

КОРПОРАТИВНЫЙ ПОРТАЛ ОБРАЗОВАТЕЛЬНОЙ ОРГАНИЗАЦИИ КАК ИНСТРУМЕНТ ПРОДВИЖЕНИЯ В МАРКЕТИНГЕ

**Кургузов В.А., Калиева О.М.
МОАУ «Лицей № 1», г. Оренбург**

Изменение структуры экономики образования (государственная стандартизация образовательных услуг, отказ от государственной монополии в области образования, переход к платному образованию) вызвали повышение спроса на образовательные услуги и изменили подход к их структуре и содержанию. В сложившихся условиях деятельности накопленный руководителями и специалистами системы общего образования опыт не всегда срабатывает.

Неотъемлемым условием современной образовательной организации является четко выстроенная маркетинговая политика, представляющая школу, как «социально значимую открытую систему, подверженную законам рыночной экономики» [5].

Стагнация большинства образовательных организаций зачастую вызвана нежеланием руководителей и педагогов коммерциализовать образовательные услуги, которые, по их мнению, обладают социально-этической стоимостью, не имеющей денежного эквивалента. Однако это распространенное заблуждение о назначении маркетинга: маркетинг в образовании не предполагает полной коммерциализации образовательных услуг и продуктов, он ориентирован, в первую очередь, на удовлетворение образовательных потребностей населения.

Использование маркетинга в образовательной организации актуально, так как способствует «завоеванию» потребителя посредством оказания дифференцированных образовательных услуг, профессиональному росту педагогов, мотивированных на качество образовательного процесса, перепроектированию образовательной среды, наполняемой выявленными и «выращенными» потребностями.

В настоящее время уже не стоит вопрос о необходимости маркетинга в образовательном учреждении. Сейчас актуален вопрос, как организовать эффективное продвижение образовательных услуг и продуктов [5].

Далее рассмотрим проблему разработки Web-сайта - как одного из инструментов продвижения образовательных услуг в сети Интернет, а также проведём детальный анализ Web-сайтов общеобразовательных организаций города Оренбурга.

Основным информационным элементом коммерческой части сети Интернет являются сайты. Неотъемлемой частью управления современной образовательной организацией является эффективное функционирование Корпоративного портала как главного информационного окна учреждения.

Основными задачами школьного сайта являются:

- формирование постоянной, четко сегментированной аудитории (родительская общественность, ученики, педагоги, педагогическое сообщество города или региона, органы управления образования различного уровня, иные надзорные органы);

- формирование благоприятного имиджа, расширение клиентской базы за счет внедрения платных образовательных услуг, оптимизация процессов управления внутри образовательной организации;

- организация постоянной системы коммуникаций с заказчиками и потребителями образовательных услуг (публикация документации и ее актуальность, исключение затрат на распространение информации в бумажном виде, оперативность), иными органами управления, контроля и надзора в сфере системы образования.

Сайт может использоваться для проведения маркетинговых кампаний и акций согласно плану работы образовательной организации.

Как возможности для автономных образовательных организаций может рассматриваться и сокращение затрат на связь, коммуникации, распространение информации в бумажном виде, кадровые ресурсы, привлекаемые для данной работы.

С вступлением в силу 273-ФЗ "Об образовании в Российской Федерации" все образовательные организации должны иметь функционирующий сайт. Сеть Интернет предлагает значительные возможности для продвижения образовательных услуг. Причем возможности маркетинга в сети зависят от концепции образовательной организации и мобильности администрации: от общей информации и использования электронной почты до создания полнофункционального сайта.

Корпоративный портал школы - электронное представительство организации в Интернет, которое состоит из информационных документов с текстом, графикой, аудио и видео контентом, называемыми web-страницами. Полноценный Корпоративный портал - это совокупность web-страниц, имеющих стильный дизайн, концепцию и структуру. Корпоративные web-сайты (Корпоративный портал образовательной организации) обычно имеют следующую

структуру: новости школы, нормативные документы, акции, предложения, прайс-лист, описание предлагаемых услуг, история развития и контактная информация, обратная связь.

Сайт организации - это своего рода виртуальный кабинет, который принимает участников образовательного процесса, пользователей сети Интернет. И от того насколько профессионально он будет сделан, как будет организовано общение с пользователем, зависит успех маркетинга каждой конкретной организации в сети.

Попыткой продвижения образовательных услуг, бренда в сети Интернет через создание официальных сайтов занимаются все общеобразовательные организации г. Оренбурга.

Фирменный web-сайт имеют 85 общеобразовательных организаций муниципального образования города Оренбурга. Сегодня необходимо задуматься о создании сайтов, пусть не для большой аудитории, а на перспективу - необходимо занять пустующую нишу. Иначе существует риск, что организации системы образования могут отстать от прогресса в области информационных технологий и новых возможностей маркетинга. Россия представляет собой огромный потенциальный рынок веб-серверов и Интернет-потребителей потому, что все большее и большее количество россиян получает доступ к сети.

Наиболее полный список сайтов общеобразовательных организаций находится на официальном сайте Управления образования администрации города Оренбурга, где представлены ссылки на сайты школ, имеющих представительство в сети. Из-за относительно небольшого количества организаций, какой-либо систематизации не существует. Хотя делаются попытки по созданию и упорядочению образовательных организаций согласно типу (лицей, гимназии, общеобразовательные школы, вечерние школы).

Анализ адресов в сети показал, что 90% общеобразовательных организаций имеют зависимый адрес: [www. адрес_провайдера /имя_компании](#) или его вариации. Собственные доменные имена поддерживают только некоторые организации, в основном это гимназии и лицеи: МОАУ "Лицей № 1" г. Оренбурга - www.лицей-1.рф , МОАУ "Гимназия № 1" г. Оренбурга - www.1-гимназия.рф, МОАУ "Гимназия № 4" г. Оренбурга - www.gm4.ru, МОАУ "Лицей № 2" г. Оренбурга - www.licej2.ru, МОБУ "Лицей № 3" г. Оренбурга - www.oren13.ru.

Официальные сайты вышеперечисленных организаций являются примером правильной маркетинговой политики при выборе доменного имени.

Отсутствие собственных доменных имен говорит о следующих недостатках их маркетинговой политики: сайт с длинным адресом неудобен пользователю, для запоминания такого адреса необходимо создавать дополнительные документы, закладки или делать записи. Отсутствие средств на регистрацию имени - это не солидность современной организации, которая вышла в сеть для укрепления своего имиджа, создав трудно находимый виртуальный кабинет.

Размещение сайтов на серверах раздачи бесплатного пространства также является не лучшим отражением имиджа организации. Можно сказать, что большинство организаций зависят и жестко привязаны к ряду провайдеров. Они рекламируют в конечном итоге не себя, а скорее их: www.ucoz.ru, www.narod.ru - имена большинства общеобразовательных школ города содержат в своем электронном адресе именно эти сервера.

Проблемы, связанные с финансированием дизайна, программирования и продвижения сайта, сводятся в большинстве своем к конструированию веб-ресурса одним человеком, чаще всего учителем информатики или заместителем директора, которому расширяют его должностные обязанности и делегируют полномочия.

Выбор электронного адреса - важная маркетинговая составляющая продвижения сайта организации в сети Интернет. Пока же большинству организаций важнее ощущать свое присутствие в Интернет, и неважно насколько качественно будет сделан сайт.

Чтобы выяснить цель создания web-сайтов общеобразовательными организациями города Оренбурга, было проведено небольшое маркетинговое онлайн исследование.

Анализ исследования показал, что сейчас в Оренбурге наблюдается тенденция перехода от имиджевых сайтов (информация о школе и краткий перечень ключевых этапов развития) к сайтам с большим комплексом маркетинговых возможностей. Например, анкетирование, системы обратной связи с заказчиками образовательных услуг: Интернет-приемные, списки рассылки и форумы.

Если раньше в сети Интернет были представлены преимущественно инновационные школы (гимназии и лицеи),

то сейчас представлены все общеобразовательные организации, подведомственные муниципалитету. Уровень наполнения и актуальности, удобство навигации значительно различаются.

На вопрос о цели создания web-сайта более 85% организаций определяют, что это требование законодательства, инструмент отчета перед вышестоящими организациями управления, контроля и надзора, и только 10% определяют его как инструмент маркетинговой политики, направленный на продвижение бренда организации, привлечение новых потребителей образовательных услуг, возможность дополнительного заработка через внебюджетные курсы и образовательные программы. Только 55% организаций ведут статистику посещений, продвигают свой web-сайт. Причем при рекламе в сети используют стандартные средства продвижения: баннеры, регистрация в поисковых системах, обмен ссылками и e-mail.

Из этого можно сделать вывод, что школы пока мало применяют другие средства продвижения в сети, такие как: спонсорство, финансирование Интернет-проектов, связывание имени предприятия с каким-либо событием в сети, онлайн-конференции, конкурсы и онлайн-презентации; динамические сайты. Продвижение веб-сайтов помимо сети Интернет в основном идет через собственную брендовую продукцию. Через средства массовой информации рекламирует свой сайт небольшое число общеобразовательных организаций.

Это, на наш взгляд, является правильным, так как продвижение сайтов таким способом не является высокоэффективной в связи со значительными затратами и невысоким процентом пользователей сети. В целях эффективного продвижения образовательных услуг может быть использован поисковый маркетинг в целом и SEO (search engine optimization, поисковая оптимизация) в частности, SMO (social media optimization, продвижение сайта в социальных медиа-сетях) и SMM (social media marketing, маркетинг в социальных медиа-сетях) [1]. Использование прямого маркетинга на официальном сайте позволяет реализовать непосредственную коммуникацию с потребителем образовательных услуг с целью построения взаимоотношений и продвижения образовательных услуг с использованием e-mail, RSS (Rich Site Summary — сводка сайта, то есть семейство XML-форматов, предназначенных для

описания лент новостей, анонсов статей, изменений в блогах и т. п.) и т. п.

Существуют много правил, способствующих увеличению посещаемости и популярности образовательных веб-сайтов: выбор места размещения веб-сервера, выбор имени домена веб-сервера, организация обратной связи с аудиторией веб-сервера, использование статистики [3].

Счетчики и анализаторы – достаточно удобный инструмент для оценки эффективности образовательного сайта по продвижению услуг. Счетчик, установленный на образовательном сайте, может представить данные в разрезе каждого пользователя, необходимые для комплексного анализа работы сайта. Счетчик должен собирать информацию о любых действиях пользователей на сайте: о входящих именах хостов, браузеров или систем, поисковых систем или ссылок, с какого сайта пришел пользователь, в какое время был произведен вход, продолжительность посещения, о навигации пользователя, о посещаемости отдельных страниц. На основе полученных счетчиком данных программа может собирать статистику о предпочтениях пользователей в процессе работы с образовательным сайтом.

Грамотная структура сайта не только предоставляет пользователю удобный интерфейс, оставляет у посетителей приятное впечатление о нём, но и благоприятно влияет на ранжирование сайта поисковыми системами. В некоторых случаях хорошая внутренняя оптимизация сайта может вывести сайт на первые места поисковых систем без дополнительных усилий.

Структура сайта описывается ориентированным графом, в котором вершинами являются страницы, а ребрами – гиперссылки, связывающие пару страниц между собой. Имеется множество различных вариантов структуры сайта, среди которых необходимо выбрать такой вариант, который будет способствовать привлечению и удержанию пользователей.

Почти все общеобразовательные организации города, имеющие веб-сайт, получили положительный результат от его использования.

Возможностями реализации дистанционных образовательных программ или курсов через сеть Интернет располагают 30% общеобразовательных организаций. Но как, каким образом, пока мало кто представляет. Можно сказать, что это инновационные образовательные организации, которые в скором времени завоюют свою нишу в образовательном сегменте Интернет-пространства.

При анализе использования различных маркетинговых инструментов можно сделать вывод, что общеобразовательные организации города Оренбурга при продвижении своих веб-сайтов применяют лишь известные стандартные средства, пользуются своими силами, не прибегая к услугам рекламных

агентств. Около половины веб-сайтов ограничивают себя простыми статистическими сайтами без обратной связи с заказчиками образовательных услуг.

Таким образом, можно сказать, что все больше общеобразовательных организаций используют сеть Интернет для управления образовательным процессом, формируют собственное, уникальное образовательное пространство. В скором времени мы увидим массовый выход образовательных организаций в сеть, возникнет конкуренция и разделение сфер влияния среди пользователей всемирной паутины.

С развитием систем дистанционного образования, онлайн-конференций по диссеминации опыта в различных сферах образования и управления появится много новых возможностей по расширению образовательного пространства, аудитории пользователей или даже непосредственных участников образовательного процесса, даже за пределами какого-либо муниципального образования, которые будут выбирать образовательное учреждение не по месту жительства, а по рейтингу и качеству предоставляемых образовательных услуг. Все это обеспечит расширение самостоятельности образовательных организаций, усилит требования к профессиональным компетенциям педагогического состава и конкуренцию на рынке образовательных услуг.

Список литературы

- 1. Баззел Р., Кокс Д., Браун Р. Информация и риск в маркетинге/Пер. с англ. - М.: Финстатинформ, 2007.*
- 2. Баранник М.А. Маркетинг образовательных услуг: базовые понятия. URL: <http://bank.openipk.ru> (дата обращения: 18.08.2014).*
- 3. Воробьева А.М. Методы продвижения образовательных услуг с помощью образовательного портала //Вопросы современной науки и практики. Университет имени В.И. Вернадского, 2011. вып. 3(34). С. 96-102.*
- 4. Котлер Ф. Основы маркетинга. М.: Экзамен, 2010. С. 7-9.*
- 5. Морозов Ю.В. Маркетинг в отраслях и сферах деятельности: Учебник/ Под ред. В.А. Алексунина. М.: 2011. С. 97-101.*