИНЫ
 «Новые тенденции в рекламе и связях с общественностью в социальных сетях»
Направление (специальность) ООП 222000 Инноватика

Профиль подготовки: «Информационные технологии в рекламе и связях с общественностью»

	Квалификация
	Магистр

	Базовый учебный план приема
	2013 г.

	Курс
	2
	Семестр
	3

	Количество кредитов
	2

	Код дисциплины
	М2.В.2.3

	Виды учебной деятельности
	Временной ресурс по очной форме обучения

	Лекции, ч
	8

	Практические занятия, ч
	24

	Лабораторные занятия, ч
	-

	Аудиторные занятия, ч
	32

	Самостоятельная работа, ч
	40

	ИТОГО, ч
	72

	Вид промежуточной аттестации

аааттетаттестации
	3 семестр, зачёт

Обеспечивающая кафедра:
«Культурологии и социальной коммуникации» (КиСК) ИСГТ

Зав. кафедрой КиСК

д.ф.н., проф. Н.А. Колодий
Руководитель ООП

к.т.н., доц. С.В. Хачин
Преподаватель

 к.ф.н., доц. Е.В. Латышева
2013 г.

1. Цели освоения дисциплины

Целью освоения дисциплины «Новые тенденции в рекламе и связях с общественностью в социальных сетях» является приобретение студентами компетенций в области планирования и реализации рекламных и PR-кампаний в социальных сетях (социальных медиа).

 Дисциплина направлена на подготовку выпускников, способных эффективно расширять аудиторию и состав участников продвигаемого ресурса, а также сохранять их внимание к продвигаемым товарам и услугам и побуждать на активное участие в обсуждении инициируемых тем, поддерживать высокий уровень лояльности членов группы к продвигаемым идеям и сообщениям, привлекать в сообщества потенциальных клиентов.

Дисциплина «Новые тенденции в рекламе и связях с общественностью в социальных сетях» обеспечивает достижение следующих целей основной образовательной программы: Ц2, Ц3, Ц4, Ц6.

Таблица 1
Цели образовательной программы

	Код цели
	Формулировка цели
	Требования ФГОС ВПО и (или) заинтересованных работодателей

	Ц2
	Подготовка выпускников к внедрению инноваций для совершенствования производства и бизнес-процессов существующих организаций, создания новых высокотехнологичных предприятий, составления и реализации комплексных программ развития территорий с учетом анализа и прогнозирования рыночно-коммуникационной среды.
	Требования ФГОС ВПО, требования к выпускникам предприятий-партнеров и работодателей, критерии АИОР 5.2.2, 5.2.8, 5.2.10

	Ц3
	Подготовка выпускников к исследованию востребованности инновационного продукта на российском и мировом рынках, эффективности инвестиций при внедрении и эксплуатации наукоемких разработок, продвижению на рынок на основе комплексного подхода к выстраиванию маркетинговых коммуникаций, к аудиту и анализу бизнес-процессов, проектов и предприятий
	Требования ФГОС ВПО, требования к выпускникам предприятий-партнеров и работодателей, критерии АИОР 5.2.2, 5.2.7

	Ц4
	Подготовка выпускников к работе в динамично изменяющихся внешних условиях и нестандартных ситуациях посредством реализации адекватных управленческих решений и моделей эффективного коммуникативного взаимодействия со стейкхолдерами в контексте концепции устойчивого развития
	Требования ФГОС ВПО, требования к выпускникам предприятий-партнеров и работодателей, критерии АИОР 5.2.3, 5.2.4, 5.2.7, 5.2.14, 5.2.15

	Ц6
	Подготовка выпускников к эффективному использованию различных методов определения возникающих научных, прикладных и производственных задач, с последующим использованием информационных ресурсов и современного инструментария для определения наилучшего способа их решения, в том числе с учетом инновационных решений в системе интегрированных маркетинговых коммуникаций
	Требования ФГОС ВПО, требования к выпускникам предприятий-партнеров и работодателей, критерии АИОР 5.2.1, 5.2.4, 5.2.5, 5.2.7, 5.2.8, 5.2.9, 5.2.10

2. Место дисциплины в структуре ООП

Дисциплина «Новые тенденции в рекламе и связях с общественностью в социальных сетях» входит в вариативную часть профессионального цикла дисциплин (М2.В.2). КОРЕКВЕЗИТЫ: М2.В.2.1 Управление инновационными интернет-проектами, М2.В.2.5 Web-аналитика и мониторинг социальных сетей.
Дисциплине предшествует освоение дисциплин базовой части профессионального цикла дисциплин (М2.В.2). (ПРЕРЕКВИЗИТЫ): М2.Б2 Статистические методы в управлении инновациями, М2.Б4 Управление качеством.
3. Результаты освоения дисциплины

В соответствии с требованиями ООП освоение дисциплины направлено на формирование у студентов следующих профессиональных компетенций (результатов обучения):

Таблица 2

Планируемые результаты обучения

	Код результата
	Результат обучения (выпускник должен быть готов)
	Требования ФГОС ВПО, критериев и/или заинтересованных сторон

	Профессиональные компетенции (Профиль «Информационные технологии в рекламе и связях с общественностью»)

	Р6.2
	способность оценить потенциал Интернета как новой коммуникативной среды, использовать и оптимизировать интернет-ресурсы для анализа и разработки эффективных стратегий коммерциализации инновационного продукта, проекта, предприятия
	Требования ФГОС:

ПК-4, ПК-9, требования к выпускникам работодателей

	Р7.2
	способность ориентироваться в современных маркетинговых стратегиях, эффективно использовать и оптимизировать инструментарий интегрированных маркетинговых коммуникаций и других коммуникативных практик для решения конкретных задач по продвижению инновационного продукта
	Требования ФГОС:

ПК-1, требования к выпускникам работодателей

* Результаты обучения корректируются в соответствии с Основной образовательной программой для соответствующего направления.

Составляющие результатов обучения, которые будут получены при изучении данной дисциплины

Таблица 3
Декомпозиция результатов обучения

	Результаты обучения
	Составляющие результатов обучения

	
	Код
	Знания
	Код
	Умения
	Код
	Владение опытом

	Р6.2

Р7

2
	З.6.2.1.
	истории, специфики и направлений развития социальных сетей как новых медиа и как маркетинговых инструментов продвижения
	У.6.2.1.
	спланировать и реализовать успешное SMM-продвижение в интерент-среде

	В.6.2.1.
	создания, продвижения и ведения группы, страницы, события в социальных сетях.

	
	З.7.2.5.
	специфики реализации тактики продвижения интернет-ресурса и основных методов и форм продвижения
	
	
	
	

*Расшифровка кодов результатов обучения и формируемых компетенций представлена в Основной образовательной программе для соответствующего направления.

4. Структура и содержание дисциплины
4.1. Структура модуля (дисциплины) по разделам, формам организации и контроля обучения
	Название раздела/темы
				

	
	Аудиторная
работа (час)

	СРС
(час)
	Итого
	Формы текущего контроля и аттестации

	
	Лекции
Практич.

занятия

	
	
	

	Реклама и связи с общественностью и современные коммуникативные технологии.

	2/6
	10
	16
	Контр. работа,

ИДЗ

	Специфика социальных сетей как новых медиа и как маркетинговых инструментов продвижения

	2/6
	10
	18
	Контр. работа,

ИДЗ

	История развития социальных сетей (зарубежный и российский опыт)
	2/6
	10
	18
	Контр. работа,

ИДЗ

	Планирование и разработка SMM-кампании
	2/6
	10
	20
	Контр. работа,

ИДЗ

4.2. Наименование тем лекционных и практических занятий
Раздел 1. Реклама и связи с общественностью и современные коммуникативные технологии.
Реклама и связи с общественностью как инструменты традиционного маркетинга: понятие, виды, цели. Новые коммуникационные каналы. Новый тип отношений потребителей и брендов. Вовлечение потребителей в непосредственную коммуникацию с брендом. Электронный маркетинг (Интернет-маркетинг, мобильный маркетинг, телефонные справочные службы). Технологический BTL (с помощью новейших интерактивных элементов). Основы событийного и партизанского маркетинга. Партизанские акции; Скрытый маркетинг: Product placement; Life placement; Вирусный маркетинг (viral marketing); Ambient media; Еvent - мероприятия, PR-мероприятия, имиджевые акции.

Раздел 2. Специфика социальных сетей как новых медиа и как маркетинговых инструментов продвижения
SSM – social media marketing. Преимущества социальных медиа в сравнении с традиционными инструментами маркетинга. Продвижение бренда, сайта, услуги, группы в соц. сетях. Особенности рекламы и связей с общественностью в соц. сетях.
Раздел 3. История развития социальных сетей (зарубежный и российский опыт)

Развитие социальных сетей за рубежом. Гостевые книги, Форумы, Блоги. IRC, ICQ, Classmates.com, Lifejournal, Friendster, Linkedln, MySpace, Facebook, Youtube, Twitter. Разновидности и направленность социальных сетей. Российский опыт развития социальных сетей Одноклассники, В контакте. Особенности и специфические проблемы, связанные с функционированием соц. сетей (цензура, приватность, моральные нормы).
Раздел 4. Планирование и разработка SMM-кампании
Цели и Задачи SMM-кампании. Этапы разработки SMM-кампании. Оценка эффективности SMM-кампании.
4.3. Распределение компетенций по разделам дисциплины
	№
	Формируемые
компетенции

	Разделы дисциплины

	
	
	1
	2
	3
	4

	1
	З.6.2.1.

	
	*
	*
	*

	2
	З.7.2.5.

	
	
	*
	*

	3
	 У.6.2.1.

	
	
	*
	

	4
	В.6.2.1.

	
	
	*
	

5. Образовательные технологии
Для достижения запланированных результатов обучения и формирования компетенций реализация дисциплины предполагает сочетание различных видов
	Виды учебной деятельности

	Методы и формы активизации деятельности
	Лекции
	Практические занятия
	СРС

	Дискуссия
	*
	*
	

	Командная работа
	*
	*
	

	Опережающая СРС
	*
	
	*

	Проблемное задание
	
	*
	

	Игры
	
	*
	

Для достижения поставленных целей преподавания дисциплины должны быть реализованы следующие средства, способы и организационные мероприятия:

· изучение теоретического и прикладного материала дисциплины на практических занятиях;

· самостоятельное изучение теоретического материала дисциплины с использованием Интернет-ресурсов, информационных баз, методических разработок, специальной учебной и научной литературы;

· закрепление теоретического материала при проведении практических занятий – решение задач, тестирование, деловая игра.

6. Организация и учебно-методическое обеспечение

самостоятельной работы студентов (CРC)

6.1
Текущая и опережающая СРС, направленная на углубление и закрепление знаний, а также развитие практических умений включает следующие виды работ:
· работа с лекционным материалом, поиск и обзор литературы и электронных источников информации по индивидуально заданной проблеме;
· выполнение домашних заданий;

· перевод материалов из тематических информационных ресурсов с иностранных языков;
· изучение тем, вынесенных на самостоятельную проработку;
· изучение теоретического материала к практическим занятиям подготовка презентаций;

· подготовка к контрольной работе, к зачету.
6.2. Содержание самостоятельной работы по дисциплине

Темы индивидуальных проектов:
1. Анализ текущей рекламной и PR-деятельности социального ресурса (на конкретном примере)

2. Создание и ведение группы в социальной сети (на конкретном примере)

3. Скрытый маркетинг в социальных сетях

4. Продвижение бренда в социальных сетях

5. Продвижение товара или услуги в социальных сетях.
6.3. Контроль самостоятельной работы
Оценка результатов самостоятельной работы организуется как единство двух форм: самоконтроль и контроль со стороны преподавателя.

Самоконтроль зависит от определенных качеств личности, ответственности за результаты своего обучения, заинтересованности в положительной оценке своего труда, материальных и моральных стимулов, от того насколько обучаемый мотивирован в достижении наилучших результатов. Задача преподавателя состоит в том, чтобы создать условия для выполнения самостоятельной работы (учебно-методическое обеспечение), правильно использовать различные стимулы для реализации этой работы (рейтинговая система), повышать её значимость, и грамотно осуществлять контроль самостоятельной деятельности студента (фонд оценочных средств).

7. Средства (ФОС) текущей и итоговой оценки качества освоения дисциплины

Оценка качества освоения дисциплины производится по результатам следующих контролирующих мероприятий:
Таблица 4

	Контролирующие мероприятия
	Кол-во
	Баллы

	Эссе
	2
	10

	Выступление (презентация)
	2
	10

	Контрольная работа
	2
	10

	Защита ИДЗ
	2
	10

	Тест
	2
	10

	Кейс-стади
	2
	10

	Зачет
	
	40

	Всего
	
	100

Средства (фонд оценочных средств) оценки текущей успеваемости и промежуточной аттестации студентов по итогам освоения дисциплины «Новые тенденции в рекламе и связях с общественностью в социальных сетях» представляют собой комплект контролирующих материалов следующих видов:
· вопросы входного контроля;

Пример: Что такое социальные сети?

· вопросы для самоконтроля;
Пример: Какие зарубежные социальные сети Вам известны?
- вопросы для ИДЗ;

Пример:

Этические проблемы развития социальных сетей
- кейс-задание;
Продвижение в социальных сетях
В марте 2010 года компания Nestle подверглась жесткой критике на своей корпоративной страничке Facebook. Волну протеста вызвало заявление Greenpeace, что гигант сферы питания покупает пальмовое масло у поставщика, который несет ответственность за вырубку лесов в Индонезии и смерть тысяч орангутангов. Реакция потребителей - от отказа покупать продукцию Nestle до предложения изменить логотип компании, например заменив название Kit Kat на Killer («Убийца»).

Ответ, отправленный сотрудником компании Nestle: «Мы рады получить ваши отзывы, но просим не использовать в качестве изображений своего профиля измененный логотип нашей компании. В этом случае комментарии будут удаляться». Этот ответ вызвал очередную бурю негодования. В результате положение дел только ухудшилось.

В итоге после двух месяцев жарких споров компания Nestle пообещала не приобретать пальмовое масло у производителей, которые уничтожают леса. Организация Greenpeace объявила об успешном завершении акции.

Однако, репутация компании была запятнана Nestle, и она потеряла контроль над сообществом своих последователей в социальных сетях. Теперь компания использует свою страницу только для того, чтобы объявлять о выпуске новых продуктов и отказывается общаться с недовольными клиентами по любому поводу.

 Задание 8.1. Проанализируйте данную ситуацию с точки зрения стремительного развития социальных сетей и информированности пользователей, а также влияния потребительских отзывов на репутацию и имидж компаний.

Задание 8.2. Если ваша компания оказалась в подобной ситуации, что бы вы предприняли: вступили бы в открытый диалог с протестующими; организовали бы ответные действия, наняв квалифицированных юристов; ничего бы не делали, обязали бы молодого сотрудника, которому поручено вести корпоративную страничку в социальной сети, исправить ситуацию или ваш вариант? Обоснуйте ваш ответ.

Примерный список вопросов аттестации
1. Реклама и связи с общественностью как инструменты традиционного маркетинга
2. Новые коммуникационные каналы, новые медиа.

3. Развитие социальных сетей за рубежом.
4. Разновидности и направленность социальных сетей.

5. Российский опыт развития социальных сетей.

6. Особенности и специфические проблемы, связанные с функционированием соц. сетей.
7. SSM – social media marketing.
8. Преимущества социальных медиа в сравнении с традиционными инструментами маркетинга.

9. Продвижение бренда, сайта, услуги, группы в соц. сетях.

10. Особенности рекламы и связей с общественностью в соц. сетях

11. Количественное и качественное развитие социальных сетей.

12. Тренды в развитии социальных сетей.

13. Социальные сети в бизнесе.

8. Рейтинг качества освоения дисциплины

Оценка качества освоения дисциплины в ходе текущей и промежуточной аттестации обучающихся осуществляется в соответствии с «Руководящими материалами по текущему контролю успеваемости, промежуточной и итоговой аттестации студентов Томского политехнического университета», утвержденными приказом ректора № 77/од от 29.11.2011 г.

В соответствии с «Календарным планом изучения дисциплины»:

· текущая аттестация (оценка качества усвоения теоретического материала (ответы на вопросы и др.) и результаты практической деятельности (решение задач, выполнение заданий, решение проблем и др.) производится в течение семестра (оценивается в баллах (максимально 60 баллов), к моменту завершения семестра студент должен набрать не менее 33 баллов);

· промежуточная аттестация (экзамен, зачет) производится в конце семестра (оценивается в баллах (максимально 40 баллов), на экзамене (зачете) студент должен набрать не менее 22 баллов).

Итоговый рейтинг по дисциплине определяется суммированием баллов, полученных в ходе текущей и промежуточной аттестаций. Максимальный итоговый рейтинг соответствует 100 баллам.

В целях приведения в соответствие с международной практикой оценивания учебных достижений студентов в ТПУ действует шкала соответствия традиционных, литерных и рейтинговых оценок.

	Традиционная оценка
	Литерная оценка

(ESTS)

	Рейтинговая оценка
	Определение оценки

	Отлично
	A+
	96-100 баллов
	Отличное понимание предмета, всесторонние знания, отличные умения и опыт.

	
	A
	90-95 баллов
	

	Хорошо
	B+
	80-89 баллов
	Достаточно полное понимание предмета, хорошие знания, умения и опыт.

	
	B
	70-79 баллов
	

	Удовлетворительно
	C+
	65-69 баллов
	Приемлемое понимание предмета, удовлетворительные знания, умения и опыт.

	
	C
	55-64 баллов
	

	Зачтено
	D
	Более 55 баллов
	Результаты обучения соответствуют минимальным требованиям.

	Неудовлетворительно
	F
	Менее 55 баллов
	Результаты обучения не соответствуют минимальным требованиям.

9. Учебно-методическое и информационное обеспечение дисциплины

Основная литература:

1. Маркетинг в социальных сетях / Дамир Халилов: Манн,

Иванов и Фербер; Москва; 2013

2. Маркетинг в социальных медиа. Интернет-маркетинговые коммуникации : учебное пособие для вузов / под ред. Л. А. Данченок. — Санкт-Петербург : Питер, 2013. — 288 с. : ил. — (Учебное пособие) (Стандарт третьего поколения) (Для бакалавров и специалистов) . — Библиогр.: с. 281-288. — Глоссарий: с. 268-280. — ISBN 978-5-496-00011-6.

3. Наталия Ермолова Продвижение бизнеса в социальных сетях Facebook, Twitter, Google+. — М.: Альпина Паблишер, 2013. — 357 с. — ISBN 978-5-9614-2280-1
4. Кабани, Шама. SMM в стиле дзен. Cтань гуру продвижения в социальных сетях и новых медиа! : пер. с англ. / Ш. Кабани. — СПб. : Питер, 2012. — 240 с. : ил. — ISBN 978-5-459-00712-

Дополнительная литература:
1. Бхаргава, Рохит. Рождение i-брендов. Как выжить компаниям в эпоху социальных сетей : пер. с англ. / Р. Бхаргава. — М. : Эксмо, 2010. — 304 с. — (В духе времени) . — ISBN 978-5-699-35376-7.
2. Шефер М. Маркетинг в твиттере. Используйте инструмент, который многие недооценивают : Манн, Иванов и Фербер; Москва; 2013.- 240 с.- ISBN 978-5-91657-705-1
3. Юрасов, Алексей Владимирович. Интернет-маркетинг / А. В. Юрасов, А. В. Иванов ; под ред. А. В. Юрасова. — М. : Горячая линия-Телеком, 2011. — 246 с. : ил. — Библиогр.: с. 242-244. — Глоссарий: с. 215-241. — ISBN 978-5-9912-0165-0.

4. Boyd, D. and Ellison, N. Social Network Sites: Definition, History, and Scholarship (англ.) // Journal of Computer-Mediated Communication. — 2007. — Т. 13. — № 1. — С. 210-230. — ISSN 10836101. — DOI:10.1111/j.1083-6101.2007.00393.x

Интернет-ресурсы
1. http://www.rg.ru/2008/08/25/internet.html

2. http://karraba.net/anatomiya-sarafannogo-marketinga.html
3. http://karraba.net/marketing-v-sotsialnyih-setyah.html
4. http://supersales.ru/smm/prejskurant-na-druzej-v-socialnyx-setyax-a-nado-li.html

10. Материально-техническое обеспечение учебного процесса

Таблица5

	Дисциплина в соответствии с учебным планом
	Наименование оборудованных учебных кабинетов, компьютерных классов, учебных лабораторий, объектов для проведения практических занятий с перечнем основного оборудования
	Фактический адрес учебных кабинетов и объектов

	1

	Учебная аудитория с мультимедийным оборудованием
	г. Томск, ул. Усова 4а
(19 корп.)

Программа составлена на основе Стандарта ООП ТПУ в соответствии с требованиями ФГОС по направлению 222000 Инноватика профиль «Предпринимательство в инновационной деятельности»

Программа одобрена на заседании кафедры инженерного предпринимательства ИСГТ ТПУ

(протокол № ____ от «___» _______ 201__ г.).
Авторы: Е.В. Латышева
Рецензенты: Н.А. Колодий, Л.В. Карлова
