PAGE
66

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

Кемеровский технологический институт

 пищевой промышленности

 В.А. Волкова, Т.Л.Корчагина

МАРКЕТИНГ
УЧЕБНОЕ ПОСОБИЕ

для студентов специальности 271200

 «Технология продуктов общественного питания»

всех форм обучения

Кемерово 2003

УДК: ББК 65.9

Печатается по решению редакционно-издательского совета Кемеровского технологического института пищевой промышленности.

Рецензенты: зав. кафедрой « Экономическая теория»

 Кемеровского института (филиала) Российского

 государственного торгово–экономического университета,

 канд. экон. наук, доцент Л.Л. Харченко,

 исполнительный директор

 ООО «Элис-Компани» г. Кемерово Т.А.Бакушева

Маркетинг: Учебное пособие для студентов специальности 271200 «Технология продуктов общественного питания» всех форм обучения. /В.А.Волкова, Т.Л.Корчагина. Кемеровский технологический институт пищевой промышленности. - Кемерово, 2003. - 104 с.

ISBN 5-89289-289-1

Учебное пособие включает конспект лекций, методические указания по самостоятельной подготовке к практическим занятиям, варианты контрольной работы, вопросы для сдачи зачета. Предназначено для студентов, преподавателей, может быть полезно практическим работникам.

 4001010000

М ——————

 У 50(03)-03

 ISBN 5-89289-289-1
© Кемеровский технологический

институт пищевой промышленности,

2003.

Введение

Необходимость увеличения коммерческой подготовки специалистов продиктована существенными изменениями в экономике страны, переходом к рыночным методам хозяйствования.

Предприятия общественного (массового) питания выходят на рынок дважды. В первый раз – на рынок средств производства, как покупатели сырья, оборудования, полуфабрикатов и т.д. Во второй раз – на рынок товаров народного потребления как продавцы услуг, в первую очередь, услуг питания.

Исходя из этого, формируется предмет маркетинга: изучение, отбор и принятие наиболее рационального решения по всей цепочке действий: от замысла создания предприятия того или иного типа и класса до вывода о необходимости изменения ассортиментной политики, уровня услуг, направлений стимулирования сбыты продукции в случае снижения спроса.

Успех или неудача предпринимательства полностью зависят от степени определения и удовлетворения потребностей покупателей. Поэтому преподавание дисциплины направлено на формирование у студентов представления о том, что маркетинг является инструментом достижения всех целей предприятия посредством эффективного удовлетворения рынка путем предложения им конкурентоспособных услуг, товаров и обеспечения высокого уровня обслуживания.

Изучение дисциплины «Маркетинг» способствует формированию знаний и умений студентов по активной организационно-управленческой деятельности на рынке товаров и услуг потребительского назначения, методам системного решения проблем создания необходимых услуг и товаров, гибкого приспособления к изменениям рынка, дифференцированного подхода к потребителям.

Настоящее учебное пособие включает конспект лекций, методические указания по самостоятельной подготовке к практическим занятиям, вопросы для самоконтроля знаний, вопросы для сдачи зачета, варианты контрольной работы, библиографический список.

Лекция №1

Маркетинг. Предпосылки возникновения, социальная основа и роль в условиях рыночной экономики
1 Основные предпосылки возникновения маркетинга
2 Определение маркетинга. Концепция маркетинга
3 Задачи и функции маркетинга
4 Виды маркетинга
5 Стратегия маркетинга

1 Основные предпосылки возникновения маркетинга

Маркетинг - одна из основополагающих дисциплин для профессиональных деятелей рынка, таких как, коммивояжеры, розничные торговцы, работники рекламы, исследователи маркетинга, заведующие производством новых и марочных товаров и т.п. Им нужно знать, как описать рынок и разбить его на сегменты; как оценить нужды, запросы и предпочтения потребителей в рамках целевого рынка; как сконструировать и испытать товар с нужными для этого рынка потребительскими свойствами; как посредством цены донести до потребителя идею ценности товара; как выбрать умелых посредников, чтобы товар оказался широко доступным и хорошо представленным; как рекламировать и продвигать товар, чтобы потребители знали его и хотели приобрести. Профессиональный деятель рынка должен, без сомнения, обладать обширным набором знаний и умений.
Однако прежде, чем говорить о маркетинге, необходимо остановиться на таком экономическом понятии, как рынок, так как термин этого слова происходит от английского "market" (рынок), что уже означает деятельность в сфере рынка сбыта. В широком смысле рынок - это система экономических отношений, складывающихся в процессе производства, обращения и распределения товара, движения денежных средств, для которых характерна свобода субъекта в выборе покупателей, продавцов, способ организации производства (основанный на свободе предпринимательства и ограниченной роли государства), способ мышления.
Весь процесс обмена, который происходит на рынке, требует определенной целенаправленной работы. Предприятие, которое хочет продать товар, должно знать нужды потребителя и в соответствии с этим осуществлять производственно-сбытовую деятельность, а покупатель должен знать, где он может удовлетворить потребности наиболее выгодно.

Основу деятельности маркетинга составляют такие вопросы, как: исследование потребностей потребителя, разработка товара, налаживание средств коммуникации, установление цены, развертывание служб сервиса.
Таким образом, только в результате ситуации, когда имеется единое экономическое пространство, возможно возникновение маркетинга. Так как именно маркетинг может регулировать взаимоотношения между продавцом и покупателем, между производителем и потребителем. Однако прежде чем говорить дальше о маркетинге, необходимо еще знать, что предпосылкой возникновения маркетинга служит не только единое экономическое пространство, но и вид потребительского рынка.

С точки зрения покупателя и производителя возможны два вида рынка - это рынок продавца и рынок покупателя. Приоритетное положение производителя по отношению к потребителю представляет "Рынок продавца". Если характеризовать его предельно кратко и схематично, то сначала разрабатывается и производится товар, а затем идут активные поиски его потребителей и методов интенсивного сбыта.

При насыщенном рынке вступает в действие жесткая конкуренция, агрессивная реклама и изощренные формы стимулирования сбыта: идет открытая борьба за "кошелек" потребителя. Одним из наиболее опасных проявлений "рынка продавца" становится, в определенных условиях, диктат производителя и присущее ему сужение круга выбора для потребителя и вообще дефицит. Поскольку объем платежеспособного спроса – величина относительно определенная, производителям приходится прибегать к самым разным уловкам, чтобы отвоевать себе его долю, удержать и максимально упрочить свои позиции на рынке.

В какой-то момент "рынок продавца" становится главным тормозом на пути научно-технического прогресса, на пути обновления производства и появления новых и высококачественных товаров. У производителя-монополиста просто отсутствуют стимулы заниматься улучшением продукции, а для других выход на рынок с новым изделием становится делом, связанным с резко возрастающим риском и огромными затратами на рекламу.

Однако объективные закономерности общественного развития отменить невозможно, и как следствие этого: попытка "привязать" потребителя к товару, постаравшись удовлетворить его нужды, в определенной степени "подогнав" товар под имеющиеся на рынке товары. Вероятно, сначала это были отдельные, может даже случайные шаги, но они были подготовлены всей историей развития производства. В конце концов, переориентация производства, а вместе с ним и сбыта, на удовлетворение нужд и запросов потребителя стало получать все большее распространение. Началось становление "рынка покупателя" - практического воплощения концепции маркетинга.
С тех пор на современном рынке произошли большие изменения. На большей части мировых рынков, на внутренних рынках промышленного развития стран производитель и потребитель поменялись местами, а "рынок продавца" все больше сдает свои позиции "рынку покупателя". Это не смена вывесок, это смена подхода к делу.
"Рынок покупателя" предполагает выпуск тех товаров, которые будет согласен приобретать потенциальный покупатель. В основу производства закладываются данные, полученные в результате изучения запросов различных рыночных сегментов - отдельных групп населения, предприятий, организаций и других потребителей, которым и будет адресована вновь создаваемая продукция. Здесь меняется направление усилий производителя: он, выявив с помощью исследования те или иные неудовлетворенные нужды и потребности, разрабатывает и производит те товары, которые способны их удовлетворить. Производство и сбыт в условиях "рынка покупателя" и составляют содержание маркетинговой деятельности.
Конечно, в настоящее время говорить о цивилизованном рынке, т.е. "рынке покупателя", невозможно в полной мере и, тем не менее, создание новых предприятий общественного питания, работа с зарубежными партнерами требует знания основных азов маркетинга, которые позволят предоставлять услуги и товары населению с учетом потребностей в них.

2 Определение маркетинга. Концепция маркетинга

Маркетинг - это система организации и управления хозяйственной деятельностью, ориентирующаяся на требования рынка, максимальное удовлетворение потребностей и запросов потребителей.

Таким образом, маркетинг - интегративная функция менеджмента, способная видоизменять и направлять все функции управления в сторону служения потребителю. Маркетинг использует двуединый и взаимодополняющий подход: с одной стороны, это тщательное и всестороннее изучение рынка, спроса, вкусов и потребностей, ориентация на них производства, адресность выпускаемой продукции, с другой, активное воздействие на рынок и существующий спрос, на формирование потребностей и покупательских предпочтений. Маркетинг ориентирован на потребности и запросы потребителя. Насколько эти два понятия однозначны?
Потребность - это желание человека иметь что-либо в соответствии с его культурным и интеллектуальным уровнем. И, как правило, потребности людей безграничны. Однако, несмотря на безграничность потребителя, планирование производства происходит исходя из запросов потребителя. Запрос - это потребность, подкрепленная покупательской способностью.

Какие же основные цели стоят перед маркетингом? Во-первых, удовлетворение потребностей и запросов потребителей, во-вторых, получение прибыли за счет расширения объема продажи. Исходя из целей, стоящих перед маркетингом, вытекает его концепция.
Концепция маркетинга - это система производственно-сбытовой и торговой деятельности предприятия, включающая набор целей, задач, принципов и методов ведения хозяйства. По сути своей концепция маркетинга - это ориентация на нужды и потребности клиента, подкрепленная комплексными усилиями маркетинга, нацеленными на создание потребительской удовлетворенности в качестве основы для достижения целей организации.

Концепция маркетинга отражает приверженность предприятия теории суверенитета потребителя. Компания производит то, что необходимо потребителю, и получает прибыль за счет максимального удовлетворения его нужд коммерческие усилия по сбыту - это сосредоточенность на нуждах продавца, а маркетинг - это сосредоточенность на нуждах покупателя. Коммерческие усилия по сбыту - это забота о нуждах продавца по превращению его товара в наличные деньги, а маркетинг - забота об удовлетворении нужд клиента посредством товара и целого ряда факторов, связанных с созданием, поставкой и, наконец, потреблением этого товара. Таким образом, предпочтение той или иной позиции приводит либо к маркетингу, ориентированному на продукт, либо к маркетингу, ориентированному на потребителя.

3 Задачи и функции маркетинга

Основная цель маркетинга - удовлетворение потребностей потребителей и получение в результате этого прибыли. Для достижения этой цели маркетинг решает следующий комплекс задач: изучение потребителей, исследование мотивов его поведения на рынке, анализ собственного рынка предприятия, исследование продукта, анализ системы методов реализации продуктов, анализ объема товарооборота предприятия; изучение конкурентов, определение форм и уровня конкуренции; исследование рекламной деятельности, определение наиболее эффективных способов продвижения товаров на рынке.
Изучение потребителя. В рамках этого анализа определяется структура потребительских предпочтений на рынке данного предприятия, т.е. вкусы и привычки людей, их реакция на те или иные виды изделий и услуг. Руководитель предприятия должен получить четкий ответ на вопросы: что? где? когда? кто? как? почему?
Руководство должно точно знать, кто те люди, которые могут приобрести продукцию предприятия; что они получали раньше, чем пользуются теперь; где и каким образом они обычно осуществляют покупки (в крупных или мелких магазинах, выписывают по каталогам и т.п.); в каком количестве приобретают те или иные изделия; в какие часы они чаще всего делают покупки; как распоряжаются приобретенными изделиями; для чего их используют. Цель такого анализа заключается в определении наиболее уязвимых мест в хозяйственной стратегии руководства предприятия от выработанной структуры инвестиций до сформированной производственной программы.
Исследование мотивов поведения потребителей на рынке.
Главный вопрос, на который здесь предстоит найти ответ - почему? Почему потребители стремятся приобрести данный вид изделий; почему они любят одни и не любят другие виды изделий; почему они променяли свои предпочтения, переключились с одного вида изделий на другой, сменили одну марку товара (одну фирму) на другую? В рамках анализа мотивов поведения потребителей изучаются не только собственно их вкусы и привычки, обычаи и наклонности, но и вскрываются причины такого поведения, что позволяет прогнозировать поведение.
Анализ рынка. Обычно анализ проводится по какому-то отдельному виду изделий или услуг, а также по группе однородной продукции с целью определения потенциальной емкости рынка для данного продукта (вероятного объема реализации в натуральном или стоимостном выражении). В рамках анализа рынка определяется также характер потребительского спроса (наличие сезонных или иных циклических колебаний, интенсивность появления нововведений и т.п.), а также распределение спроса по отдельным регионам.

Руководство предприятия в результате проведения анализа рынка должно получить ответы на вопросы, где (в каких регионах) наиболее выгодно вести сбыт продукции; каковы границы рынка этого региона; в каких объемах нужно выпускать продукцию, чтобы насытить имеющийся спрос (в целом на рынке и по регионам). Исходя из этого, определяется вероятная доля рынка по данному изделию или группе изделий, которую может получить предприятие.
Данный анализ позволяет также (особенно это важно при наличии сильной конкуренции или когда речь идет о создании нового предприятия, внедрении и продвижении на рынке изделий нового производителя) определить те регионы или виды изделий, где у данного предприятия есть сравнительные преимущества по отношению к наиболее вероятным конкурентам (по цене, качеству изделий, уровню обслуживания потребителей, предоставлению им дополнительных услуг и выгод).
Исследование продукта. Задачей мероприятий по исследованию продукта является определение потребностей рынка в новых изделиях, улучшении и модернизации уже существующих. Исследование продукта, с одной стороны, показывает руководству предприятия, что хочет иметь потребитель, какие параметры изделия (дизайн, творческий уровень, надежность, срок службы, удобство в ремонте и обслуживании и т.п.) он более всего ценит, а с другой - каким образом представить потенциальным заказчикам новые продукты, чтобы обеспечить их растущий сбыт, на каких параметрах сконцентрировать внимание в ходе рекламной компании, на кого ориентировать рекламу, какие новые возможности для потребления открывает новое изделие и т.п. Всегда нужно следовать правилу: во всех случаях продукт должен попасть туда, где потребитель его больше всего ждет и потому скорее купит.
Анализ системы методов реализации продуктов. В рамках такого анализа проводится изучение методов, которые применяются для того, чтобы продукт попал на рынок и деятельность организаций (прежде всего торговых и сбытовых посредников, собственных сбытовых подразделений предприятия), осуществляющих непосредственную реализацию изделий и услуг на рынке. Этот анализ включает изучение функций и особенности деятельности различных видов предприятий оптовой, розничной торговли, выявление их слабых и сильных сторон, характера сложившихся взаимоотношений с производителями. Таким образом, определяется, как можно лучше, эффективнее реализовать продукцию данного предприятия в условиях конкретного рынка, кто может стать торговым посредником (самостоятельная торговля, фирма или собственное сбытовое подразделение предприятия).
Анализ объема товарооборота предприятия. Анализ проводится, прежде всего, для того, чтобы понять динамику продаж, издержек и прибыли предприятия, определить на базе статистических данных за ряд лет, какие из используемых вариантов реализации изделий оказываются наиболее эффективными. В результате руководство предприятия получает возможность определить более экономные пути и способы наращивания товарооборота. В рамках анализа товарооборота проводится изучение отчетов сбытовых подразделений предприятия, обобщается информация, полученная от торговых посредников.
Изучение конкурентов, определение форм и уровня (степени жесткости) конкуренции. Здесь, прежде всего, предстоит установить главных конкурентов предприятия на рынке, выявить их сильные и слабые стороны. Это особенно важно в тех случаях, когда предприятие выходит на рынок с новым изделием, осваивает новую область хозяйственной деятельности, пытается внедриться в новый рынок.
Исходя из задач, маркетинг выполняет следующие функции:
Аналитическая функция
1. Изучение рынка как такового.
2. Изучение потребителей.
3. Изучение товара.
4. Анализ внутренней среды предприятия.

Производственная функция
1. Организация производства в соответствии с требованиями рынка; разработка товаров, новых технологий.
2. Организация материально-технического снабжения.
3. Управление качеством и конкурентоспособностью продукции.

Сбытовая функция
1. Организация системы товародвижения.
2. Организация сервиса.
3. Организация системы формирования спроса.
4. Проведение ценовой и товарной политики.

Функция управления и контроля
1. Стратегическое и оперативное планирование на предприятии.
2. Информационное обеспечение управлением маркетинга.
3. Организация контроля маркетинга (обратные связи, ситуационный анализ).
4. Коммуникативная подфункция маркетинга (обратные связи, ситуационный анализ).
В связи с этим маркетинг можно разделить на три основные части:
- все что связано с товаром, рынком и потребностями (функциональный маркетинг);
- все что связано с рекламой, сбытом и сервисом (распределительный маркетинг);
- все что связано с участием маркетинга в остальном управлении производства (управленческий маркетинг).

Таким образом, понимание потребностей рынка, умение превратить эти потребности в товар и ориентация работы предприятия в соответствии с этим определяет роль маркетинга в рыночном поведении фирмы. Основными принципами маркетинга являются: требование потребителя - закон для деятельности предприятия; производство того, что можно продать, а не продавать то, что можно производить (поэтому необходимо завоевывать рынок товарами наилучшего качества и надежности); прогнозируемость услуг и рынка.

4 Виды маркетинга

В зависимости от деятельности предприятия на рынке выделяют следующие виды маркетинга:

· маркетинг массовый или недифференцированный - маркетинговые действия в области производства, распределения, сбыта и стимулирования продажи однотипных товаров для массового потребителя;
· маркетинг товарно-дифференцированный - направлен на производство и сбыт одного и того же товара, но с разными свойствами, разного качества, обеспечивающего разнообразие для потребителя;
· маркетинг целевой (концентрированный) - характерной чертой является направленность не на весь рынок, а на его отдельные части (сегменты).
5 Стратегия маркетинга

Для всех видов маркетинга характерна стратегия, сущность которой заключается в выборе перспективной цели производственно-сбытовой деятельности, форм ведения конкурентной борьбы и концепции маркетинга, рассчитанных на достижение максимальной эффективности работы предприятия на длительный период времени.

Стратегия маркетинга предполагает целевую ориентацию и комплексность, т.е. соединение предпринимательской, хозяйственной, производственной и сбытовой деятельности. Комплексность стратегии маркетинга означает, что применение маркетинга обеспечивает эффект только в том случае, если он используется как система. Применение отдельных маркетинговых действий, как правило, не дает положительных результатов.
Целевая ориентация и комплексность - это слияние в один поток всех составляющих элементов маркетинговой деятельности для достижения устойчивой рентабельности в заданных временных пределах, как правило, не менее 5-7 лет.

Таким образом, маркетинг - это процесс, в ходе которого разрабатываются и предоставляются в распоряжение людей товары и услуги, обеспечивающие определенный уровень жизни. Маркетинг включает в себя множество самых разнообразных видов деятельности, начиная от исследования рынка, разработки товара и заканчивая продвижением этого товара на рынок.

Многие путают маркетинг с коммерческими усилиями по сбыту, тогда как на самом деле он сочетает в себе несколько видов деятельности, направленных на выявление, обслуживание, удовлетворение потребительских нужд для решения задач, стоящих перед организацией.

Маркетинг начинается задолго и продолжается еще долго после акта купли-продажи. Практическая деятельность маркетинга оказывает большое влияние на людей, выступающих в качестве покупателей, продавцов и рядовых граждан. В качестве ее целей выдвигаются такие, как предоставление потребителям максимально-широкого выбора и достижение максимально-возможного уровня потребления.

Лекция №2

 Управлением маркетингом

1 Процесс управления маркетингом
2 Состояние спроса, задачи маркетинга и виды маркетинга в зависимости от состояния спроса
3 Основные этапы процесса управления маркетингом
4 Первый этап процесса управления маркетингом

1 Процесс управления маркетингом

Конечной целью маркетинга является получение прибыли за счет удовлетворения потребительских показателей и, естественно, расширения объемов продаж продукции. Для достижения этой цели маркетинг должен решать такие задачи как: исследование рынка, изучение спроса, формирование товарного ассортимента, ценовой политики. Но сразу возникает вопрос: если маркетинг - такая емкая система, то ею кто-то и как-то должен управлять: т.е. ставить цели, организовывать службы производства и сбыта, планировать и регулировать деятельность маркетинговых исследований. Так что же такое процесс управления маркетингом?
Процесс управления маркетингом - это анализ, планирование и контроль мероприятий, рассчитанных на работу с потребителями в целях удовлетворения их потребностей и получение в результате этого прибыли в настоящее время и в перспективе, а также уменьшения неопределенности, сопутствующей получению этой прибыли. Иными словами нужно так управлять исследованиями маркетинга, чтобы в настоящее время и в перспективе товары и услуги фирмы охотно покупались по ценам, обеспечивающим ей не только возмещение всех издержек, но и возможности нормального развития. В этом отношении "управлять маркетингом" означает:
1. Верно поставить цель маркетинга, т.е. увязать рыночную ситуацию и научно-производственный, сбытовой и сервисный потенциал фирмы.
2. Правильно спланировать все мероприятия маркетинга и эффективно организовать их осуществление для достижения указанных целей.
3. Своевременно производить оперативное вмешательство в ход процессов в соответствии с обстоятельствами и ситуацией.
4. Своевременно контролировать и анализировать ход маркетинговых мероприятий и своевременно их корректировать.
5. Стимулировать эффективную работу персонала, занятого в маркетинге, для получения максимально-творческой отдачи.
Все эти принципы и составляют управление маркетингом.
В конечном итоге задачей маркетинга является получение прибыли за счет удовлетворения потребностей и запросов, и, естественно, задачей управления маркетингом является такое планирование мероприятий, которое позволило бы получить эти прибыли. Но прибыль возможно получить только в результате удовлетворения спроса. Исходя из этого, задача управления маркетингом заключается в том, чтобы воздействовать на уровень, время и характер спроса таким образом, чтобы это помогло предприятию. Так как в обществе и на рынке спрос на продукцию различен, то естественно различны и задачи маркетинга, и сам тип маркетинга.

2 Состояние спроса, задачи маркетинга и виды маркетинга

 в зависимости от состояния спроса

В зависимости от состояния спроса существуют следующие виды маркетинга.

МАРКЕТИНГ ПОДДЕРЖИВАЮЩИЙ - вид маркетинговой деятельности предприятия, позволяющий сохранить достаточный уровень спроса на товары и услуги в период соответствия спроса предложению, как по объему, так и по структуре. Задачей поддерживающего маркетинга является поддержание сбалансированности спроса и предложения за счет постоянного внимания к тем факторам, которые могут изменить спрос. Например, для поддержания и активизации спроса предприятие-производитель может организовать представление общественности положительных результатов и высокой эффективности потребления товаров, им выпускаемых.
МАРКЕТИНГ РАЗВИВАЮЩИЙ - вид маркетинговой деятельности предприятия по превращению потенциального спроса на товары или услуги в реально предъявляемый в условиях, когда у предприятия еще нет конкретного товара, призванного удовлетворять намечаемую потребность. Задачей развивающего маркетинга является ориентация маркетинговых усилий на развитие спроса в нужном направлении.
МАРКЕТИНГ СТИМУЛИРУЮЩИЙ - разновидность маркетинга, деятельность которого направлена, прежде всего, на формирование и стимулирование спроса. Специфика этого вида маркетинга состоит в объекте, на который он направлен. Возможны три сферы его использования: Во-первых, когда потребитель считает, что данный товар не представляет для него никакого интереса; во-вторых, когда для товара неправильно выбран регион продажи; в-третьих, когда потребитель и рынок не подготовлены к появлению нового товара. Во всех случаях потребуется значительные маркетинговые усилия и затраты. Поэтому первоначально целесообразно оценить возможные доходы от реализации товара, по которому стимулируется спрос и проводятся другие мероприятия, и сравнить их с предполагаемыми затратами.
МАРКЕТИНГ ПРОТИВОДЕЙСТВУЮЩИЙ. Направлен на ликвидацию или снижение спроса на товары или услуги, нежелательные из-за отрицательных потребительских свойств, например, наносящих вред здоровью потребителя и ущерб обществу. Потребление таких товаров принято считать иррациональными и социально неприоритетными. Маркетинг противодействующий широко используется в государственных программах борьбы с алкоголизмом, курением, потреблением наркотиков и т.д.

Не исключено применение маркетинга противодействующего и по другим товарам и услугам, признанным нежелательными для отдельных групп потребителей (например, детей) или общества в целом. Основное отличие маркетинга противодействующего состоит в представлении опасного, вредного свойства данного товара для потребления, следовательно, и нежелательности его покупки.

РЕМАРКЕТИНГ. Основной задачей его является повышение спроса путем изменения области потребления товаров.
Задача всех видов маркетинга направлена на поддержание баланса между спросом и предложением в интересах, как потребителя, так и предприятия, то есть управлять маркетингом - значит управлять спросом.

Для того чтобы регулировать спрос, вводится такое понятие как комплекс маркетинга (или маркетинг МИКС).
Маркетинг МИКС - это набор маркетинговых средств, через которые предприятие стремиться воздействовать на спрос и на товар, им производимый. К числу таких средств (или элементов маркетинга) относятся: изделие (товар), цена, место продаж и продвижение товара на рынок.
В группу мер, объединяемых элементом товар, входят меры в области прогнозирования спроса и планирования ассортимента, послепродажного обслуживания, упаковки товара.
В группу мер, объединяемых наименованием цена, входят меры в области ценообразования в отношении изделий и услуг («товар тот хорош, который продан»).
В группу мер, объединяемых наименованием место, входят каналы и уровни сбыта, организация продаж.
В группу мер, объединяемых наименованием продвижение, включены вопросы управления сбытом, организация рекламы, применение средств стимулирования сбыта продукции и услуг.

3 Основные этапы процесса управления маркетингом

Процесс управления маркетингом состоит из этапов:
1. Анализ рыночных возможностей.
1.1 Система маркетинговых исследований и маркетинговой ин - формации.
1.2 Маркетинговая среда.
1.3 Рынки индивидуальных потребителей.
1.4 Рынки предприятий.

 2. Отбор целевых рынков.
2.1 Сегментирование рынка.
2.2 Выбор целевого сегмента рынка.
2.3 Позиционирование товара.
3. Разработка комплекса маркетинга.
3.1 Разработка товаров.
3.2 Установление цен на товары.
3.3 Методы распространения товаров.
3.4 Стимулирование сбыта товаров.
4. Претворение в жизнь маркетинговых мероприятий.

 4.1 Стратегия, планирование и контроль.
4.2 Анализ внедрения.

4 Первый этап процесса управления маркетингом

Любая компания должна уметь выявлять открывающиеся рыночные возможности. Ни одна фирма не может вечно полагаться на свои нынешние товары и рынки. Компании может казаться, что их возможности очень ограничены, но это всего лишь неумение увидеть мысленно будущее того дела, которым они занимаются и осознать свои сильные стороны. Ведь в действительности любой компании открыто множество перспектив. Именно анализ рыночных возможностей является отправной точкой деятельности предприятия. Руководству следует знать, как выявлять и оценивать эти возможности. Оно может найти их, работая с сеткой развития товара и рынка и обращая внимание на новые привлекательные сферы деятельности.

Каждую возможность необходимо оценивать с точки зрения ее соответствия целям и наличным ресурсам фирмы. Анализ должен вскрыть ряд привлекательных с точки зрения фирмы рыночных возможностей. Каждая потребует более глубокого изучения, прежде чем на ней остановятся как на очередном целевом рынке. Чтобы убедиться в достаточной привлекательности открывающейся возможности, фирме нужно будет провести более тщательную оценку текущего и будущего спроса.

Система маркетинговых исследований

 и маркетинговой информации

"Постоянно действующая система взаимосвязи людей, оборудования и методических приемов, предназначенных для сбора, классификации, анализа, оценки и распространения актуальной, современной и точной информации для использования ее распорядителями сферы маркетинга с целью совершенствования планирования, претворения в жизнь и контроля за использованием маркетинговых мероприятий - система маркетинговой информации".

Выявление проблем и формулирование цели исследования. На этом этапе четко определяется проблема и согласовывается цель исследования. Сбор информации обходит слишком дорого и расплывчатое или неправильное определение проблемы ведет к непроизводительным затратам. Цели, вытекающие из проблемы, могут быть: поисковыми, то есть предусматривать сбор каких-то предварительных данных, проливающих свет на проблему, а возможно помогающих выработать гипотезы. Рабочая гипотеза: маркетинговое исследование представляет собой вероятное предположение относительно сущности и путей решения рассматриваемых явлений. Это алгоритм решения выявленных проблем. Рабочая гипотеза должна обеспечивать:

- достоверность (она должна быть непосредственно связана с проблемой);
- предсказуемость (не только объяснять, но и служить основой для решения проблем);
- возможность формализации (возможность выразить главные предположения не только логически, но и с помощью экономико-математических построений).
Они могут быть описательными, то есть предусматривать описание определенных явлений. Бывают и экспериментальные цели, то есть предусматривающие проверку гипотезы о какой-то причинно-следственной связи.
Отбор источников информации. На этапе необходимо определить вид интересующей заказчика информации и пути ее наиболее эффективного сбора. Существуют первичные и вторичные данные.
Первичные данные - информация, собранная впервые для какой-либо конкретной цели.
Вторичные данные - информация, которая уже где-то существует, будучи собранной ранее для каких-либо других целей.
Выбор методов и приемов сбора информации включает ряд этапов:
- методов и процедур сбора первичных или вторичных данных;
- методов и средств обработки полученных данных (экономико-статистические и экономико-математические методы);
- методов анализа и обобщения материалов по проверке рабочих гипотез (моделирование, исследование операций, деловые игры, экспертиза).
Исследование обычно начинается со сбора вторичных данных. Они служат отправной точкой исследования. Эти данные выгодно отличаются тем, что обходятся дешевле и более доступны. Существуют различные источники вторичных данных. Это: внутренние источники (отчеты разных фирм, предприятий, отчет посредников, дилерских фирм), издания государственных учреждений, периодика, КНИПИ, коммерческие издания.
Вторичные данные в некоторых случаях могут не содержать нужных исследователю сведений, либо существующие данные могут оказаться устаревшими, неточными, неполными или ненадежными. В этом случае исследователю придется, с гораздо большими затратами средств и времени, собирать первичные данные, которые, как правило, оказываются более актуальными и более точными.
Сбор информации.

Существует три способа сбора первичных данных: наблюдение, эксперимент, опрос.
Наблюдение - это способ, когда исследователь ведет непосредственное наблюдение за людьми и обстановкой. Исследователь слушает, что говорят люди об интересующем его вопросе, выясняет, что их не устраивает, могут сами воспользоваться той услугой, которую изучают.
Эксперимент - этот способ требует отбора сопоставляемых между собой групп, субъектов, создания для этих групп разной обстановки, контроля за переменными составляющими и установления степени значимости наблюдаемых различий.
Опрос - состоит на полпути между наблюдением и экспериментом. Наблюдения лучше всего подходят для поисковых исследований, эксперимент - для выявления причинно-следственной связи, тогда как опрос наиболее удобен при проведении описательных явлений. Фирмы проводят опросы, чтобы получить информацию о знаниях, убеждениях и предложениях людей, о степени их удовлетворенности и т.д., а также для замеров прочности своего положения в глазах аудитории. Для опроса используют методы: анкетирование и интервьюирование.
Анкета - самый распространенный инструмент исследования при сборе первичных данных. В широком смысле анкета - это ряд вопросов, на которые опрашиваемый должен дать ответы. Анкета - инструмент очень гибкий в том смысле, что вопросы можно задавать множеством разных способов.

Маркетинговая среда

Маркетинговая среда фирмы - это совокупность активных субъектов и сил, действующих за пределами фирмы и в самой фирме и влияющих на возможности руководства службой маркетинга устанавливать и поддерживать с целевыми клиентами отношения сотрудничества. Будучи изменчивой, маркетинговая среда глубоко затрагивает жизнь фирмы и при определенных условиях способна преподнести крупные неожиданности и тяжелые удары.

Маркетинговая среда слагается из микросреды и макросреды.

Микросреда представлена силами, имеющими непосредственное отношение к самой фирме и ее возможностями по обслуживанию клиентуры, т.е. поставщиками, маркетинговыми посредниками, клиентами, конкурентами и контактными аудиториями.

Основная цель фирмы - получение прибыли. Основная задача системы маркетинга - регулирование связей, обеспечивающих получение этой прибыли. От того, насколько отрегулированы связи внутри фирмы и за ее пределами, настолько успешно может быть работа этой фирмы.

Фирма. При разработке маркетинговых планов руководители должны учитывать интересы и ресурсы фирмы, а также ее потенциальные возможности. Изучение возможностей предприятия направлено на раскрытие его потенциала, сильных и слабых сторон деятельности.

Анализ потенциала предприятия проводят по следующим разделам:
 I. Производство.
1. Объём, структура.
2. Ассортимент, степень обновляемости.
3. Обеспеченность сырьем и материалом, уровень запасов, скорость их использования.
4. Парк оборудования, степень его использования.
5. Экология производства.
 II. Распределение и сбыт продукции (транспортировка, хранение товарных запасов, наличие складских помещений и хранилищ; возможность доработки, расфасовки и упаковки; продажа по отдельным товарам, сбытовым территориям).
 III. Организационная структура и менеджмент (профессиональный состав, уровень менеджмента, производительность труда).
 IV. Финансы (прибыльность и рентабельность).
Поставщики. События в среде "поставщиков" могут серьезно повлиять на маркетинговую деятельность фирмы. Они могут не поставить сырье, изменить цену и т.д., то есть нарушить ритмичность и плановость производственного процесса. Поэтому управляющие по маркетингу должны четко реагировать на любые изменения в "среде поставщиков". Существуют следующие критерии выбора поставщиков:
- репутация и имидж;
- качество продукции, соответствие прогрессивным стандартам;
- условия поставки и формы расчета;
- соблюдение сроков и графиков поставщиками;
- взаимоотношения с поставщиками (доверительные, долговременные, эпизодические).
Маркетинговые требования к поставщикам могут меняться в зависимости от общей экономической ситуации, конъюнктуры рынка. Так, на этапе экономического подъема, требования к поставщикам могут ужесточаться, и наоборот, смягчаться в период спада или ограниченности ресурсов (дефицитное снабжение).
Маркетинговые посредники - это фирмы, помогающие компании в продвижении, сбыте и распространении ее товаров среди клиентуры. К ним можно отнести: торговых посредников, клиентно-финансовые учреждения, агентства по оказанию маркетинговых услуг, специалистов по товароведению, (консалтинговые фирмы, рекламные фирмы).
Критерии выбора посредника:
- финансовые возможности;
- организация и основные показатели сбыта (число занятых, уровень компетентности, показатели сбыта);
- сбыт какой продукции осуществляет посредник (конкурирующей; изделий высокого качества - фирмы лидера);
- репутация дилера;
- охват рынка (в географическом разрезе - необходимо избегать дублирование в своей сбытовой сети; в отраслевом разрезе - сбытовая сеть дилеров должна охватывать основные группы потребителей.);
- запасы и складские помещения (запасы должны поддерживаться на уровне, необходимом для устойчивого снабжения потребителей); складские помещения должны быть оснащены всем необходимым для обработки грузов.
Клиентура. Фирме необходимо тщательно изучать своих клиентов. Она может выступать на следующих клиентурных рынках: рынок потребителей, рынок производителей, рынок промежуточных продавцов, рынок государственных учреждений, международный рынок.

Конкуренты. Какие существуют конкуренты и каковы их действия на рынке? Предприятие должно заимствовать наиболее сильные стороны их деятельности.

Контактные аудитории - это любая группа, которая проявляет реальный или потенциальный интерес к организации и оказывает влияние на ее способность достигать поставленных целей. Контактная аудитория может либо способствовать, либо противодействовать усилиям фирмы по обслуживанию рынков. Любая фирма действует в окружении контактных аудиторий семи типов:
1. Финансовые круги. Банки, акционеры, брокерские фирмы фондовой биржи оказывают влияние на способность фирмы обеспечивать себя капиталом.
2. Контактные аудитории средств информации, дающие информацию о фирме.
3. Контактные аудитории государственных учреждений (законодательные органы, правительственные организации). Фирма должна реагировать на все законодательные акты, нормативы, которые издаются и разрабатываются этими организациями.
4. Гражданские группы действий. Недовольная группа станет призывать к бойкоту всех товаров фирмы, даже если под огонь критики попал один.
5. Местные контактные аудитории. Это окрестные жители и общественные организации.
6. Широкая публика. Образ фирмы в глазах публики сказывается на ее коммерческой деятельности. Поэтому фирма должна участвовать в благотворительной деятельности и разрабатывать порядок рассмотрения претензий потребителей.
7. Внутренние контактные аудитории - это собственные рабочие фирмы. От их позитивного отношения к фирме зависит и позитивное отношение, распространенное на другие контактные аудитории.
Основными силами, действующими в рамках макросреды, являются демографические, экономические, научно-технические, политические, и т.д.

Для демографической среды характерны демографический взрыв, снижение рождаемости, миграция населения; для экономической - в связи с такими явлениями, как спад деловой активности, высокий уровень безработицы - более осторожный подход потребителя к совершению покупок; для природной - дефицит некоторых видов сырья, удорожание энергии, рост загрязнения окружающей среды и т.д.; для научно-технической - ускорение научно-технического прогресса, появление безграничных возможностей, рост ассигнований на НИОКР, повышение внимания к внедрению небольших усовершенствований в уже существующие товары и ужесточение контроля за качеством товаров; для политической - регулирование предпринимательской деятельности, рост числа групп по защите интересов общественности.
Лекция № 3

Сегментирование рынка по потребителям

1 Основные критерии и признаки сегментирования рынка
2 Сегментирование рынка по потребителям
3 Поведение потребителей и его моделирование

1 Основные критерии и признаки сегментирования рынка

Сегодня хозяйственный руководитель имеет возможность применить на практике множество способов повышения конкурентоспособности предприятия и увеличения его доли на рынке. Но в любом случае начинать ему приходится не с анализа производственных и технологических возможностей собственного предприятия, а с изучения рынка, его сегментирования.
Процесс разбивки потребителей на группы на основе различий в нуждах, характеристиках или поведении называется сегментированием рынка. Сегментирование рынка, безусловно, один из важнейших инструментов маркетинга. От того, насколько правильно выбран сегмент рынка, во многом зависит успех предприятия в конкурентной борьбе. Но в любом случае нужно знать, по каким критериям и признакам можно проводить сегментирование рынка. При этом надо различать критерии и признаки сегментирования.
Критерий - это способ оценки обоснованности выбора того или иного сегмента рынка для вашего предприятия; признак - способ выделения сегмента на рынке. Наиболее распространенными критериями сегментирования являются:
1. Количественные параметры сегмента. К их числу относятся емкость сегмента, то есть, сколько изделий и какой общей стоимости может быть продано, какое число потенциальных потребителей имеется, на какой площади они проживают и т.д. Исходя из этих параметров, предприятие должно определить, какие производственные мощности следует ориентировать на данный сегмент, каковы должны быть размеры сбытовой сети.
2. Доступность сегмента для предприятия, то есть возможности предприятия получить каналы распределения и сбыта продукции, условия хранения и транспортировки изделий потребителям на данном сегменте рынка.. Предприятие должно определить, располагает ли оно достаточным количеством каналов сбыта своей продукции /в форме торговых посредников или собственной сбытовой сети/, какова мощность этих каналов, способны ли они обеспечить реализацию всего объема продукции, произведенной с учетом имеющейся ёмкости сегмента рынка, достаточно ли надежна система доставки изделий потребителям? Ответы на эти вопросы дают руководству предприятия информацию, необходимую для принятия решения о том, есть ли у него возможность начать продвижение своей продукции на выбранном сегменте рынка или еще предстоит позаботиться о формировании сбытовой сети, налаживании отношений с торговыми посредниками или о строительстве собственных складов и магазинов.
3. Существенность сегмента, то есть определение того, насколько реально ту или иную группу потребителей можно рассматривать как сегмент рынка, насколько она устойчива по основным объединяющим признакам. Руководству предприятия в данном случае предстоит выяснить, является ли данный сегмент рынка растущим, устойчивым или уменьшающимся, стоит ли ориентировать на него производственные мощности или, напротив, надо их перепрофилировать.
4. Прибыльность. На базе данного критерия определяется, насколько рентабельной будет для предприятия работа на выделенный сегмент рынка.
5. Совместимость сегмента с рынком основных конкурентов. Используя этот критерий, руководство предприятия должно получить ответ на вопрос, в какой степени основные конкуренты готовы поступиться выбранным сегментом рынка, насколько продвижение изделий данного предприятия здесь затрагивает их интересы? И если основные конкуренты будут серьезно обеспокоены продвижением продукции Вашего предприятия на выбранном сегменте рынка и примут соответствующие меры по его защите, то будьте готовы нести дополнительные расходы при ориентации на такой сегмент или поищите для себя новый, где конкуренция будет слабее.

6. Эффективность работы на выбранный сегмент рынка. Под этим критерием понимается, прежде всего, проверка наличия у Вашего предприятия должного опыта работы на выбранном сегменте рынка, насколько инженерный, производственный и сбытовой персонал готовы эффективно продвигать изделия на этом сегменте, насколько они подготовлены для конкурентной борьбы. Руководство предприятия должно решить, обладает ли оно достаточными ресурсами для работы на выбранном сегменте, определить, чего здесь не хватает для эффективной работы.

7. Защищенность выбранного сегмента от конкурента. В соответствии с этим критерием руководство предприятия должно оценить свои возможности выстоять в конкурентной борьбе с возможными конкурентами на выбранном сегменте рынка. Важно определить, кто может стать конкурентом на выбранном сегменте рынка в будущем, каковы его слабые и сильные стороны, каковы ваши собственные сравнительные преимущества в конкурентной борьбе, на каких направлениях хозяйственной деятельности необходимо сконцентрировать основные усилия и ресурсы с тем, чтобы развить сильные стороны и устранить недостатки.
Только получив ответы на все эти вопросы, оценив потенциал своего предприятия по всем критериям, можно принимать решения относительно того, подходит или нет данный сегмент рынка для вашего предприятия, стоит ли продолжать изучение потребительского спроса на данном сегменте, продолжать сбор и обработку дополнительной информации и тратить на это новые ресурсы.
Признаки сегментирования рынка: сегментирование рынка по потребителям, сегментирование рынка по товару, сегментирование рынка по конкурентам.

Таблица 1 - Признаки сегментирования рынка по потребителям

	 Факторы
	Значения переменных

	Географические:
	

	регион
	Прибалтика, Урал, Кавказ и т.д.

	администр. деление
	республика, край, область, район, город

	численность

 населения
	до 5 тыс.; 5-20 тыс.;20-50 тыс.; 50-100 тыс.; 100-255 тыс.; 250-500 тыс.;500-1 млн.; 1-4 млн., более

	плотность
	город, пригород, сельская местность

	климат
	континентальный, морской и т.д.

	Демографические:
	

	возраст
	до 6 лет, 6-11, 12-19, 20-34, 35-49, 50-

64, старше

	пол
	мужской, женский

	возраст
	до 6 лет, 6-11, 12-19, 20-34, 35-49, 50-64, старше

Продолжение таблицы 1

	Факторы
	Значения переменных

	пол
	мужской, женский

	размер семьи
	1-2 чел., 3-4 чел., и т.д.

	семейное

положение
	молодежь одинокие; молодежь семейные без детей; молодежь семейные с детьми; пожилые семейные, имеющие детей; пожилые семейные, не имеющие детей; пожилые одинокие и т.п.

	уровень

дохода в месяц
	до 3 тыс., 3-5 тыс., 5-10 тыс.,10-25 тыс., 25-50 тыс., более

	виды профессий
	работники государственных предприятий, работники торговли и сферы обслуживания, студенты, школьники, руководящие кадры, бизнесмены, пенсионеры, безработные, домохозяйки и т.д.

	уровень

образования
	высшее, среднее специальное, незаконченное высшее и т.п.

	национальность
	русские, евреи и т.д.

	религия
	христиане, католики и т.д.

	Психографические:
	

	социальный слой
	неимущие; среднего достатка; более высокого уровня достатка, чем средний; высокого достатка; очень высокого достатка

	стиль жизни
	богемный, элитарный, молодёжный, спортивный и т.п.

	личные качества
	амбициозность, авторитарность, импульсивность, стадный инстинкт

	Поведенческие:
	

	степень

 случайности

 покупки
	приобретение товара обычно носит случайный характер, приобретение товара иногда носит случайный характер

	поиск выгод
	поиск на рынке: изделий высокого качества, хорошего обслуживания, более низкой, чем обычно цены

	степень нуждаемости в продукте
	нужен постоянно, нужен время от времени, никогда не требуется

Каждый из приведенных выше методов сегментирования имеет свои особенности, плюсы и минусы.
Географическая сегментация. Это самый простой метод, поскольку отдельные сегменты рынка можно обнаружить, просто разложив перед собой географическую карту. Его применение необходимо, когда на рынке существуют климатические различия между регионами или различия в системе культурных ценностей населения.

 Обычно географическая сегментация рынка строится по региональному принципу: отдельная страна или группа небольших государств, имеющих какую-либо историческую общность, рассматриваются как сегмент рынка, требующий в дальнейшем проведения специального обследования с использованием инструментария маркетинга, который может не применяться на другом сегменте.
Если речь идет о географической сегментации рынка, то обычно признаками, по которым осуществляется выделение сегмента, выступает область или размер города, плотность населения или административное устройство. Например, для правильной сегментации в условиях нашей страны важно, насколько разделены функции городского и областного советов, каково их соподчинение. Если они разделены, как в Москве или Санкт-Петербурге, то город и область будут представлять собой два географических сегмента рынка сбыта, если же нет - то город и область можно рассматривать как единое коммерческое пространство для рекламы и сбыта продукции.
Демографическая сегментация базируется на факторах долгосрочного порядка. Широкое распространение данный метод получил в основном благодаря двум причинам: демографические параметры потребителей сравнительно легко поддаются классификации и количественной оценке; их анализ и система организации данных, исходной информации очень тесно переплетаются с различиями в мотивации групп потребителей на рынке, с переменными, характеризующими сегментацию рынка по поведенческому признаку. Как правило, наибольшую ценность демографические параметры сегментации приобретают лишь в комбинации друг с другом.
Психографическая сегментация. Это, пожалуй, наиболее выразительный метод сегментации. Такие факторы, как стиль жизни, личные качества потребителей куда более точно характеризуют возможную реакцию покупателей на тот или иной товар, чем точные количественные оценки сегментов рынка по географическому или демографическому признакам. Однако нужно знать, что сами по себе отдельные психографические параметры не могут служить достаточно обоснованными признаками для выделения сегмента рынка вне взаимосвязи с другими переменными.
Сегментация по поведению на рынке - частный случай психографической сегментации. Предприятие, имеющее сколько-нибудь значительную долю рынка, всячески стремится привлечь к себе внимание потенциальных потребителей. Для тех, кто покупает продукцию этих фирм впервые в жизни, предусмотрены специальные льготы и премии, цель которых - постараться, как можно дольше удержать потребителя.

Любой человек может находиться на одной из стадий готовности к совершению покупки: некоторые еще не осведомлены о продукте, другим известно о его существовании, третьи информированы о его потребительских свойствах, четвертые проявили к нему интерес, пятые желают приобрести его, шестые намерены сделать покупку. Соотношение числа потребителей в различных группах в значительной степени определяет направленность разрабатываемых маркетинговых программ.

Важное значение имеет и такой поведенческий параметр, как степень нуждаемости потребителя в том или ином продукте, которых специалисты по маркетингу выделяют три - слабая, средняя, сильная степень нуждаемости. Очень часто те, кто более всего нуждается в данном продукте, составляя относительно небольшую по численности группу потребителей, приобретает подавляющую часть продукции, поступающей на рынок. Продавцам выгоднее обслуживать активного потребителя, чем несколько небольших сегментов с низкой покупательской способностью.

Потребителей по их отношению к товару разделяют на пять групп. Отношение к товару может быть восторженным, благожелательным, безразличным, отрицательным или негативным.

Степень чувствительности потребителей по отношению к условиям рынка также является весьма важным для выделения сегментов рынка. Качество, цена, уровень обслуживания, форма рекламы, дизайн продукции - вот далеко не полный перечень параметров, по которым можно оценить чувствительность потребителей по отношению к условиям рынка.

Специалисты постоянно увеличивают число одновременно используемых переменных сегментирования, стараясь выявить пусть менее многочисленные, но более четко выраженные целевые сегменты.
Критерии эффективного сегментирования:

· измеряемость. Компания должна иметь возможность оценить размеры, покупательную способность и другие характеристики сегмента;

· размер. Сегменты должны быть достаточно большими для обеспечения прибыли и покрытия расходов. Сегментом можно назвать максимально однородную группу потребителей, одинаково воспринимающих направленные на них маркетинговые программы;

· доступность. Продавцы должны иметь возможность выхода на сегменты в целях их обслуживания;

· отличительные черты. По определению сегмент должен составлять отличную от других группу потребителей, характеризующуюся однотипной реакцией на различные элементы программы маркетинга;

· активность. Программа маркетинга, разработанная для привлечения внимания потребителей и их обслуживания, должна восприниматься ими активно.

3 Поведение потребителя и его моделирование

Существует четыре основных принципа формирования правильного представления о поведении потребителя: потребитель независим; мотивация и поведение потребителя постигаются с помощью исследований; поведение потребителя поддается воздействию; потребительское поведение социально законно.
Независимость потребителя проявляется, в том, что его поведение ориентируется на определенную цель. Товары и услуги могут им приниматься или отвергаться в той мере, в какой они соответствуют его запросам. Предприятия достигают успеха, если предоставляют потребителю выбор и реальную выгоду. Понимание этого и постоянное приспособление к поведению потребителя является одним из важных требований для выживания предприятия.
Исследования мотивации и поведения потребителей осуществляются с помощью различных методов. На поведение потребителей влияют такие факторы, как: социально-экономичесие, культурные, психологические, демографические, природно-климатические, национально-исторические. Все эти факторы обуславливают личные потребности конечных потребителей.
Абсолютные потребности - первый уровень; выражают потенциальную потребительную силу общества и являются стимулом производства. Действительные потребности - второй уровень - имеют относительный характер и отражают потребности в реальных предметах, которыми общество располагает или будет располагать в обозримой перспективе. Они всегда имеют вещественное содержание, реализуемое в конкретных продуктах материального производства и рассматриваются как реальная потребительная сила общества.
Платежеспособные потребности - третий уровень-ограничены не только имеющейся товарной массой, но также и уровнем денежных доходов, и ценами на товары. Поэтому они отражают фактически реализуемую потребительную силу общества, т.е. достигнутый уровень удовлетворения абсолютных и действительных потребностей теми благами и возможностями, которые существуют в данный момент, как результат общественного развития.
В основе оценку /измерения/ потребностей, потребления и спроса лежат различные теоретические посылки: теории мотивации, экономические теории и теория рационального потребления.
Наиболее известны теории мотивации З.Фрейда и А.Маслоу. Теория мотивации З.Фрейда основана на признании действия определенных психологических сил, формирующих поведение человека и не всегда им осознаваемых. Это можно представить как своего рода ответные реакции человека на действия различных стимулов внутреннего и внешнего характера. Например, мужчина, приобретающий модный костюм, может сказать, что он просто удовлетворяет свою текущую потребность. Однако данная покупка может быть вызвана чувством подражания, престижа и т.д.
Теория мотивации Маслоу объясняет, почему в разное время людьми движут разные потребности. Она исходит из определенной иерархии потребностей, среди которых выделяют физиологические потребности, потребности самосохранения, социальные потребности, потребности в уважении и потребности самовыражения. Человек как бы поочередно удовлетворяет наиболее важные для него потребности, которые становятся движущим мотивом его поведения.
К экономическим теориям оценки потребительского поведения относят теорию предельной полезности (У.Джеванс, Л.Вальрас, К. Менгер и др.) и теорию эластичности потребления и спроса (А.Машал и П.Самуэльсон). Первая рассматривает поведение потребителя как поиск наибольшей полезности в приобретении тех или иных материальных благ. Пока полезность товара со стороны покупателя выше, чем со стороны продавца, обмен товара на рынке идет беспрепятственно. Вторая теория показывает, как может измениться потребление товара в зависимости от вида товара, дохода и цены, основных факторов, обуславливающих соответствие спроса и предложения.

Для маркетинга важно выяснить, как потребитель осознает - какая продукция ему необходима и почему именно она удовлетворяет его потребности наилучшим образом. Только в этом случае можно рассчитывать на то, что такая продукция станет товаром. Таким образом, изучение комплекса побудительных мер, которыми руководствуется потребитель при выборе товара, и факторов, влияющих на это, позволяет разработать модель конечного потребителя (рисунок 1).

Осознание потребностей
Поиск и оценка информации

Принятие решения о покупке

Оценка правильности выбора

 Рисунок 1 - Модель поведения потребителя

На осознание потребностей покупки оказывают влияние вышеназванные посылки. На втором этапе происходит моделирование процесса поиска и оценка информации о товаре. Используются различные каналы информации о товаре: персональные (семья, друзья); коммерческие (реклама, продавцы, упаковка, пропаганда).
Моделирование принятия решения о покупке осуществляется по принципу «Модель черного ящика»: вход (потребители, товар, цена, информация), черный ящик (стимулы внутреннего и внешнего характера), выход (модель товара: цена, количество, место покупки).

Таким образом, специалист по маркетингу на основе моделирования поведения потребителя получает возможность: знать - удовлетворению каких потребностей служит товар и при необходимости совершенствовать его характеристики; видеть - куда и как потребитель обращается за информацией о товаре и помочь ему быстрее и полнее получить интересующие данные.

Лекция №4

Сегментирование рынка по параметрам товара

 и конкурентам

1 Основные критерии сегментирования рынка по параметрам продукции
2 Расчет емкости рынка
3 Сегментирование рынка по конкурентам

1 Основные критерии сегментирования рынка

 по параметрам продукции

Сегментирование рынка по продукту основывается на том, какие именно параметры того или иного изделия могут быть привлекательны для потребителя и насколько конкуренты уже позаботились об этом. Сегментирование рынка по продукту, а точнее по учету реакции потребителей на определенные параметры конкретного изделия, может оказаться не менее эффективной, чем максимально точный учет демографических или географических факторов сбыта.

Сегментирование рынка по продукту имеет особое значение при выпуске и сбыте новых изделий. Можно получить сравнительные преимущества в конкурентной борьбе, оснастив предприятие первоклассным оборудованием, но сохранять эти преимущества на протяжении многих лет можно, только постоянно создавая новые изделия и применяя новые технологии. Разработка новой продукции лежит в основе как борьбы за рынок, так и лояльного отношения к предприятию потребителей и торговых посредников. Новые технологии способствуют укреплению сравнительных преимуществ путем снижения издержек производства и цен на продукцию, повышения ее качества и надежности за счет большей гибкости производства.
Эффективное сочетание обоих процессов - разработки новых изделий и создания новых технологий - увеличивает отдачу от каждого. Недаром показатель обновления ассортимента выпускаемой продукции занимает второе место в системе целей высшего руководства ведущих японских фирм. Более того, когда менеджеров этих фирм спросили, с помощью каких средств они предполагают добиться своей главной долгосрочной цели / роста доли рынка/, ответ "путем разработки новых изделий" встречался, по меньшей мере, вдвое чаще любого из остальных. Способность предприятия производить новую продукцию - ключевой фактор успеха в будущем. Эта способность не просто результат повышенного внимания к инженерно-конструкторским или производственным службам фирмы. Сегодня нужна все более тесная интеграция их деятельности с подразделениями, занимающимися маркетингом.

В любом случае основным методом анализа остается сегментация рынка, то есть определение, во-первых, для каких групп пользователей предназначено данное изделие, а также в каких отраслях и для каких целей оно может использоваться и, во-вторых, какие функциональные и технические параметры продукции имеют ключевое значение для повышения ее конкурентоспособности, над какими еще предстоит поработать, чтобы они в наибольшей степени удовлетворяли запросы конкретных потребителей.
Особое значение приобретает сегментация по продукту, базирующаяся на изучении долгосрочных тенденций на рынке. Процесс разработки и производства нового изделия, завершения крупных инвестиционных программ требует достаточно продолжительного периода. Правильность результатов анализа рынка, оценки его емкости здесь особенно важно. Традиционные методы сегментирования были рассчитаны главным образом на стабильные рынки массовой, стандартизированной продукции и не предусматривали быструю смену ассортимента выпускаемых изделий, тесную интеграцию маркетинга, исследований разработок и производства с тем, чтобы постоянно отслеживать изменения в структуре потребительского спроса и максимально быстро совершенствовать выпускаемые изделия и технологию их производства, с учетом меняющихся запросов потребителей. Между тем своевременная реакция на требования рынка и соответствующие изменения на производстве имеют ключевое значение для правильного определения емкости рынка, повышения экономической эффективности инвестиций.

2 Расчет емкости рынка

Под емкостью товарного рынка понимается возможный объем реализации товара, конкретных изделий предприятия при данном уровне и соотношении различных цен.
Емкость рынка характеризуется, во-первых, размерами спроса населения, во-вторых, величиной товарного предложения. Для определения емкости национальных товарных рынков применяется понятие "видимого" потребления товаров, то есть собственное производство товара в стране за вычетом экспорта и с добавлением импорта аналогичных товаров.
На емкость рынка оказывают влияние общие и специфические факторы, которые могут стимулировать с одной стороны и сдерживать с другой. Общими являются социально - экономические факторы, определяющие емкость рынка любого товара, такие как: ассортимент и качество выпускаемых изделий, достигнутый уровень жизни, покупательная способность населения, численность населения, его социальный и половозрастной состав и т. д.

Специфические факторы определяют емкость рынка отдельных товаров, причем каждый рынок может иметь характерные для него факторы: сроки физического и морального износа, рост жилищного строительства, национально - бытовые традиции и т. д. Совокупность факторов, определяющих развитие спроса и предложения на отдельных товарных рынках, находится в сложной диалектической связи. Выявление причинно - следственных связей позволяет разработать модель развития рынка (МРР).
Модель развития рынка представляет собой условное отображение реальной действительности и схематически выражает внутреннюю структуру и причинные связи данного рынка. Модель развития рынка позволяет при помощи системы показателей в упрощенном виде охарактеризовать качественное своеобразие развития всех основных элементов рынка на современном этапе и на заданном отрезке времени в будущем. Формализованная модель развития рынка представляет систему управлений, где обязательно фигурирую такие показатели, как спрос и предложение.
Для определения емкости рынка, как правило, используют однофакторные (когда сегментирование рынка проводится по какому-то одному фактору и для однородной группы изделий) или многофакторные карты (когда сегментирование рынка проводится по многим факторам). Чаще всего факторами выступают: каналы распределения продукции, цена, качество и другие характеристики, наиболее значимые для исследуемых групп товаров.
Существует следующая формула определения емкости рынка /ЕРП/:

ЕРП = а* в* с *d,
(1)

где а - общее количество проданных на географическом сегмен-

 те рынка изделий в том или ином регионе страны;
 в - доля рынка изделий, соответствующих продукции пред-

 приятия по цене или какому другому фактору, для которого

 у предприятия могут найтись сравнительные преимущества

 перед конкурентами;
 с - доля изделий, реализуемых через предпочтительные каналы

 сбыта;
 d - доля, которое предприятие будет стремиться отвоевать на

 данном рынке.

3 Сегментирование рынка по конкурентам

До сих пор рассматривалась сегментация рынка по потребителям и по продуктам. Но для оценки своих сравнительных преимуществ в борьбе за тот или иной рынок предприятию необходимо еще провести сегментирование по основным конкурентам, выяснить, почему покупают не ваши изделия, а изделия конкурентов? На какие особенности продукции потребители на рынке обращают внимание в первую очередь? Какие тенденции сложились на рынке по таким факторам конкурентоспособности, как ассортимент выпускаемой продукции, цены на нее, формы продвижения продукта на рынке, виды послепродажного обслуживания клиентов, направления НИОКР.

Ответы на эти и другие вопросы, касающиеся оценки конкурентоспособности предприятия, можно систематизировать. В таблице 2 указаны основные факторы, определяющие успех любого изделия на рынке, и даны переменные, по которым можно количественно оценивать значение факторов. При этом каждая из этих переменных должна получить оценку от 0 до 5 баллов, как для предприятия, так и для основных его конкурентов.

Для того чтобы не только закрепиться на выбранном сегменте рынка, но и продвинуться внутрь (рыночная экспансия), необходимо провести анализ хозяйственного профиля основных конкурентов по следующим разделам: рынок; продукт; цены; продвижение продукта на рынке; организация сбыта и распределения. При этом необходимо отметить, что каждому показателю может быть присвоен соответствующий коэффициент весомости (важности), а их сумма принимается равной 1.

Таблица 2 - Лист оценки конкурентоспособности предприятия относительно конкурентов

	Факторы конкурентоспособности
	Предприятие
	Конкурент А
	Конкурент Б

	Продукт:
	
	
	

	ассортимент
	
	
	

	упаковка, дизайн
	
	
	

	качество
	
	
	

	цена
	
	
	

	Технология:
	
	
	

	своя фирменная
	
	
	

	традиционная
	
	
	

	с элементами новизны
	
	
	

	Режим работы
	
	
	

	Месторасположение
	
	
	

	Каналы сбыта
	
	
	

	Формы сбыта:
	
	
	

	прямая доставка
	
	
	

	торговые представители
	
	
	

	оптовые посредники
	
	
	

	склад предприятия
	
	
	

	Послепродажное обслуживание
	
	
	

	Система транспортировки
	
	
	

	Стимулирование сбыта
	
	
	

	Степень охвата рынка
	
	
	

	Методы обслуживания
	
	
	

	Реклама:
	
	
	

	для потребителей
	
	
	

	для торговых посредников
	
	
	

Лекция №5

Позиционирование товара на рынке. Товарная политика

1 Выбор целевого сегмента рынка
2 Общая характеристика товара, товарный знак
3 Товарный ассортимент и его планирование

1 Выбор целевого сегмента рынка

Маркетинговое сегментирование вскрывает возможности различных сегментов рын​ка, на котором предстоит выступать продавцу. После этого фирме необходимо решить: сколько сегментов следует охватить и как определить самые выгодные для себя сегменты.
Фирма может воспользоваться тремя стратегиями охвата рынка: охватить весь ры​нок, или один сегмент рынка, или несколько сегментов рынка.
На рисунке 2 приведены стратегии охвата рынка.

Комплекс маркетинга фирмы
Рынок

Недифференцированный маркетинг

Дифференцированный маркетинг

Концентрированный маркетинг

Рисунок 2 – Варианты охвата рынка предприятием

Недифференцированный маркетинг - разновидность маркетинговой деятельности предприятия, характерной чертой которой является направленность на весь рынок. Фирма, прибегающая к недифференцированному маркетингу, обычно создает товар, рассчитанный на самые крупные сегменты рынка.
Недифференцированный маркетинг экономичен. Издержки по производству товара, поддержанию его запасов и транспортировки невысоки. Издержки на рекламу при недифференцированном маркетинге также держатся на низком уровне. Отсутствие необходимости в проведении маркетинговых исследований сегментов рынка и планировании, в разбивке по этим сегментам способствует снижению затрат на маркетинговые исследования и управле​ние производством товара. Однако работая на крупных сегментах рынка, неизбежна конкуренция.
Дифференцированный маркетинг - разновидность маркетинга, деятельность которо​го направлена на производство и сбыт одного и того же товара, но с разными свойствами, разного качества, в разном оформлении, в разной расфасовке, обеспечивающих разнообразие для потребителей.
Дифференцированный маркетинг. Фирма предлагает различный товар и надеется получить большую прибыль за счет более глубокого внедрения в свои сегменты. Благодаря этому фирма надеется идентифицировать свой товар в сознании покупателей, что в свою очередь приведет к росту покупок, так как потребитель будет уже знать товар. Однако, это один из самых дорогих видов маркетинга.
Концентрированный (целевой) маркетинг - разновидность маркетинговой деятель​ности предприятия, характерной чертой которой является направленность не на весь рынок, а на его отдельные части (сегменты), которые заранее выбираются на основе специального исследования (сегментации рынка). Это позволяет сосредоточить внимание руководства предприятия и сконцентрировать маркетинговые усилия на конкретном сегменте рынка, обеспечивающем их наибольшую эффективность. Концентрированный маркетинг ориенти​руется на товары, предназначенные для конкретного типа потребителя,
Концентрированный маркетинг наиболее характерен для фирм с ограниченными ре​сурсами. Благодаря концентрированному маркетингу фирма обеспечивает себе прочную ры​ночную позицию в обслуживаемых сегментах и пользуется определенной репутацией. Более того, в результате специализации производства, распределения и мер по стимулированию сбыта фирма добивается экономии во многих сферах своей деятельности.
В то же время концентрированный маркетинг связан с повышенным уровнем риска, так как выбранный сегмент может не оправдать надежды (потребитель не будет покупать товар) или может быть сильная конкуренция.
 При выборе стратегии охвата рынка учитывают ряд факторов:
Ресурсы фирмы. При ограниченных ресурсах наиболее рациональной оказывается стратегия концентрированного маркетинга.
Степень однородности продукта. Стратегия недифференцированного маркетинга подходит для единообразных товаров, таких как, например, грейпфруты или хлеб. Для разнообразных товаров больше подходит стратегия концентрированного маркетинга или дифференцированного. Если у покупателей одинаковые вкусы, они закупают одни и те же количества товара в одни и те же отрезки времени и одинаково реагируют на одни и те же маркетинговые стимулы, уместно использовать стратегию недифференцированного маркетинга.
Этап жизненного цикла товара. При выходе фирмы на рынок с новым товаром целесообразно предлагать всего один вариант новинки. При этом наиболее разумно пользоваться стратегиями дифференцированного или концентрированного маркетинга.
Маркетинговые стратегии конкурентов. Если конкуренты занимаются сегментированием рынка, применение стратегии недифференцированного маркетинга может оказаться гибельным. И наоборот, если конкуренты применяют недифференцированный маркетинг, фирма может получить выгоды от использования стратегий дифференцированного или концентрированного маркетинга.
Решив, на каком сегменте выступать, фирма должна решить, как проникнуть в этот сегмент. Если сегмент уже устоялся, значит, в нем есть конкуренция. Более того, конкуренты уже заняли в рамках сегмента свои "позиции". И прежде чем решить вопрос о собственном позиционировании, фирме необходимо определить позиции всех имеющихся конкурентов. С учетом позиций, занимаемых конкурентами, на какое место может претендовать фирма? У нее два возможных пути.
Первый - позиционировать себя с одним из существующих конкурентов и начать борьбу за долю рынка. Руководство может пойти на это, если чувствует, что:
-фирма может сконструировать и построить или изобрести

 товар, превосходящий товар конкурентов;
-рынок достаточно велик, чтобы вместить двух конкурентов;
-фирма располагает большими, чем у конкурента, ресурсами.
Второй путь - разработать новый аналогичный продукт, которого нет на рынке. Однако перед тем как принять такое решение, фирма должна удостовериться в наличии: технических возможностей создания того продукта; экономических возможностей создания данного продукта; достаточного числа покупателей, предпочитающих данный продукт (товар).

 Если все ответы окажутся положительными, значит, фирма отыскала "брешь" на рынке и должна принять меры к ее заполнению. Приняв решение о стратегии позиционирования, фирма может заняться детальной проработкой комплекса маркетинга. И первым шагом является товар, выступающий как важнейший элемент комплекса маркетинга.

2 Общая характеристика товара. Товарный знак

Товар - все, что может удовлетворить нужду или потребность и предлагается рынку с целью привлечения внимания, приобретения, использования или потребления.
Товары делят на потребительские (личного пользования) и производственные. Среди товаров личного пользования можно выделить три группы: товары длительного пользования, товары краткосрочного пользования и услуги – (действие), результатом которого является либо какое-нибудь изделие, либо тот или иной полезный эффект.
По спросу товары классифицируют, как товары повседневного спроса (товары, которые потребитель покупает часто, без раздумий и с минимальными усилиями на их сравнения между собой), товары предварительного выбора (товары, которые потребитель в процессе выбора и покупки, как правило, сравнивает между собой по показателям пригод​ности, качества, цены и т.п.), товары особого спроса (товары с уникальными характеристи​ками, ради приобретения которых определенная часть потребителей готова затратить допол​нительные усилия), товары пассивного спроса (товары, которых потребитель не знает или знает, но обычно не задумывается об их покупке).
При разработке стратегии маркетинга конкретных товаров продавец должен решить, будут ли они предлагаться как марочные. Представление товара в качестве марочного может повысить его ценностную значимость и поэтому подобное решение является важным аспек​том товарной политики.

Существуют четыре типа обозначения знака (марки): фирменное имя (марочное название) - слово, группа слов, буква, которые могут быть произнесены; фирменный знак (марочный)- символ, рисунок, или отличительный цвет или обозначение; торговый образ - персонифицированная торговая марка; торговый знак (товарный) - фирменное имя, фирменный знак, торговый образ или их сочетание, защищенные юридически.
При использовании зарегистрированный товарный знак сопровождается буквой в круге. Фирменные имена, фирменные знаки и товарные образы представляют собой маркетинговые обозначения и не обеспечивают юридической защиты от использования конкурентами, если не зарегистрированы как товарные знаки. Товарный знак является состав ча​стью более широкого понятия - «фирменного стиля".
Фирменный стиль - совокупность приемов, которые, обеспечивая определенное единство всей продукции производителя-продавца, воспринимаемое во внешней среде, од​новременно противопоставляют производителя и его продукцию конкурентам и их товарам.
Составными элементами системы фирменного стиля являются: товарный знак, логотип (специально разработанное, оригинальное начертание полного или сокращенного наименования фирмы или группы ее товаров), фирменный цвет, фирменный комплект шрифтов, фирменный блок – (объединенные в композицию знак и логотип).

Производители, стремящиеся к выпуску марочных товаров, придерживаются обычно следующих подходов к решению проблемы присвоения марочных названий.
1. Индивидуальное марочное название (стиральные порошки "Тайд", "Чайд" и т.п.).
2. Единое марочное название для всех товаров (фирма "Дженерал электрик").
3. Коллективное марочное название для товарных семейств.
4. Торговое название фирмы в сочетании с индивидуальными марками.
Основное преимущество присвоения товарам индивидуальных марок - независимость репутации фирмы от факта принятия или непринятия рынком конкретного товара. Его рыночная неудача не наносит особого ущерба репутации производителя. Положительная сторона стратегии присвоения единого марочного названия всем товарам - снижение издержек по выводу товаров на рынок из-за сокращения затрат на рекламу, обеспечивающую узнаваемость марочного названия и создание ему предпочтения. Более того, сбыт пойдет успешно, если имя производителя уже благоприятно воспринимается рынком.
Если производитель выпускает совершенно разные товары, то использование единого марочного названия для него может показаться нецелесообразным. В этих условиях создаются коллективные марочные названия даже для неодинаковых по качеству групп товаров в рамках одного и того же товарного класса. Например, американская фирма "Эй энд Пи" продает изюм первого сорта под маркой "Энн Пейди", второго - «Султан" и третьего - под маркой "Иона".
Наконец, некоторые производители хотят, чтобы название фирмы ассоциировалось с индивидуальным марочным названием каждого отдельного товара. Название фирмы как бы придает новинке законную силу, а индивидуальное марочное название сообщает ей неповторимость.
Весь комплекс вопросов, связанных с регистрацией товарного знака, его использо​ванием, передачей, правовой охраной и защитой прав владельца регулируется законом РФ "О товарных знаках".

3 Товарный ассортимент и его планирование

Большинство фирм выпускают не один какой-либо товар, а производят определенный товарный ассортимент. Набор товаров, предлагаемых предприятием-изготовителем на рынке, называется ассортиментом.
Товарный ассортимент характеризуется широтой (количество ассортиментных групп), глубиной (количеством позиций в каждой ассортиментной группе) и сопоставимостью (соотношением между предлагаемыми ассортиментными группами с точки зрения общности потребителей, конечного использования, каналов распределения и цен). Каждый товарный ассортимент требует собственной стратегии маркетинга, позволяющей решить проблемы цен, качества, гарантий, сервиса и роль предприятия на рынке.
Система формирования ассортимента включает ряд вопросов:
1. Определение текущих и перспективных потребностей покупателей, анализ способов использования данной продукции и особенности покупательского поведения на соответствующих рынках.
2. Оценка существующих аналогов конкурентов по тем же направлениям.
3. Критическая оценка выпускаемых предприятием изделий в том же ассортименте, что и в п.п.1 и 2, но уже с позиции покупателя.
4. Решение вопросов: какие продукты следует добавить в ассортимент, а какие исключить из него из-за изменений в уровне конкурентоспособности; следует ли диверсифицировать продукцию за счет других направлений производства предприятия, выходящих за рамки его сложившегося профиля.
5. Рассмотрение предложений о создании новых продуктов, усовершенствование существующих, а также о новых способах и областях применения товаров.
6. Разработка спецификаций новых или улучшенных продуктов в соответствии с требованиями покупателей.
7. Изучение возможностей производства новых или усовершенствованных продуктов, включая вопросы цен, себестоимости и рентабельности продукта.
8. Проведение испытаний /тестирование/ продуктов с учетом потенциальных потребителей в целях выяснения их приемлемости по основным показателям.
9. Разработка специальных рекомендаций для производственных подразделений предприятия относительно качества, фасона, цены, наименования, упаковки, сервиса и т.д. в соответствии с результатами проведенных испытаний, подтверждающих приемлемость характеристик изделий или предопределивших необходимость их изменений.
10. Оценка и пересмотр всего ассортимента. Планирование и управление ассортиментом - неотъемлемая часть маркетинга. Даже хорошо продуманные планы сбыта и рекламы не смогут нейтрализовать последствия ошибок, допущенных ранее при планировании ассортимента.

Процесс планирования ассортимента представлен на рисунке 3.

Таким образом, формирование ассортимента предполагает координацию взаимосвязанных видов деятельности - научно-технической и проектной, комплексного исследования рынка, организации сбыта, сервиса, рекламы, стимулирования спроса. Трудность решения данной задачи состоит в сложности объединения всех этих элементов для достижения конечной цели - оптимизации ассортимента с учетом поставленных стратегических рыночных целей предприятием.

Рисунок 3 – Планирование ассортимента продукции

Лекция №6

Новые товары в рыночной стратегии. Жизненный цикл

товара

1.Сущность и критерии определения новых товаров

2.Основные стадии разработки нового товара

3.Основные этапы жизненного цикла товара

1 Сущность и критерии определения новых товаров

 Выделяют три основных подхода к определению понятия "новый товар".
Первый исходит из временного критерия: к новым относят любое, вновь выпускаемое изделие. Критерий новизны в этом случае - не качественное своеобразие изделия, а время его освоения и производства.
Второй основан на требовании выделения критерия отличия нового товара от его аналогов и прототипов. В качестве такого критерия предлагают использовать принцип порождения или удовлетворения товарами ранее неизвестной потребности. Новым товаром в этом случае следует считать лишь изделие, удовлетворяющее принципиально новые потребности. Новым товаром называют также любое прогрессивное изменение, отличающее товар от ранее известных.
Третий базируется на следующей посылке: надо исходить не из единственного критерия, а из определенной их совокупности, характеризующей те или иные стороны новизны товара. При этом можно выделить четыре уровня новизны товара:

· изменение внешнего оформления при соблюдении существующих потребительских свойств;
· частичное изменение потребительских свойств за счет совершенствования основных технических характеристик, но без принципиальных изменений и технологии изготовления;
· принципиальное изменение потребительских свойств, вносящее существенные изменения в способ удовлетворения соответствующей потребности;
· появление товара, не имеющего аналогов.
Таким образом, для формулирования общего понятия новизны в силу смешения критериев и оснований необходимо четко разделить и выделить такие понятия, как "новое изделие", "новый товар" и "новый предмет потребления".
Новое изделие – это такое серийное или массовое изделие, производство которого впервые освоено предприятием, при условии, что его разработка и постановка на производстве осуществлялись в соответствии с ГОСТ 15.001. В этом случае речь идет о производственной новизне изделий с точки времени его освоения.
Новый товар - это новый продукт, поступивший на рынок и отличающийся от существующих товаров сходного назначения каким-либо изменением потребительских свойств. Данное определение подчеркивает товарную новизну. Здесь важен сам факт появления товара, который не имеет полных аналогов на данном рынке и пользуется спросом. При этом границы рынка также служат критерием новизны.
Новый предмет потребления – это новый товар, поступивший в сферу потребления, имеющий по сравнению с существующим более высокий потребительский уровень качества и обеспечивающий более полное удовлетворение потребностей. Тем самым подчеркивается потребительская новизна вещи. Существующий критерий в данном случае - появление и удовлетворение новой потребности или, по крайней мере, нового, более эффективного способа удовлетворения уже имеющейся потребности.

2 Основные стадии разработки нового товара

Внедрение на рынок новых товаров представляет сложный процесс, в котором следует выделить две основные стадии.
Первая стадия - это комплекс работ, связанных с созданием товара и подготовкой рынка к его восприятию (дорыночная стадия).
Вторая стадия - внедрение нового товара в рынок. Товар непосредственно вступает в сферу товарного обращения и становится предметом купли-продажи (рыночная стадия).

Этапы разработки нового товара

1. Формирование идей. На этом этапе происходит определение набора предпочтительных потребительских свойств и создание концепции нового товара.
Под концепцией нового товара понимается система ориентирующих базисных представлений предприятия-изготовителя о создаваемом товаре и его рыночных возможностях. Концепция товара исходит из того, что новый товар должен отвечать потребностям, которые сформируются к моменту, когда продукт выйдет на рынок. При этом действуют два концептуальных требования: прогнозировать и активно формировать новые потребности; сокращать срок между выдвижением идеи и выходом нового товара на рынок.

Основанием для выполнения первого этапа служит анализ тенденций и закономерностей развития предметной среды, потребностей и потребительских требований к свойству товаров.
2. Отбор идей. На этом этапе проводят выявление наиболее удачного воплощения конструкторского, технологического замысла идеи.
3. Разработка замысла товара и его проверка. При создании товара предприятию нужно воспринимать идею на трех уровнях: товар по замыслу; товар в реальном исполнении; товар с подкреплением.
Товар по замыслу - это та основная услуга, которую в действительности приобретает покупатель (услуга-действие, результатом которого является либо какое-нибудь изделие, либо тот или иной полезный эффект). Товар по замыслу дает ответ на вопрос - что в действительности будет приобретать клиент и что является сердцевиной понятия товара в целом.
Товар в реальном исполнении - это предлагаемый товар на продажу с определенным набором свойств, с внешним оформлением, уровнем качества, марочным названием и упаковкой. Товар в реальном исполнении имеет пять основных характеристик: качество, упаковка, внешнее оформление, свойства, марочное название.
Товар с подкреплением - это товар в реальном исполнении вкупе с сопровождающими его услугами, такими как: гарантия, установка или монтаж, профилактическое обслуживание и бесплатная доставка. Товар с подкреплением удовлетворяет потребности клиентов в системе потребления в целом. Товар с подкреплением позволяет успешно вести конкурентную борьбу.

"Конкуренция по-новому - это не конкуренция между собой того, что произведено предприятиями, фирмами, а того, чем они дополнительно снабдили продукцию в виде упаковки, услуг, рекламы, консультаций для клиентов, поставки продукции и т.п."

В зависимости от этих трех уровней устанавливается цена на товар и разрабатывается стратегия продаж нового товара.
 4. Разработка стратегии маркетинга продаж нового товара.
Стратегия маркетинга состоит из трех частей: первая часть дает описание величины, структуры и поведения целевого сегмента, предполагаемого позициорования товара на рынке, а также показателей
объема продаж, доли рынка и прибыли; во второй части даются общие сведения о предполагаемой цене товара, о смете расходов на маркетинг; в третьей части дается долговременный стратегический подход к формированию комплекса маркетинга.
5. Выпуск и апробирование опытно-промышленной партии. На этом этапе проводят изучение реакции покупателей на новый товар, мотивов покупки, категории покупателей, форм и методов продажи, реакции на рекламу.
6. Серийно-массовый выпуск изделия, подготовка рынка. На этом этапе проводят выявление сегментов рынка, определение объема потенциального спроса, определение форм и методов работ на рынке, рекламной деятельности.
7. Финальная доработка товара, уточнение форм и методов продажи. На этом этапе определяется динамика продажи, анализ поведения покупателей, изменение в их составе, претензий к свойствам продукта. То есть, на этом этапе товар и маркетинговая программа испытываются в обстановке, более приближенной к реальному использованию.
8. Стабилизация производства и сбыта или развертывание коммерческого производства. Испытание в рыночных условиях дает руководству достаточный объем информации для принятия окончательного решения о целесообразности выпуска нового товара. На этом этапе принимается окончательное решение о том когда, где кому и как должен предлагаться новый товар.
Выпустив новинку на рынок, руководство хочет, чтобы у нее была долгая и счастливая жизнь. Хотя никто не рассчитывает, что товар будет продаваться вечно, фирма стремится обеспечить получение приличной прибыли в качестве компенсации за все усилия и риск, связанные с появлением нового товара.

Руководство надеется, что сбыт будет высоким и долговременным. Оно знает, что у каждого товара есть собственный жизненный цикл, хотя характер и протяженность этого цикла предугадать нелегко.

3 Основные этапы жизненного цикла товара

Жизненный цикл товара - это время существования товара на рынке. Концепция жизненного цикла товара исходит из того, что любой товар рано или поздно вытесняться с рынка другим, более совершенным или дешевым товаром. Могут быть товары долгожители, но вечного товара нет.
Выделяют следующие этапы жизненного цикла товара.
1. Этап выведения на рынок - период медленного роста сбыта по мере выхода товара на рынок. В связи с большими затратами по выведению товара прибылей на этом этапе еще нет.
2. Этап роста - период быстрого восприятия товара рынком и быстрого роста прибылей.
3. Этап зрелости - период замедления темпов сбыта в связи с тем, что товар уже добился восприятия большинством потенциальных покупателей. Прибыли стабилизируются или снижаются в связи с ростом затрат на защиту товара от конкурентов.
4.Этап насыщения - прекращение роста продаж при некотором росте прибыльности, если достигается значительное снижение издержек производства. Многие авторы 3 и 4 этапы объединяют в один.
5. Этап упадка - период, характеризующийся резким падением сбыта и снижением прибылей (рисунок 4).

Сбыт, прибыль

0
1
2
3
4
5

Время

Рисунок 4 – Жизненный цикл товара

На этапе разработки товара (0 этап) предприятие затрачивает средства на проведение маркетинговых исследований и анализ рынка, не имея при этом прибыли.

Этап выведения начинается с момента распространения товара на рынок и поступления его в продажу. Процедура выведения товара на рынок требует времени. Сбыт при этом растет очень медленно.
Медленный рост может быть объяснен следующими обстоятельствами:

1) задержками с расширением производственных мощностей;

2) техническими проблемами (устранение "загвоздок");
3) задержками с доведением товара до потребителей, особенно при налаживании надлежащего распределения через различные розничные торговые точки;

4) нежелание клиентов отказываться от привычных схем поведения.

 В случаях с дорогостоящими новинками рост сбыта сдерживается и рядом других факторов, таких как незначительное количество покупателей, способных воспринять товар и позволить себе его приобрести. На этом этапе предприятие либо несет убытки, либо прибыли очень невелики из-за незначительных продаж и высоких расходов по организации распределения товара и стимулированию его сбыта.

 Затраты на стимулирование достигают в это время своего наивысшего уровня в связи с необходимостью концентрированных усилий по продвижению новинки, так как необходимо информировать потенциальных потребителей о новом, не известном им товаре; побудить их к апробированию товара; обеспечить товару распространение через предприятия розничной торговли.

Производителей на этом этапе немного и они выпускают только основные варианты товара, поскольку рынок еще не готов к восприятию его модификаций. Предприятие фокусирует свои усилия по сбыту на потребителях, наиболее подготовленных к совершению покупки, как правило, на представителях групп с высоким уровнем доходов. Цены на этом этапе обычно повышенные.
Этап роста. Если новинка удовлетворяет интересам рынка, сбыт начнет существенно расти. Реальные покупатели будут продолжать покупать товар. Их примеру начнут следовать потенциальные потребители, особенно если они слышат о товаре хорошие отзывы. На рынке появляются новые конкуренты, привлеченные открывающейся возможностью, которые предлагают товар с новыми свойствами. Рынок при этом расширяется.

Рост числа конкурентов приводит к резкому росту продаж предприятий, чтобы насытить товаром каналы распределения. Цены остаются на прежнем уровне или слегка снижаются по мере роста спроса. Затраты на стимулирование сбыта сохраняются на прежнем уровне или слегка увеличиваются, чтобы противодействовать конкурентам и продолжать информировать потребителей о товаре. Прибыли на этом этапе растут, поскольку издержки на стимулирование сбыта приходятся уже на больший объем продаж при одновременном сокращении издержек производства. Для того чтобы максимально растянуть период быстрого роста рынка, предприятие может использовать несколько стратегических моментов:
1- повысить качество новинки, придав ей дополнительные свойства, выпустить ее новые модели;
2- проникнуть в новые сегменты рынка;
3- использовать новые каналы распределения;
4- переориентировать часть рекламы с распространения осведомленности о товаре на стимулирование его приобретения;
5- своевременно снизить цены для привлечения дополнительного числа потребителей.
Этап зрелости (этап насыщения) характеризуются замедлением роста сбыта товара. Замедление темпов роста сбыта означает, что у многих производителей скапливаются запасы непроданных товаров. Это ведет к обострению конкуренции. Конкуренты все чаще прибегают к продаже продукции по сниженным ценам и ценам ниже прейскурантных.

Растут издержки на рекламу, увеличивается число льготных сделок со сферой торговли, потребителями. Растут ассигнования на НИОКР с целью создания улучшенных вариантов товара. Все это означает снижение прибылей. Ряд наиболее слабых конкурентов начинают выбывать из борьбы. В конце концов, в отрасли остаются только прочно укоренившиеся соперники.

Управляющий по товару должен не просто защищать свое изделие. Лучшая оборона – это нападение. Управляющему нужно постоянно искать способы модификации рынка, товара и комплекса маркетинга.
Модификация рынка. Управляющий стремиться увеличить потребление существующих товаров. Он ищет новых пользователей и новые сегменты рынка. Одновременно он изыскивает способы стимулирования более интенсивного потребления товара существующим клиентам.
Модификация товара означает модификацию таких характеристик товара, как: уровень качества, свойства и внешнее оформление.
Уровни качества

 Первый уровень - "соответствие стандарту". Качество оценивается как соответствующее либо нет требованиям стандарта.
Второй уровень - "соответствие использованию". Продукт должен удовлетворять не только обязательным требованиям стандартов, но и эксплуатационным требованиям, чтобы пользоваться спросом на рынке.

Третий уровень - "соответствие фактическим требованиям рынка". В идеальном варианте это означает выполнение требований покупателей о высоком качестве, низкой цене товара.
Четвертый уровень - "соответствие латентным (скрытым, неочевидным потребностям)". Предпочтение у потребителей получают товары, обладающие в дополнении к другим потребительскими свойствами, удовлетворяющие потребности, которые у потребителей носили неявный, мало осознанный ими характер.
Стратегия улучшения качества имеет целью совершенствование функциональных характеристик товара, таких как: долговечность, надежность и вкус. Этот подход эффективен в тех случаях, когда: качество поддается улучшению; покупатели верят утверждениям об улучшении качества; достаточно большое количество покупателей хотят улучшения качества товара.
Стратегия улучшения свойств имеет целью придать товару новые свойства, делающие его более привлекательным, универсальным, более безопасным и более удобным.
Стратегия улучшения внешнего оформления имеет целью повысить привлекательность товара.
Модификация комплекса маркетинга. Помимо всего прочего, сбыт товара должен стимулироваться с помощью модификации одного или нескольких элементов комплекса маркетинга, таких как: цена, реклама, каналы распределения продукции.
Если модификация товара способствует повышению качества продукта, а качество - это совокупность свойств и характеристик продукта, которые придают ему способность удовлетворять обусловленные или предполагаемые потребности, то модификация комплекса маркетинга больше обеспечивает конкурентоспособность этого товара.
Под конкурентоспособностью понимается комплекс потребительских и стоимостных (ценовых) характеристик товара, определяющих его успех на рынке, т.е. преимущество этого товара над другими в условиях широкого предложения конкурирующих товаров-аналогов.

Отличие конкурентоспособности товара от качества

· конкурентоспособность товара - важная рыночная категория, а качество - категория, присущая не только рыночной экономике;
· конкурентоспособность товара носит более динамичный и изменчивый характер;
· конкурентоспособность товара определяется в отличие от качества совокупностью только тех конкретных свойств, которые представляют несомненный интерес для данного покупателя и обеспечивают удовлетворение данной потребности;
· конкурентоспособность более "широкое" понятие, где качество составляет "стержень".
Этап упадка объясняется рядом причин, в том числе достижениями технологии, изменением вкусов потребителей и обострением конкуренции. По мере падения сбыта и прибылей некоторые предприятия уходят с рынка. Оставшиеся могут сократить ассортимент товарного предложения, отказаться от мелких сегментов рынка и наименее эффективных каналов сбыта, урезать ассигнование на стимулирование и еще больше снизить цены.
Предприятие должно знать, что сохранение в номенклатуре товара, вступившего в стадию упадка, может оказаться для предприятия крайне невыгодным. Такие товары подрывают рентабельность предприятия сегодня и ослабляют позиции предприятия в будущем. Таким образом, предприятия и организации все больше осознают необходимость разработки новых товаров и услуг и связанные с этим выгоды.

Срок жизни ныне существующих товаров сокращается и их приходится заменять новинками. Однако новинка может потерпеть неудачу. Риск, связанный с новаторством, велик, но столь же велики и связанные с ним материальные выгоды. Залогом успешной новаторской деятельности служит проведение серьезных исследований и принятие обоснованных решений на каждой стадии создания новинки.
Лекция №7

Реализация товара. Каналы распределения и методы реализации

1 Каналы распределения товара. Структура и уровни распределения

2 Товародвижение
3 Средства стимулирования продаж

1 Каналы распределения товара. Структура и уровни

 распределения

Для того чтобы сбыть товар, фирме нужны каналы распределения этого товара.
Канал распределения - совокупность отдельных лиц, которые принимают на себя или помогают передать кому-то другому право собственности на конкретный товар или услугу на их пути от производителя к потребителю, т.е. это путь, по которому движутся товары от продавца к покупателю. Могут быть различные каналы распределения продукции, отличающиеся по числу составляющих уровней.

Уровень канала распределения - это любой посредник между производителем и потребителем. В качестве посредников могут выступать снабженческо-сбытовые организации, оптовые базы, торговые дома, магазины, биржевые структуры и т.п.
Каналы распределения могут быть двух видов: прямые и косвенные. Прямые каналы связаны с перемещением товаров и услуг без участия посреднических организаций. Косвенные каналы связаны с перемещением товаров и услуг сначала от изготовителя к посреднику, а затем от него - к потребителю. Схема построения сбытовой сети представлена на рисунке 5.

 Нулевой уровень (прямой сбыт)

ПРОИЗВОДИТЕЛЬ ПОТРЕБИТЕЛЬ

Одноуровневый канал (косвенный сбыт)

ПРОИЗВОДИТЕЛЬ РОЗНИЧНЫЙ ТОРГОВЕЦ ПОТРЕБИТЕЛЬ

 Двухуровневый канал (косвенный сбыт)
ПРОИЗВОДИТЕЛЬ ОПТОВЫЙ ТОРГОВЕЦ РОЗНИЧНЫЙ ТОРГОВЕЦ ПОТРЕБИТЕЛЬ

Рисунок 5 - Каналы и уровни распределения товара

Прямой маркетинг (прямой сбыт) считается выгодным, если:
· товар является узкоспециализированным и требует непосредственного контакта производителя и покупателя;
· цена на товар часто меняется;
· количество потребителей небольшое;
· объем каждой поставки кратен используемой таре;
· ограниченный целевой рынок.
Для прямого маркетинга характерны следующие черты:

· целевая направленность контакта;

· непосредственное общение с покупателем;

· индивидуальность коммуникативных связей;

· возможность обратной связи с коммуникатором.

Система прямого маркетинга имеет два уровня: коммуникативный и распределительный. Коммуникативный уровень включает коммуникации с отдельными клиентами и коммуникации с группами клиентов. Распределительный уровень основывается на производственных формах реализации товара, на прямом распределении и посылочной торговле.

Одноуровневый канал, в отличие от прямого маркетинга, имеет в наличии розничную сеть. С одной стороны, чем больше уровней имеет канал распределения, тем меньше возможностей контролировать его; с другой - отсутствие розничной сети у предприятия всегда рассматривается как его слабость.

 Помимо ежедневного контакта с потребителем, который позволяет более точно определить предпочтения и будущие намерения покупателей, розничная сеть является местом непосредственного контакта с продаваемым товаром. Это звено реализации, в котором как нельзя лучше можно оценить реальную стоимость продукции и, следовательно, необходимость (возможность) уменьшения цены.

 Наличие рычагов контроля розничной цены продукции часто является решающим фактором в проведении гибкой ценовой политики. Кроме того, именно на этом уровне можно быстро перестраивать маркетинговую деятельность предприятия в соответствии с меняющейся конъюнктурой.
Однако организация розничной торговли (особенно на начальных стадиях) связана со значительными издержками. Это обстоятельство часто является критическим при выборе одноуровнего канала распределения продукции. Тем не менее, его используют в следующих случаях:
· рынок плохо изучен и у фирмы-производителя нет финансовых средств для его изучения и организации прямого маркетинга;
· объем предпродажного и послепродажного сервиса незначителен;
· количество сегментов рынка невелико;
· ассортимент продукции широкий;
· особенность товаров определяют небольшую кратность разовых покупок.
Появление, помимо розничной торговли, еще и оптовой сбытовой сети свидетельствует об увеличении масштаба бизнеса и стремлении предприятия захватить большую долю рынка. Наличие двухуровневого канала считается выгодным, если:
- рынок расположен на большой территории;
- поставка товаров потребителям осуществляется небольшими, но срочными партиями;
- разница между продажной ценой и себестоимостью достаточна для организации разветвленной сбытовой сети;
- определенная экономия при поставках больших партий товара небольшому количеству крупных потребителей.
Помимо уровней канала распределения продукции большое значение при построении сбытовой сети имеет характер взаимоотношений между отдельными участниками канала.

Типы организации каналов распределения продукции

1. Дискретный (традиционный). Все участники канала - независимые юридические лица и поэтому стремятся извлечь максимум прибыли на своем участке канала даже в ущерб функционирования всей сбытовой системы.
2. Вертикальный. Один или несколько участников канала обладают возможностью определять (диктовать) условия реализации при движении товаров от производителя к потребителю. На практике существует три вертикальных системы:
- корпоративные - все участники канала находятся в едином владении производителя;
- договорные - все участники канала являются независимыми предприятиями, действующими на основании заключенного между ними договора. Предметом договора может быть объединение розничных торговцев под руководством оптовиков; создание товариществ (ассоциаций) розничных торговцев; организация держателей торговых привилегий (как правило, держателем привилегий является производитель и он определяет условия реализации для оптовиков и розницы);
- управляемые - юридически независимые участники канала, которые находятся под давлением одного мощного (в финансовом смысле) участника канала.
3. Горизонтальный - объединение двух и более предприятий для осуществления функций распределения (несколько производителей, несколько оптовиков, розничных торговцев).
4. Смешанный (или мультиканальный) тип организации представляет собой объединение отдельных элементов дискретных, вертикальных или горизонтальных систем.
Решение о выборе каналов распределения является одним из самых сложных и ответственных, которые необходимо принять предприятию, которое собирается продвигать свой товар на рынок. Выбор канала оказывает существенное влияние на прочие составляющие комплекса маркетинга, в том числе и на стратегию товародвижения.

2 Товародвижение

Товародвижением в маркетинге называется система, которая обеспечивает доставку товаров к местам продажи в точно определенное время и с максимально высоким уровнем обслуживания покупателей.
Зарубежные авторы под планированием товародвижения понимают систематическое принятие решений в отношении физического перемещения и передачи собственности на товар или услугу от производителя к потребителю, включая транспортировку, хранение и совершение сделок.
Так как товародвижение является важным инструментом стимулирования спроса, при планировании схем товародвижения особое внимание должно быть уделено следующим характеристикам:
· объему и периоду товарооборота;
· стоимости доставки товаров;
· скорости выполнения заказов;
· условиям возможности срочной доставки товаров;
· возможности пользоваться различными видами транспорта и обеспечивать необходимые объемы разовых поставок в зависимости от требований покупателей;
· эффективности службы сервиса;
· организации складской сети.
Все эти факторы оказывают влияние на эффективность товародвижения.
Исходя из определения системы товародвижения, вытекает его цель - доставка нужных товаров в нужные места, в нужное время с минимально возможными издержками. К сожалению, ни одна из систем товародвижения не в состоянии одновременно обеспечить максимальный сервис для клиентов и до минимума сократить издержки по распределению товара.

Максимальный сервис для клиентов подразумевает поддержание больших товарно-материальных запасов, безупречную систему транспортировки и наличия множества складов. Все это способствует росту издержек по распределению.

Сопоставление издержек товародвижения для различных схем реализации представляет особый интерес, т.к. именно они являются одним из основных факторов, формирующих конкурентоспособность каналов реализации. Сравнение целесообразно проводить по статьям:
- заработная плата персонала и другие административные расходы;
- затраты по заключению и ведению заказов;
- затраты по упаковке, сортировке, комплектованию товаров;
- затраты по получению грузов и отправке грузов;
- затраты по поддержанию запасов;
- затраты по складированию;
- затраты по транспортировке.
Основные элементы товародвижения приведены на рисунке 6.

Структура системы товародвижения предприятия определяется временем поставки и затратами. Кривая общих затрат складывается из двух противоположных тенденций. С одной стороны, с ростом числа региональных складов сокращаются транспортные расходы. С другой стороны, увеличиваются затраты на хранение и складские затраты.
Существенные различия в издержках товародвижения (при прочих равных условиях), как правило, связаны с используемой стратегией поставки готовой продукции в сеть реализации (пополнения запасов).

Среди часто реализуемых стратегий необходимо выделяют:

[image: image1.wmf]46%

26%

10%

6%

5%

4%

3%

транспортировка за пределы региона

складирование

поддержание товарно-материальных запасов

получение и отгрузка грузов

упаковка

административные расходы

обработка заказов

Рисунок 6 – Элементы товародвижения

1.Фиксированный размер заказа. Количество заказываемых изделий постоянно и определяется исходя из требования минимизации транспортных издержек. Время заказа - величина переменная. Пополнение запаса на складе продавца осуществляется только после того, как его запас достигнет определенной минимальной величины, но не менее страхового заказа. Для использования этой стратегии необходимо проводить ежедневный контроль запасов на складе.
2.Фиксированный интервал поставки. Заказы осуществляются через фиксированный интервал времени; объем заказов может меняться. Данная стратегия считается более эффективной с точки зрения производителя, так как позволяет более равномерно загружать производство и осуществлять пополнение складов на предприятии.
3. Карточная поставка. К каждому изделию прикрепляется ярлык (карточка), состоящая из двух одинаковых частей, содержащих учетную информацию о товаре. В момент продажи одна часть отрывается и отправляется на центральный склад поставщика, а другая остается у продавца для учёта. Пополнение запасов у продавца производится через небольшие промежутки времени (сутки, неделя) на основе аккумулированных данных о проданных товарах, которыми располагает поставщик.
Таким образом, товародвижение - это сфера потенциально высокой экономии издержек и обеспечения более полной удовлетворенности клиента.
Рациональное товародвижение, т.е. эффективность складирования, обработки заказов, экспедиционно-транспортной службы, позволяет предприятию регулировать спрос потребителя.

3 Средства стимулирования продаж

Стимулирование продаж товара на рынке осуществляется благодаря системе маркетинговых коммуникаций, которая представлена рекламой, пропагандой (или "паблик рилейшнз"), различными средствами стимулирования (ярмарки, выставки) и личными продажами.
Основная задача в области стимулирования продаж сводится к созданию у потребителей мощных эмоциональных стимулов к покупке. Их решение направлено на то, чтобы:
- дать необходимую информацию потенциальным потребителям о конкретных характеристиках продаваемых товаров;
- выявить непосредственно на рынке новые возможные направления использования предлагаемых товаров и услуг;
- поддерживать лояльность существующих потребителей по отношению к предлагаемым товарам;
- инициировать реализацию товаров за счет повышения степени их узнаваемости в среде оптовых, розничных покупателей и других распространителей продукции.
Реклама - платная форма неличного представления и продвижения товара от имени известного спонсора. Она направлена на формирование спроса и стимулирование сбыта (ФОССТИС). Реклама - самый действенный инструмент в попытках предприятия моделировать поведение покупателей.

Существуют различные источники рекламы, которые в зависимости от вида товара могут быть наиболее рациональны. С точки зрения ФОССТИС принципиальное значение имеет разделение товаров на две большие группы: товары индивидуального потребления (ИП) и товары производственного назначения (ПН).
Товары ИП предназначены для широких слоев населения. Для них наиболее целесообразно использование таких средств рекламы, как: пресса, аудиовизуальные средства (радио, телевидение, кино и т.д.), рекламные щиты, плакаты, реклама на транспорте.

Эти виды рекламы позволяют наиболее широкомасштабно создать необходимую осведомленность о свойствах предлагаемого товара, местах продажи, ценах, скидках, условиях оплаты.
Товары ПН предназначены для производства изделий или услуг, а, следовательно, для:
· получения прибыли;
· повышения имиджа предприятия;
· информирования потребителей и дистрибьюторов об изменении цен, специальных предложениях и других маркетинговых изменениях.
Покупают товары ПН или принимают решение об их покупке совсем не те лица, которые непосредственно их используют. Среди хозяйственников и работников торговли существует неверное представление о том, что при покупке товаров ПН реклама и другие мероприятия по ФОССТИС должны быть адресованы специалисту.

Между тем решение о покупке товара ПН принимает вовсе не инженер-специалист, а бизнесмен, управляющий. Поэтому лица, на которых должны быть в первую очередь направлены акции по рекламе, чью психологию следует учитывать, - это управляющие и бизнесмены. Последние должны знать, к каким социально-экономическим (а не техническим) результатам может привести применение предлагаемого изделия.
Наиболее целесообразными для связи и формирования спроса с оптовыми покупателями товаров ПН являются такие средства рекламы, как:
· личные контакты - визит представителя предприятия к потенциальному покупателю;
· почта (прямая почтовая рассылка метод "директ мейл");
· пресса, в первую очередь, отраслевая (специализированная), где различаются рекламные объявления и не рекламные научно-технические редакционные статьи.

Реклама должна быть:
· целенаправленна;
· неназойлива (для чего в рекламе необходимо нововведение, изобретательность);
· лаконична (8-10 слов - реклама наиболее запоминаема);
· как можно чаще повторяема;

· правдива;
· доступна для понимания.
Объем средств, который идет на рекламу за рубежом, колеблется от 2-15% до 30% в зависимости от характера товара и возможностей фирмы. Впрочем, можно сказать, чем меньше товары отличаются друг от друга, тем больше их нужно рекламировать.

При утверждении расходов на рекламу следует учитывать следующие факторы:

· этап жизненного цикла товара;

· удельный вес товара в обороте рынка;

· конкуренцию и чрезмерное изобилие рекламы;

· частоту рекламы;

· схожесть изделий.

Выбор канала распространения рекламных посланий исходит из того, что любые расходы на рекламу включены в себестоимость товара: они либо увеличивают его цену, либо снижают прибыльность коммерческой работы. Поэтому важно, максимально увеличивая число рекламных контактов с потенциальными покупателями, одновременно снижать до минимума расходы на каждый такой контакт. Чтобы рационально выбирать канал распространения рекламных посланий необходимо решить следующие вопросы:
- охват (т.е. до какого возможного числа адресатов донести послание);
- доступность (иными словами, сможет ли предприятие воспользоваться данными каналами в любой нужный момент);
- стоимость;
- управляемость (т.е. получит ли предприятие возможность передавать по этому каналу сообщения именно той целевой группе воздействия, которая необходима);
- авторитетность (насколько данный канал пользуется уважением со стороны потенциальных и действующих покупателей);
- сервисность (т.е. надо ли представлять рекламное послание в абсолютно готовом виде для передачи или можно рассчитывать на то, что профессионалы выполнят подготовку текста и т.д.).
Рекламу можно рассматривать в 3-х аспектах: это внутрифирменная реклама, престижная реклама (корпоративная) и товарная реклама. Главная задача внутрифирменной рекламы - это внушить сотрудникам веру в собственное предприятие. Товарная реклама направлена на формирование спроса и стимулирование сбыта товара.

Престижная реклама или как ее еще называют корпоративная - это коммерческая пропаганда положительного образа предприятия. В отличие от товарной рекламы, которая имеет характерную адресную направленность и ориентирована на контактную аудиторию, престижная реклама обращена к общественности в самом широком смысле.
Задачи престижной рекламы состоят в том, чтобы создать благоприятное впечатление о рекламируемом предприятии.
Наиболее распространены следующие способы осуществления престижной рекламы:
· подготовка и публикация в специальных журналах материалов о последних достижениях того или иного предприятия;
· распространение собственной печатной продукции;
· участие в благотворительных акциях;
· поддержка организаций здравоохранения, культуры, спорта, просвещения и т.д.
Престижная реклама должна обязательно отражать вопросы: уровень ответственности по отношению к потребителю, местной общественности; охрана окружающей среды; финансовая стабильность; активная инновационная деятельность; забота о рабочих и инженерно-техническом персонале и т.д.
По своему содержанию престижная реклама близка к политической пропаганде (или то, что мы называем паблик рилейшнз).
Термин "public relations" имеет американское происхождение и ему можно дать следующее определение.
Паблик рилейшнз - это планируемые продолжительные усилия, направленные на создание и поддержание доброжелательных отношений и взаимопонимания между организацией и общественностью, т.е. основная цель паблик рилейшнз - это установление контакта взаимопонимания между организацией и общественностью.

Работа с общественностью основывается на следующих принципах:

· взаимопонимание;

· правдивость;

· ясность;

· полная информированность;

· единство слова и дела.

Следует отметить следующие функции паблик рилейшнз:
· установление взаимопонимания и доверительных отношений между организацией и общественностью;
· создание "положительного образа" предприятия;
· сохранение репутации организации;
· расширение сферы влияния организации средствами соответствующей пропаганды и рекламы.
Любые мероприятия паблик рилейшнз состоят из 4-х различных, но связанных между собой частей: анализ, исследование и постановка задачи; разработка программы и сметы мероприятий; общение и осуществление программы; исследование результатов, оценка и возможности доработки.
В чем отличие рекламы от паблик рилейшнз? Во-первых, реклама - это платное предложение предприятия, во-вторых, неличное предложение товара, т.е. идет монолог, а не диалог предприятия и покупателя.
Паблик рилейшнз наоборот придает огромное значение двухсторонним отношениям. Улучшение каналов общения является главной задачей любой программы паблик рилейшнз. Поэтому устная речь (выступления на конференциях, официальных встречах и т.д.), печатная продукция (бланки, визитные карточки), средства массовой информации (в виде пресс-конференций и информационных сообщений пресс-релиз); кино и фотосредства (документальные фильмы и фотографии) представляют основные методы паблик рилейшнз.
В системе маркетинговых коммуникаций существенная роль отводится ярмаркам, выставкам, премиям, конкурсам, различного рода упаковкам и образцам, т.е. различным средствам стимулирования сбыта. Рынку необходимы самостоятельные, хозяйственно независимые организации, - гибкие, оперативные, оснащенные средствами вычислительной техники, средствами связи.

Такими организациями как раз являются выставки и оптовые ярмарки. Результаты деятельности ярмарок позволяют изготовителям принимать решения о выпуске продукции, обновлении ее ассортимента и номенклатуры и повышении качества. Ярмарки и выставки функционируют в целях:
· демонополизации в сферах производства и обращения;
· снижения товарного дефицита;
· самостоятельного установления сторонами деловых и рациональных хозяйственных связей;
· формирования изготовителями планов производства продукции, расширения и обновления ее ассортимента;
· принятия согласованных решений по производству и поставкам продукции изготовителями, потребителями и посредническими организациями;
· рекламирования новых видов продукции и формирования спроса на них, пропаганда новейших достижений науки и техники, культуры, передового производственного опыта, новшеств;
· выявления реального спроса на конкретную продукцию;
· обмена коммерческой информацией с другими регионами, что способствует рационализации хозяйственных связей.
Таким образом, все перечисленные средства маркетинговых исследований принимают активное участие в формировании товарного рынка, рационализации хозяйственных связей.

На некоторых стадиях продвижения товара на рынок, особенно на стадиях формирования покупательских предпочтений и убеждений, а также на стадии непосредственного совершенствования акта купли-продажи наиболее эффективными оказываются личные продажи, которые обладают следующими характерными чертами:
· носят личностный и диалоговый характер, т.е. предполагают живое, непосредственное и взаимное общение между двумя и более лицами;

· способствуют установлению разнообразных длительных партнерских отношений между продавцом и покупателем (от формальных до крепкой дружбы);
· заставляют покупателя себя чувствовать в какой-то степени обязанным за то, что с ним провели коммерческую беседу (побуждают к ответной реакции).
Личные продажи - самый дорогой из применяемых фирмой методов воздействия. Эффективность средств стимулирования личных продаж на потребительских рынках и рынках товаров промышленного назначения различна. Фирмы, выпускающие товары широкого потребления, как правило, тратят средства на рекламу и только потом на организацию личной продажи.

 Предприятия по производству товаров промышленного назначения выделяют основную часть средств на организацию личной продажи и только потом ассигнуют оставшиеся деньги на стимулирование сбыта; рекламу и пропаганду.

Лекция № 8
 Стратегическое планирование деятельности предприятия

1 Основные этапы стратегического планирования
2 Задачи и цели предприятия
3 План развития хозяйственного портфеля
4 Стратегия роста предприятия

1 Основные этапы стратегического планирования

Многие предприятия общественного (массового) питания, переходя на новые методы хозяй​ствования, практически не имеют планов стратегического планирования своей работы. Объяс​няется это тем, что руководители предприятий или не знают, как это сделать или считают, что до настоящего времени они прекрасно обходились и без формального планирования, следовательно, оно не может иметь существенного значения для правильной ориентации работы пред​приятия.
Вместе с тем стратегическое планирование - это процесс создания и поддержания страте​гического соответствия между целями предприятия, его потенциальными возможностями и шансами в сфере маркетинга. Таким образом, стратегическое планирование служит основой для организации планирования работы всех подразделений предприятия.
Процесс стратегического планирования состоит из выработки программы предприятия, фор​мулирования её задач и целей, анализа хозяйственного портфеля и перспективного планиро​вания роста предприятия.
1. Программа предприятия. В настоящее время, когда многие предприятия переходят на новые методы хозяйствования, перед ними неминуемо стоят вопросы:
1 . Какая должна быть ориентация предприятия на рынок?
2. Кто наши клиенты, что важно для наших клиентов?
3. Каким должно быть предприятие, чтобы оно выжило в условиях рынка?
4. Какова должна быть производственно - торговая деятельность предприятия?
В то же время решение этих вопросов должно быть увязано с
такими характерными особенностями деятельности предприятий массового питания, как:
 - сочетание функций производства, реализации и организации

 потребления продукции собственного производства и покупных

 товаров;
- приготовление блюд и кулинарной продукции небольшими партиями по мере их опроса в ежедневно меняющемся ассортименте и имеющих ограниченные сроки реализации;
- необходимость повышения в общем объёме производства, и соответственно, реализации удельного веса полуфабрикатов высокой степени готовности и готовых к употреблению блюд;
- зависимость ассортимента продукции собственного производства и покупных товаров в значительной степени от особенностей обслуживаемых контингентов: их профессионального, национального, возрастного состава, покупательной способности, условий труда и быта;
- подверженность спроса на продукцию и услуги общественного питания значительным изменениям по часам суток, дням недели, времени года;
- зависимость режима работы предприятий общественного питания, обслуживающих орга​низованные контингенты потребителей, от режима их работы и учебы.
Исходя из вышесказанного, в программе предприятия необходимо очень четко указать сферы деятельности. Определителями границ сфер деятельности предприятия могут служить:
- характер производственно - торговой деятельности предприятия общественного питания (заготовочные и доготовочные предприятия, т.е. предприятия, работающие на сырье и полу​фабрикатах; с полным и неполным производственным циклом);
- ассортимент выпускаемой продукции (комплексные, универсальные и специализирован​ные предприятия),
- тип и класс предприятия массового питания (ресторан, бар - люкс, высший и 1 класс; все остальные типы предприятий на классы не делятся). Уровень наценок устанавливается руководителем предприятия или руководителем той структуры, в подчи​нении которой находится предприятие массового питания.
Причем программное заявление предприятия общественного питания должно быть сдела​но с позиции рыночной ориентации, то есть работа предприятия должна строиться с точки зрения его деятельности по обслуживанию конкретных групп потребителей и/или удовлетво​рению конкретных нужд и запросов. Так, для общедоступных предприятий общественного питания (преимущественно ресторанов, баров и кафе) основной задачей деятельности является получение прибыли за счет предоставления всевозможных дополнительных услуг. Для предприятий, которые находятся на балансе заводов или муниципалитета, основной задачей деятельности является не столько получение прибыли (хотя это и не исключается), сколько обеспечение потребителей рациональным питанием.
Ниже приведены варианты различных возможностей предприятий общественного пита​ния, работающих при промышленных предприятиях.
Предприятия общественного питания независимо от форм собственности осуществляют деятельность, как в залах предприятий, так и за их пределами на основании устава, а также при наличии лицензии (удостоверения частного предпринимателя) на право производства и реализации продукции, в том числе лицензии на реализацию вино-водочной продукции и сертификата на данный вид продукции (работы, услуги).
Лицензия (удостоверение частного предпринимателя) выдается предприятию общественного питания (гражданину - предпринимате​лю) после прохождения им регистрации в установленном порядке.

Продукция должна проходить ежедневный контроль, формы которого предприятие выбирает самостоятельно.
Каждая партия продукции общественного питания, реализуемая вне зала предприятия - изготовителя, должна иметь удостоверение качества с указанием наименования пред​приятия - изготовителя, наименования продукции, нормативной документации, в соответствии с которой она производилась, даты изготовления, конечного срока реализации, массы упаковочной единицы, цене одной штуки (килограмма) изделия.
Если установлено, что, при соблюдении потребителем правил использования, хранения, транспортировки, продукция может причинить вред его жизни, здоровью, предприятие обязано приостановить производство и прекратить реализацию. Аналогичные меры принимаются и при обнаружении нарушений технологического процесса производства продукции.
Если причины, наносящие вред, устранить невозможно, предприятие обязано снять такую продукцию с производства и реализации.
ВАРИАНТ 1

ВАРИАНТ II
* Комплексные предприятия - это объединённые предприятия разных типов в одном зда​нии с полной или частичной централизацией производства, хранения продуктов и управления.
** Универсальные предприятия - это предприятия, производящие и реализующие широкий ассортимент продукции собственного производства и покупных товаров, а также имеющие оп​ределенный уровень обслуживания в зависимости от типа предприятия и его класса. К ним относятся общедоступные столовые, рестораны, кафе и закусочные с соответствующим дан​ному типу предприятия ассортиментом.
*** Специализированные предприятия - это предприятия, производящие и реализующие в ос​новном однородную кулинарную продукцию, ограниченный ассортимент напитков и покупных товаров. К ним относятся шашлычные, пельменные, пирожковые, рестораны с национальной кухней, кафе - молочные и другие.
**** Категория интенсивности труда может быть различна в зависимости от характера произ​водства предприятия.

2 Задачи и цели предприятия

 Исходя из программы предприятия, необходимо ставить задачи и цели для каждого подраз​деления.
Так задачи, которые могут стоять перед руководством в столовой в рассмотренном примере (вариант 1) это: удовлетворение потребностей рабочих (например, химической промышленности), относящихся к 4 категории интенсивности труда; организация их рационального питания с учётом графика работы, а также получение прибыли, которую можно было бы направить на дополнительные услуги для рабочих этого завода (организация стола заказов, отпуск в кредит и т.п.) и для развития собственного производства.
Однако если рассматривать все эти задачи в порядке иерархической значимости, то можно отметить, что столовая, находящаяся на балансе завода, будет получать от него (завода) тем больше средств на свое развитие, чем большую прибыль будет иметь сам завод. А прибыль вплотную будет зависеть от того, как будут работать рабочие. Таким образом, основной задачей столовой является обеспечение рационального питания всех рабочих, что позволит повы​сить производительность труда работников. Это может быть достигнуто за счет:
· организации профилактического, диетического питания;
· комплектования наборов блюд, соответствующих потребностям рабочих данной категории интенсивности труда и условиям отрасли;
· введения современных, прогрессивных форм обслуживания потребителей и совершенст​вования структуры производства;
· совершенствования форм расчета с потребителями и повышения культуры обслуживания и т.д.
Для решения этих задач необходимо разработать соответствующие стратегии маркетинга. Причем, в зависимости от программы деятельности предприятия строится и стратегия маркетинга. Например, мы рассмотрели два возможных варианта организации предприятия общественного питания при заводе: вариант 1- более узкий и вариант 2 - более широкий. В зависимости от охвата проблемы будет строиться и тенденция в плане страте​гического планирования деятельности предприятия. Например: ВАРИАНТ 1

Программа деятельности Организация услуг питания столовой

 Задача предприятия Обеспечение рациональным питанием

всех рабочих завода

Задачи маркетинга

Снижение себестои - Обеспечение высокого Рациональный
 мости продукции
качества пищи режим питания

Стратегия маркетинга

Совершенствование
Совершенствование
 Получение

 организации организации
 дотаций от

 обслуживания
 производства
 завода

 Обеспечение качества

 сырья, полуфабрикатов

 Внедрение

 НОТ

ВАРИАНТ 2
Программа деятельности Организация услуг питания столовой,

 услуг по изготовлению и реализации

 кулинарной продукции и кондитерс-

 ких изделий

 Задачи предприятия Обеспечение рациональным питанием
 всех рабочих завода, снабжение полуфаб-

 рикатами филиалов

Задачи маркетинга

Снижение себестои - Обеспечение высокого Рациональный
 мости продукции
качества пищи и режим питания

полуфабрикатов

Выработка широкого Рациональное

ассортимента поступление

полуфабрикатов полуфабрикатов

 в филиалы

Стратегия маркетинга

Совершенствование Совершенствование
 Получение

 организации организации
 дотаций от

 обслуживания
 производства
 завода

 Обеспечение качества
 Внедрение

 сырья, полуфабрикатов
 НОТ

 Своевременное Заключение прямых

 составление договоров с поставщиками:

 договоров с - снижение уровней

 транспортным распределения в системе

 хозяйством завода
 товародвижения;

 - транзитная форма поставок

З План развития хозяйственного портфеля

 План предприятия как один из этапов стратегического планирования его деятельности представляет собой установление базисных показателей его работы. В последнее время предприятия общественного (массового) питания вне зависимости от их принадлежности и форм собственности планируют: валовой доход, валовой товарообо​рот с выделением оборота по продукции собственного производства, удельный вес собствен​ной продукции, численность работников, прибыль в сумме и в процентах к товарообороту, издержки производства и обращения, НДС. Для вновь вводимых и реконструируемых пред​приятий немаловажное значение имеют такие показатели, как срок окупаемости и эффектив​ность капиталовложений.
При этом следует добавить, что каждое предприятие общественного (массового) питания может по своему усмотрению планировать себе и другие показатели, обеспечивающие его рентабельность. Но в каждом конкретном случае руководитель согласовывает показатели деятельности своего предприятия либо с вышестоящим органом (администрация; Совет дирек​торов, и т.д.), либо утверждает план на Совете коллектива (в случае ТОО, МП, частного пред​приятия).

4.Стратегия роста предприятия

Стратегию выбирают на основе анализа, проведённого на трех уровнях.
На первом уровне выявляют внутренние возможности, которыми предприятие может вос​пользоваться - возможность интенсивного роста. Выделяют три возможности интенсивного роста:

Глубокое внедрение на рынок. Эта возможность заключается в изыскании предприятием путей увеличения сбыта своих товаров, услуг на своём обычном сегменте. Для этого предпри​ятие может: использовать методы стимулирования продажи, позволяющие привлечь новых потреби​телей; использовать новые формы обслуживания (обслуживание в цехе, на дому, обслуживание на заказ и т.д.).
Расширение границ рынка - заключается в том, что предприятие может попытаться сбыть свою продукцию за пределами того сегмента рынка, где оно обычно работает.
Совершенствование товара - заключается в том, что предприятие может увеличить сбыт и привлечь новых потребителей на всех сегментах за счет создания новых или усовершенствова​ния старых товаров и услуг.
Так, возможности интенсивного роста в примере 1 могли бы, например, быть: выпуск и про​дажа полуфабрикатов высокой степени готовности через магазин кулинарии; организация продажи продуктов различной степени готовности непосредственно в цехах после работы; организация праздничных торжеств по желанию клиента (на дому, даче, отдыхе и т.д.).
На втором уровне выявляют возможности интеграции с другими элементами маркетинговой системы отрасли - возможность интеграционного роста. Интеграционный рост может идти в плане:
1. Регрессивной интеграции - возможность предприятия поставлять под контроль своих по​ставщиков (централизованных и децентрализованных).
2. Прогрессивной интеграции - возможность предприятий - изготовителей (заготовочных предприятий) поставить под контроль реализацию своей продукции в столовых доготовочных.
Возможность интеграционного роста имеет ограниченные возможности для предпри​ятий массового питания. Как правило, это возможно для крупных финансово - независимых предприятий, содержащих в своем составе как столовые заготовочные, так и доготовочные.
Вообще, если говорить о возможностях роста, как интенсивного, так и интеграционного, то наиболее широкие возможности имеет предприятие общественного питания, работающее на рынке массового потребителя, и более узкие возможности - предприятие, обеспечивающее пи​тание определенного контингента и находящееся на дотациях.
На третьем этапе выявляют возможности, открывающиеся за пределами предприятия и от​расли в целом - диверсификационный рост. Диверсификация производственно - сбытовой деятельности представляет собой разработку и производство новых видов товаров с последующей их продажей на новых рынках.
Для предприятий массового питания наиболее приемлемы первый и второй уровни страте​гии роста. Так, интенсивный рост оправдан в том случае, когда предприятие не до конца ис​пользовало свои потенциальные внутренние резервы (узок перечень предоставляемых услуг, не используется НОТ на производстве, специфика предприятия не соответствует потребностям рынка и т.д.);
В целом всё вышесказанное можно представить следующей схемой (рисунок 7). Насколько эти перечисленные направления будут

Расширение Увеличение ассортимента товаров и новые
рынка и
 технологии

создание новых

рынков Продукция

 Выпускаемая
 Новая

РЫНОК

Существующий

Новый

Рисунок 7 – Возможности роста предприятия

перенесены в практическую плоскость производственных планов предприятия, будет зависеть, прежде всего, от поставленных перед предприятием задач, его ресурсов, внешней среды, окружающей данное предприятие, тенден​ций изменения самих направлений в будущем.

Таким образом, если, например, предприятие ставит перед собой задачу дальнейшего рос​та, а выпускаемая ею продукция хорошо себя зарекомендовала среди потребителей и пользует​ся достаточно гибким спросом, то такое предприятие может выбрать для себя дальнейшее про​движение на рынок в качестве стратегии и снижение цены в качестве тактики.
Задача дальнейшего роста предприятия может быть также решена путём разработки новых видов продукции (что потребует, возможно, затрат на технологические исследования и раз​работки) или посредством расширения рынков сбыта (что потребует расходов на изучение этих рынков). Если же при задаче роста окружение предприятия представлено сравнительно небольшими предприятиями, различающимися по своей ориентации на рынок и технологиче​ским возможностям, то можно избрать стратегию диверсификации, пытаясь приобрести (или контролировать) другие предприятия, фирмы
После того, как стратегия дальнейшего развития предприятия будет одобрена на выс​шем уровне - его руководителями, она должна быть преобразована в конкретные операцион​ные планы для каждого подразделения. При этом следует добавить, что на стратегический выбор, осуществляемый руководителями, влияют разнообразные факторы:

 1. Риск. Какой уровень риска руководство считает приемлемым? Риск является фактом жизни компании, но высокая степень может разрушить компанию.
2. Знание прошлых стратегий. Часто сознательно или бессознательно руководство нахо​дится под воздействием прошлых стратегических альтернатив, выбранных фирмой.
3. Реакция на владельцев. Весьма часто владельцы акций ограничивают гибкость руково​дства при выборе конкретной стратегической альтернативы,
4. Фактор времени. Фактор времени при принятии решения может способствовать успеху или неудаче организации. Реализация даже хорошей идеи в неудачный момент может привести к развалу организации.
Основные вопросы и задачи стратегического планирования:
- стратегическое планирование представляет собой процесс выбора целей для организа​ции и решения о том, что следует сделать для их достижения;
- стратегическое планирование обеспечивает основу для всех управленческих решений;
- стратегические планы должны разрабатываться с общефирменных, а не с индивидуаль​ных позиций;
- существует устойчивая положительная корреляция между формальным планированием и успехом организации;
- ключевыми компонентами стратегического планирования являются цели, указания для принятия решений и основные этапы процесса планирования.
 Первым и, вероятно, самым решающим плановым решением является выбор целей для организации - ее миссии и конкретных целей, обеспечивающих её выполнение. Первостепенной целью организации является осуществление её миссии, т.е. смысла ее существования. Миссия должна быть официально сформулирована и о ней должно быть сообщено сотрудникам организации. Миссия служит в качестве ориентира, на котором руководители основывают свои решения. Выбор слишком узкой цели может сузить возможности руководства находить альтернативы при принятии решений. Выбор слишком обширной миссии может повредить успеху организации. Цели должны быть конкретными и измеримыми, ориентированными во времени, долгосрочными или краткосрочными, достижимыми или перекрестно поддерживающими.
Анализ внешней среды представляет собой процесс, посредством которого руководство оценивает изменения во внешней среде и изучает внешние возможности и опасности, могущие помочь или затруднить достижение целей организации. Руководство должно определить внутренние сильные и слабые стороны организации, чтобы эффективно осуществлять планирование.

В распоряжении организации имеются четыре стратегические альтернативы - органический рост, рост, сокращение и сочетание этих вариантов. Руководство выбирает стратегию после того, как проведет анализ внешних возможностей и опасностей, внутренних сильных и слабых сторон и оценит все свои альтернативы и варианты.
Ограниченный рост. Стратегия, для которой характерно установление целей от достигнутого, скорректированных с учетом инфляции. Это самый легкий, наиболее удобный и наименее рискованный способ действия.
Рост. Стратегия роста, осуществляемая путем ежегодного значительного повышения уровня краткосрочных и долгосрочных целей над

уровнем показателя предыдущего года.
Рост может быть внутренним или внешним. Внутренний рост может произойти путем расширения ассортимента товаров. Внешний рост может быть в смежных отраслях в форме вертикального или горизонтального роста (например, производитель приобретает оптовую фирму - поставщика или одна фирма по производству пирожных приобретает другую).
Сокращение. Уровень преследуемых целей устанавливается ниже достигнутого в прошлом. Фактически для многих фирм сокращение может означать здоровый путь рациона​лизации и переориентации направлений. В рамках альтернативы сокращения может быть несколько вариантов: ликвидация; отсечение лишнего; сокращение и переориентация.
Лекция № 9

Планирование маркетинга

Под планированием маркетинга понимается разработка планового дня каждого отдельного производства, товара или товарной марки фирмы. Если производство включает в себя несколько видов производств товаров, то на каждую из этих позиций должен быть разработан отдельный план.

Как правило, план маркетинга включает следующие разделы:

Сводка контрольных
Изложение текущей
Перечень опасностей

показателей (1)
маркетинговой
и возможностей (3)

ситуации (2)

Перечень задач и
Стратегия маркетинга
 Программа действий

проблем (4)

(5)

(6)

Бюджеты (7)
Порядок контроля (8)

Рисунок 8 - Структура плана маркетинга

1. Краткая сводка основных целей и рекомендаций.

2. Описание характера целевого рынка и положения фирмы

на этом рынке;

3. Описание всех опасностей, которые могут быть перед фирмой. Цель этого - заставить руководство фирмы предвидеть опасности и принять определенные маркетинговые мероприятия, позволяющие их ликвидировать;

4. Изучив связанные с товаром опасности и возможности, руководитель предприятия ставит задачи и очерчивает круг возникающих проблем.

5. В соответствии с задачами разрабатывается стратегия маркетинга.

Стратегия маркетинга - выбор перспективной цели производственно-сбытовой деятельности предприятия, форм ведения конкурентной борьбы. В плане маркетинга стратегия включает:

· стратегию по целевым рынкам;

· стратегию по комплексу маркетинга;

· стратегию по уровню затрат.

Целевые рынки. Стратегия маркетинга должна точно назвать сегменты рынка, на которых фирма должна сосредоточить свои усилия.

Комплекс маркетинга. Управляющий должен изложить стратегию в отношении таких элементов как: цена, место продаж, стимулирование сбыта, реклама. Каждую стратегию необходимо обосновать с точки зрения опасности, возможности и ключевых проблем, изложенных в предыдущих разделах плана.

Уровень затрат на маркетинг. Необходимо разработать размеры бюджета маркетинга, который обеспечил бы наивысшую рентабельность.

 6. Стратегия маркетинга превращается в конкретные программы, действия, дающие ответы на вопросы:

· что будет сделано;

· когда будет сделано;

· кто будет делать;

· сколько будет стоить.

7. Прогноз прибылей и убытков. Бюджет служит основанием:

· для закупки сырья, полуфабрикатов и т.д.;

· разработки графиков производства;

· планирования потребности в рабочей силе;

· проведения маркетинговых мероприятий.

 8. Поскольку при осуществлении планов маркетинга возникает масса неожиданностей, отделу маркетинга необходимо вести постоянный контроль (таблица 3) за ходом их выполнения. Системы маркетингового контроля нужны, чтобы быть уверенными в эффективности деятельности предприятия.

Анализ возможностей сбыта заключается в замерах и оценке фактических запродаж в сопоставлении с плановыми; если сбыт меньше запланированного, то это требует изучения причин и принятия мер.

Анализ доли рынка. Если доля рынка, на котором работает фирма, больше, то конкурентное положение фирмы улучшается, если уменьшается - фирма начинает уступать конкурентам.

Анализ соотношения между затратами на маркетинг и сбытом - постоянный контроль за соотношением затрат на маркетинг и объемом продаж позволяет фирме держать маркетинговые издержки на должном уровне.

Таблица 3 - Типы маркетингового контроля

	Тип контроля
	Цель контроля
	Приемы и методы контроля

	Контроль выполнения годовых планов
	Убедиться в достижении намеченных результатов.
	1. Анализ возможностей сбыта.

2. Анализ доли рынка.

3. Анализ соотношения между затратами на маркетинг и сбытом.

4. Наблюдение за отношением клиентов.

	Контроль прибыльности
	Выяснить на чем предприятие зарабатывает деньги, на чем теряет.
	Рентабельность в разбивке по товарам, сегментам рынка, торговым каналам.

	Стратегический контроль
	Выяснить действительно ли предприятие использует лучшие из имеющихся у нее маркетинговых возможностей и сколь эффективно оно это делает.
	Ревизия маркетинга.

Наблюдение за отношением клиентов позволяет вовремя выявить изменения в потребительских отношениях и принять необходимые меры.

Ревизия маркетинга представляет комплексное регулярное исследование маркетинговой среды фирмы, ее задач, стратегий и оперативной деятельности с целью выявления возникающих проблем и открывающихся возможностей и выдачи рекомендаций относительно плана действий по совершенствованию маркетинговой деятельности этой фирмы.

Таким образом, после разработки общих стратегических планов каждому производству предстоит разработать собственные планы маркетинга по товарам, маркам и рынкам.

Лекция №10

Маркетинговая стратегия цен

1 Постановка задачи ценообразования
2 Спрос, предложение, цена: их взаимосвязь
3 Ценовая и неценовая конкуренция
4 Структура рынка и ценообразование
5 Методы ценообразования

1 Постановка задачи ценообразования

Одним из наиболее сложных и трудно формализуемых элементов маркетинговой дея​тельности является ценовая политика предприятия по ассортиментным группам товаров. Традиционные методы анализа движения цен, используемые в ходе оценки фактических ре​зультатов производственно-хозяйственной деятельности предприятия, часто оказываются непригодными, когда необходимо предвидеть изменение цен. Главным препятствием является наличие большого количества внешних и внутренних факторов, определяющих цену и ее динамику, а также недостаток точной информации о ценовой политике конкурентов.

 Прежде, чем подходить к разработке ценовой политики с учетом влияющих на нее внешних факторов, необходимо определить каких целей стремится добиться предприятие на рынке? Наиболее часто встречающимися могут быть следующие цели:
Обеспечение выживаемости - становится основной целью предприятия в тех случаях, когда на рынке много производителей и царит острая конкуренция.
Чтобы обеспечить работу предприятия и сбыт своих товаров производитель устанавливает низкие цены в надежде на то, что этот товар будет реализован.
Максимизация текущей прибыли - устанавливается наиболее возможно высокая цена, по которой продукция может быть реализована. Во всех подобных случаях текущие финансовые показатели предприятия важнее долговременных.
Завоевание лидерства по показателям доли рынка. Данной стратегии придерживаются предприятия, которые считают, что производитель, которому принадлежит самая большая доля рынка, имеет самые большие доходы. Поэтому, добиваясь лидерства по показателям доли рынка, они идут на максимально возможное снижение цен.
Завоевание лидерства по показателям качества товара. Высококачественный товар требует больших издержек, связанных с его реализацией. В соответствии с этим, а также с его уникальными характеристиками, цена устанавливается максимальная. Однако, устанавливая такие цены, предприятие рассчитывает на определенный контингент, который готов платить эту цену.

2 Спрос, предложение, цена: их взаимосвязь

Любые цены претерпевают изменения на рынке под воздействием спроса и предложения. Величина спроса на товар определяется влиянием следующих факторов: потребность покупателя в данном товаре; доход; цена на товар; цена товара – заменителя; цена на дополняющий товар; уровень благосостояния, т.е. покупательная способность потребителя; мнение потребителя относительно перспектив его экономического благосостояния.
Как правило, чем выше цена (Ц), тем ниже спрос (С). При прочих равных условиях по низкой цене удастся продать больше товаров, чем по высокой.
В обычной ситуации спрос и цена находятся в обратно пропорциональной зависимости. Подняв цену с Ц1 до Ц2, фирмы тем самым продадут меньше товаров. Вероятно, что потребители с ограниченным бюджетом, столкнувшись с выбором альтернативных товаров, станут покупать меньше тех, цены которых окажутся слишком высокими. Поднимая цену очень престижных товаров, где цена служит как бы рекламой товару, предприятие вправе ожидать увеличения спроса.

 Повышая или понижая цену, предприятие должно четко реагировать, как меняется спрос, то есть знать эластичность спроса. Если под влиянием небольшого изменения цен спрос почти не меняется, то это не эластичный спрос; если спрос резко изменяется при изменении цены, то это - эластичный спрос.
Степень ценовой эластичности измеряется при помощи коэффициента эластичности (Эс), который вычисляется по формуле

 С2 - С1
 Ц2 - Ц1
 Эс = -------------
 : -------------
,
 (2)
 С1 + С2 Ц1 + Р2

где С1 - величина спроса при старых ценах; С2 - величина спроса

 при новых ценах; Ц2 - новая цена; Ц1 - старая цена.

При эластичном спросе Эс> 1; при неэластичном спросе Эс < 1.

Если предприятие реализует продукцию, спрос по ценам на которую эластичен (Эс>1), то сам факт эластичности спроса позволяет сделать следующие предварительные выводы:
- товар приобретают специальные (не случайные) группы покупателей, чутко реагирующие на изменение цены, так как её фиксированное изменение ведёт к большему (в про​центном отношении) изменению количества реализуемой продукции (при Эс=2 уменьше​ние цены продукции на 10% приведёт к увеличению продаж на 20%; при Эс=10 аналогичное уменьшение цены вызовет увеличение продаж на 100%);
- товар занимает значительную часть в бюджете потребителей, что определяет жёсткие требования к его качеству и цене;
- товар имеет заменители из данной или смежных товарных групп, производимых конкурентами. Чем выше эластичность, тем больше таких товаров - заменителей, соответственно, выше интенсивность конкуренции.

Это положение вытекает из формулы расчёта Эс: с увеличением цены на товар происходит большее (в процентном отношении) уменьшение количества продаваемой продукции за счёт переключения потребителей на другие товары. Наличие высокого коэффициента эластичности спроса по ценам говорит о большом выборе аналогичной продукции и активности данного товарного рынка.
Основываясь на вышеизложенном, можно заключить, что увеличение выручки предприятия (конкурента) в условиях эластичного спроса возможно только за счет снижения цен или такой модернизации продукции, которая приведёт к уменьшению эластичности спроса. Данный вывод является принципиальной основой построения ценовой политики в условиях эластичного спроса на реализуемые товары.
Если заданное процентное изменение цены ведёт к меньшему процентному изменению количества реализуемой продукции (Эс<1), то предприятие реализует продукцию, спрос на которую неэластичен.

С точки зрения конкуренции это означает, что:
 - количество предприятий, реализующих данный товар, небольшое (в противном случае потребители легко переключались бы на аналогичные товары других пред- приятий, что в свою очередь может быть вызвано, например, отсутствием качественных заменителей про​даваемой продукции);
· потребители продукции малочувствительны к изменению цены (при Эс=0,5 увели​чение цены продукции на 10% приведёт к уменьшению продаж на 10%; при Эс=0,01 аналогичное увеличение цены уменьшает спрос только на 0,1%), что позволяет предприятию манипулировать в достаточно широком диапазоне;
· при прочих равных условиях, чем ниже эластичность спроса на товар, тем меньшую долю он занимает в бюджете потребителя.
Перечисленные особенности заставляют предприятие увеличивать цены, так как в ус​ловиях неэластичного спроса только эта мера будет способствовать увеличению общей выручки от продаж.
При единичной эластичности (Эс=1) увеличение или уменьшение цены на продукцию не изменяет общий объём получаемой выручки от продаж:
- снижение цены единицы продукции и связанное с этим уменьшение выручки будет полностью компенсировано повышением общей стоимости реализации за счёт увеличения объёма продаж;
- при увеличении цены продукции дополнительная выручка полностью компенсируется потерями за счёт уменьшения объёма продаж.
Равновесное состояние свидетельствует о малой вероятности изменения цен на товары, так как любые ценовые колебания не приведут к росту выручки от реализации. Однако такая ситуация весьма неустойчива. Малейшее изменение конъюнктуры нарушает баланс единичной эластичности.

Предложение - это количество товаров, услуг, которое продавцы готовы предложить покупателю в конкретное время и в конкретном месте. Если кривая спроса падает при росте цен, то кривая предложения при росте цен возрастает. Наглядно проявляется противоречивость интересов производителя и покупателя.

Рыночная или равновесная цена товара устанавливается при соответствии спроса и предложения. Таким образом, спрос определяет максимальную цену, которую фирма может запросить за товар, а минимальная цена определяется издержками фирмы. Компания стремится назначить на товар такую цену, чтобы она полностью покрывала все издержки, связанные с его производством, распределением, сбытом и давала предприятию возможность получить нормальную норму прибыли, которая позволяет существовать и дает компенсацию за усилия и риск.

3 Ценовая и неценовая конкуренция

На уровень цен влияют ряд факторов: издержки, спрос, а также цены конкурентов. Существует ценовая и нецено​вая конкуренция. Ценовая конкуренция - это вид конкурентной борьбы посредством измене​ния цен на товары. Механизм ценовой конкуренции действует следующим образом. Фирмы - производители устанавливают на свою продукцию цены ниже рыночных.

 Конкуренты, не имеющие возможности последовать этой инициативе, не могут удержаться на рынке и ухо​дят с него или разоряются. Однако всегда находиться конкурент, который выведет фирму из трудного положения, переживет "войну цен" и дождется нового повышения цен. Фирме, на​чавшей эту борьбу, придется или смириться с этим или продолжать снова снижение цен.
Данная стратегия конкурентной борьбы и, следовательно, конечной цели - дело сложное и требует экономической мощи предприятия. В ситуации, когда экономическая мощь одинакова, оправдано маневрирование ценами. Это политика состоит в предоставлении покупателям различных скидок, тайном снижении цен на продукцию по сравнению с прей​скурантами, установления на товары разного качества одинаковой цены или сближения цен.
При неценовой конкуренции роль цены нисколько не уменьшается, однако на пер​вый план выступает качество товара.

4 Структура рынка и ценообразование

Для того чтобы понять все закономерности цены, предпринимателю необходимо осознать, что ценовая политика будет зависеть от типа рынка, который может быть:
- свободной конкуренции;
- монополистической конкуренции;
- олигополистической конкуренции;
- чистой монополии.
Рынок свободной конкуренции характеризуется следующими условиями:
- наличием множества фирм, когда ни одна из них не может оказать значительного влияния на уровень текущих цен, так как каждой принадлежит небольшая доля рынка;
- отсутствием ценовых ограничений;
-однородностью и взаимозаменяемостью конкурирующих товаров.
При этом виде рынка ни одна фирма не играет в ценообразовании сколько-нибудь заметной роли, а цены складываются под воздействием только спроса и предложе​ния. Фирмам приходится ориентироваться на сложившийся уровень цен.
Рынок чистой монополии. При данном типе рынка господствует один продавец. Это может быть частная или государственная фирма. Эта модель имеет свои характерные черты:
- единственный продавец;
- продукт монополии уникален, ему нет заменителей; для покупателя нет альтерна​тивы; нет острой необходимости заниматься рекламой;
- чистый монополист диктует цену;
- вступление в отрасль в условиях чистой монополии заблокировано.
Обладая большой свободой в установлении цены, фирма определяет оптимальный уровень цены, исходя из спроса на продукцию. Поэтому ценовые стратегии, осущест​вляемые фирмой, строятся на принципах ценовой дискриминации. Следуя этому принципу, фирма продает товар или услугу по разным ценам, независимо от различий в издержках.
Дискриминационные цены существуют в разных формах:
Дифференциация по группам покупателей. Разным группам покупателей один и тот же товар или услуга продаётся по разным ценам (пенсионерам, детям).
Дифференциация по варианту товара или услуги. Разные варианты товаров или услуг продают по различным ценам без учета разницы в затратах.
Дифференциация по территории. Товар реализуется в разных местах по различным ценам, несмотря на то, что из​держки, связанные с доставкой, одинаковы.

Дифференциация по времени. Цены на товары и услуги различны по сезонам, месяцам, дням недели и даже време​ни суток.
Стратегия множественных цен основана на том, что фирма-монополист в резуль​тате анализа кривых спроса каждой группе потребителей назначает максимально высокую цену, какую только они готовы заплатить за товар. В некоторых развитых странах эта стра​тегия запрещена законом.
Стратегия сегментации рынка базируется на неоднородности покупателей и спроса в пределах отдельного сегмента рынка или на различных рынках. Эта стратегия вы​ражается в предоставлении скидок покупателям другого рынка. В этом случае большая часть продукции продается на первом рынке по ценам, возмещающим все затраты и обеспечиваю​щим определенную прибыль. На втором рынке этот товар реализуют по сниженным ценам (демпинговые цены).
Рынок монополистической конкуренции состоит из большого количества фирм, предлагающих свои товары по ценам, колеблющимся в большом диапазоне. Для этого вида рынка характерно:
- дифференциация товаров, выпускаемых фирмами - конкурентами;
- легкость проникновения на рынок;
- острая конкурентная борьба.
В обстановке монополистической конкуренции фирма формирует цену на произво​димую ею продукцию, учитывая структуру потребительского спроса, цены конкурентов и издержек производства. При монополистической конкуренции фирмы используют разные стратегии ценообразования.
Стратегия установления цен по географическому принципу означает, что фирма реализует продукцию потребителю в разных частях страны по разным ценам.
Стратегия ФОБ - означает, что фирма продает продукцию в месте её производства и передает ее транспортной организации на условиях «франко – вагон». После этого вся ответ​ственность ложиться на покупателя, который оплачивает транспортной фирме все расходы по перевозке от места производства продукции до места ее назначения.
Стратегия единой цены - является полной противоположностью стратегии ФОБ. Сущность метода заключается в том, что фирма устанавливает единую цену за свою продук​цию с включением в нее транспортных расходов по доставке товаров, независимо от места расположения покупателя. Причем транспортные расходы рассчитываются как единая величи​на.
Стратегия зональных цен - заключается в установлении разных цен для различных зон в зависимости от величины транспортных расходов. Покупатели, находящиеся в одной зоне, платят одну и ту же цену. По мере удаления от зоны цена возрастает.
Стратегия цен " Выше номинала "- может быть использована, когда покупатель​ский спрос дифференцирован. Покупателям с высоким уровнем дохода фирма предлагает товары категории "Люкс" по очень высоким ценам. Для прочих покупателей выпускаются обычные товары, реализуемые по более низким ценам. Эта стратегия требует от фирмы, ее использующей, строгого контроля за конкурентами, которые могут быть привлечены сверхприбылью к производству товаров "Люкс".
Стратегия цен на дополняющие товары является рекламным мероприятием для завлечения покупателей. В этом случае фирма предлагает в дополнение к основному товару, выставленному по достаточно низкой цене, целый набор дополняющих изделий.
Олигополистическая конкуренция. Несколько крупных фирм контролируют рынок определенного товара или услуги. Характерными чертами являются:
- относительно малое число фирм, господствующих в отрасли (немногочисленность объясняется применением дорогостоящих технологий);
- всеобщая взаимозависимость (никакая фирма не осмелится изменить свою цену, не попытавшись рассчитать наиболее вероятные ответные действия своих конкурентов);
- наблюдается сильное побуждение к слиянию, поскольку объединение двух или бо​лее конкурирующих фирм может существенно увеличить их рыночную долю, дать преиму​щество крупного покупателя и поставщика.
Одна из наиболее распространенных стратегий ценообразования "Следование за лидером" и "Координация действий" при установлении цен. Стратегия координации дейст​вий при установлении цен существует в двух формах: принятие соглашения о ценах и про​ведение параллельной ценовой политики.
Таким образом, ценообразование - сложный процесс, который можно пред​ставить в следующем виде:

ВЫБОР ЦЕЛИ ЦЕНООБРАЗОВАНИЯ ОПРЕДЕЛЕНИЕ СПРОСА АНАЛИЗ ИЗДЕРЖЕК ВЫБОР МЕТОДОВ ЦЕНООБРАЗОВАНИЯ УСТАНОВЛЕНИЕ ОКОНЧАТЕЛЬНОЙ ЦЕНЫ.

5 Методы ценообразования

Существуют следующие методы ценообразования:

· средние издержки плюс прибыль;

· анализ безубыточности и обеспечение целевой прибыли;
· установление цены на уровне текущих цен;
· установление цен исходя из ценности товара.
Средние издержки плюс прибыль - самый простой способ ценообразования, который за​ключается в начислении определенной наценки на себестоимость товара. Размеры наценок варьируются в широких пределах в зависимости от вида товаров и класса предприятия. Этот метод не учитывает особенности текущего спроса, конкуренции, а, следовательно, не позволяет уста​навливать оптимальную цену. Тем не менее, эта методика расчета остается популярной по ряду причин: привязывая цену к издержкам, продавец упрощает методику ценообразования. Ему не надо корректировать цены в зависимости от колебания спроса; этот метод, как правило, используют все фирмы, поэтому уровень цен примерно схож; многие считают эту методику расчета справедливой к покупателям, так как при увеличении спроса продавцы не наживаются.
Анализ безубыточности и обеспечение целевой прибыли. Фирма стремится установить такую цену, которая обеспечит ей желаемый объем прибыли. Однако такой метод ценообразования требует от фирм рас​смотрения разных вариантов цен, их влияния на объем сбыта, необходимый для получения целевой прибыли (установленной).
Установление цены на уровне текущих цен предусматривает назначение цены с учетом уровня текущих цен, в основном цен конкурентов. Цена может быть на уровне, выше или ниже уровня цен Конкурентов. Метод очень популярен и позволяет фирмам сохранять равновесие в рамках отрасли.

Все больше фирм устанавливают цены исходя из ощущаемой ценности своих това​ров. Устанавливая цену, они исходят не из расчета издержек, а из восприятия покупа​телями товара (пример с кофе: стоимость его в столовой ниже, чем в кафе или ресторане).

Таким образом, пройдя все описанные этапы установления цены, проанализировав кривую спроса, рассчитав валовые издержки, зная цены конкурентов, можно установить окончательную оптимальную цену, которая должна полностью возмещать все издержки производства, распределения и сбыта товара, а также способствовать получению определенной нормы прибыли.

МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО САМОСТОЯТЕЛЬНОЙ ПОДГОТОВКЕ К ПРАКТИЧЕСКИМ ЗАНЯТИЯМ

На практических занятиях студенты закрепляют теоретический материал, учатся самостоятельно принимать решения и отстаивать их. Ниже приведена тематика практических занятий и вопросы для самоконтроля знаний.

Занятие №1

Тема: Основы маркетинга

1. Понятие маркетинга. Цели, задачи и значение маркетинга для системы массового питания.

2. Принципы маркетинга.

3. Функции маркетинга и их характеристика.

4. Виды маркетинга в зависимости от состояния спроса.

5. Этапы процесса управления маркетингом.

Вопросы для самоконтроля знаний

1. Сущность и задачи маркетинга.

2. Функции маркетинга:

· аналитическая;

· производственная;

· сбытовая;

· управления и контроля.

3. Отличие маркетинга, ориентированного на потребителя и на продукт.

4. Характеристика организационных форм рынка.

5. Микро- и макросреда фирмы.

Занятие №2

Тема: Сегментирование рынка

1. Сегментирование рынка. Выбор целевых сегментов.

2. Принципы сегментирования потребительских рынков и их характеристика.

3. Основные принципы выбора целевых сегментов рынка.

4. Виды маркетинга в зависимости от стратегии охвата рынка.

5. По заданию руководителя провести сегментирование рынка конкретного предприятия общественного питания.

Вопросы для самоконтроля знаний

1. Сущность сегментирования рынка.

2. Признаки сегментирования рынка и их характеристика.

3. Условия эффективной сегментации рынка.

4. Позиционирование предприятия на рынке.

5. Массовый, дифференцированный и концентрированный маркетинг: понятие, характеристика, особенности применения в практике деятельности предприятий общественного питания.

Занятие №3

Тема: Стратегическое планирование деятельности

предприятия

1. Стратегия: понятие, виды.

2. Цели стратегического планирования.

3. Основные этапы стратегического планирования и их характеристика.

4. По заданию руководителя разработать стратегию маркетинга для конкретного предприятия общественного питания.

Вопросы для самоконтроля знаний

1. Этапы стратегического планирования и их характеристика.

2. Раскрыть цели и задачи предприятий общественного питания разных типов и классов.

3. Факторы, влияющие на выбор стратегии.

4. Возможности наступательной и оборонительной стратегии. Задачи, решаемые при этом.

МЕТОДИЧЕСКИЕ УКАЗАНИЯ К ВЫПОЛНЕНИЮ КОНТРОЛЬНОЙ РАБОТЫ
В методическом указании содержатся 25 вариантов заданий. Номер нужного варианта студент определяет по двум последним цифрам шифра зачетной книжки, если они не превышают 25. В противном случае номер варианта находят вычитанием из них числа 25 (или числа, кратного 25). Например, если шифр зачетной книжки студента 45, то номер его варианта контрольной работы будет 20 (45 – 25).

Ответы на вопросы задания должны быть четкими, краткими. Запрещается дословное или почти дословное переписывание материала учебных пособий. Для замечаний рецензента следует оставлять поля. Запрещается писать на каждой строчке тетради в клетку. Вначале пишется номер варианта, номер вопроса, его содержание, а затем с красной строки – ответ. Работа должна быть выверена и подписана. В конце работы приводится список использованных литературных источников.

Перечень вариантов контрольной работы

Вариант №1

1. Цели и принципы маркетинга.

2. Сегментирование рынка, Критерии выбора сегмента рынка.

Вариант №2

1. Виды маркетинга в зависимости от состояния спроса.

2. Емкость рынка: понятие, сущность.

Вариант №3

1. Сопоставление концепции сбыта и концепции маркетинга.

2. Понятие, сущность и значение комплекса маркетинга.

Вариант №4

1. Функции маркетинга и их характеристика.

2. Разработка стратегии - главная задача функционирования мар-

 кетинга.

Вариант №5

1. Методологические основы маркетинга.

2. Концепция совершенствования товара.

Вариант №6

1. Концепция совершенствования производства.

2.Жизненный цикл товара. Основные этапы и их особенности.

Вариант №7

1. Отличие рынка продавца от рынка покупателя.

2. Эластичность спроса: понятие, характеристика.

Вариант №8

1. Характеристика потребностей.

2. Признаки сегментирования рынка.

Вариант №9

1. Эластичный спрос. Факторы, его определяющие.

2. Основные задачи маркетинга.

Вариант №10

1. Маркетинговые коммуникации. Основные функции.

2. Виды маркетинга в зависимости от охвата рынка предприятием.

Вариант №11

1. Каналы сбыта. Прямой и косвенный сбыт.

2. Критерии выбора посредника.

Вариант №12

1. Отличие ВМС от традиционного канала сбыта.

2. Реклама: понятие, виды, функции.

Вариант №13

1. Персональные продажи. Основные этапы.

2. Стратегия ценообразования на новые продукты.

Вариант №14

1. Дифференцированный маркетинг и его особенности.

2. Факторы, влияющие на планирование ассортимента продукции.

Вариант №15

1. Маркетинговая среда, ее составляющие.

2. Концентрированный маркетинг и его особенности.

Вариант №16

1. Основные факторы, определяющие выбор стратегии.

2. Товародвижение. Основные элементы товародвижения.

Вариант №17

1. Стратегия предприятия при эластичном спросе.

2. Рынок свободной конкуренции и его характеристика.

Вариант №18

1. Стратегия предприятия при неэластичном спросе.

2. Рынок монополистической конкуренции и его характеристика.

Вариант №19

1. Средства стимулирования сбыта и их характеристика.

2. Основные принципы концепции жизненного цикла товара.

Вариант №20

1. Методы построения вертикальной маркетинговой системы.

 2. Требования, предъявляемые к рекламе.

Вариант №21

1. Факторы конкурентоспособности предприятия.

2. Критерии выбора поставщика.

Вариант №22

1. Товарная политика предприятия, ее составляющие.

2. Направления интенсивного роста предприятия.

Вариант №23

1. Товар: понятие, классификация, характеристика.

2. Сегментирование рынка по товару.

Вариант №24

1. Направления интеграционного роста предприятия.

2. Этапы разработки нового товара, их характеристика.

Вариант №25

1. Стратегия: понятие, виды, характеристика.

2. Критерии определения новых товаров.

ВОПРОСЫ ДЛЯ СДАЧИ ЗАЧЕТА

1. Маркетинг. Основные виды маркетинга. Маркетинг, ориентированный на продукт. Маркетинг, ориентированный на потребителя.

2. Задачи и функции маркетинга.

3. Концепция маркетинга. Её сущность.

4. Виды и задачи маркетинга в зависимости от состояния спроса.

5. Жизненный цикл товара. Сравнительная характеристика этапов жизненного цикла товара.

6. Стратегия позиционирования.

7. Стратегия охвата рынка предприятием (концентрированный, дифференцированный, недифференцированный маркетинг).

8. Новые товары в рыночной стратегии. Сущность и критерии определения новых товаров.

9. Основные этапы разработки нового товара.

10.Основные критерии сегментирования рынка.

 11.Основные признаки сегментирования рынка по потребителям.

 12.Сегментирование рынка по товару.

 13.Сегментирование рынка по каналам сбыта.

 14.Сегментирование рынка по конкурентам.

 15.Реализация товара. Каналы и уровни распределения.

 Формирование каналов распределения.

 16.Традиционный канал распределения, его отличие от ВМС

 распределения.

 17.Виды построения ВМС распределения товаров.

 18.Конкурентоспособность товара. Виды конкуренции.

 19.Параметры, определяющие конкурентоспособность.

 20.Сбытовые посредники. Критерии выбора сбытового посредни-

 ка.

 21.Основные элементы продвижения продукта на рынок.

 22.Реклама. Виды рекламы. Основные цели.

 23.Имидж-реклама. Её назначение, цели, формы.

 24.Стимулирующая реклама. Её назначение, цели, формы

 25.Поддерживающая реклама. Её назначение, цели, формы

 26.Средства рекламы. Преимущества и недостатки.

 27.Основные принципы рекламного сообщения.

 28.Стимулирование сбыта. Основные методы.

 29.Персональные продажи. Основные стадии эффективно-

 сти персональных продаж.

 30.Товародвижение. Основные элементы товародвижения.

 31.Основные этапы стратегического планирования.

 32.Стратегии роста предприятия.

 33.Прямой маркетинг. Принципы его организации.

 34.Косвенный сбыт. Принципы его организации.

 35.Стратегия ценообразования на товары, имеющиеся на рынке.

 36.Стратегия установления цен.

 37.Эластичность спроса. Степень ценовой эластичности.

 38.Ценовая и неценовая конкуренция.

 39.Типы рынков. Их характеристика.

 40.Концепция маркетинга. Её сущность.

 41.Концепция совершенствования товара.

 42.Концепция совершенствования производства.

 43.Процесс управления маркетингом. Основные принципы.

 44.Маркетинг МИКС. Его основные принципы.

 45.Маркетинговая среда: понятие, виды, характеристика.

Библиографический список

1. Балабанова Л.В. Оптовая торговля, маркетинг и коммерция. - М.: Экономика, 1990.-297с.
2. Баркан Д.Н. Маркетинг для всех. Беседы для начинающих. - Л.: Редакционный центр «Культ-информ-пресс» совместно с ком. фирмой «Человек», 1991.-256с.
3. Герчикова И.Н. Менеджмент: Учебник для вузов.- М.: ЮНИТИ, 2001.- 501 с.

4. Герчикова И.Н Менеджмент. Практикум: Учебное пособие для вузов.- М.: Банки и биржи, ЮНИТИ, 1998.- 335 с.

5. Котлер Ф. Основы маркетинга: Пер. с англ. – М: «Ростинтэр», 1996. - 704с.
6. Котлер Ф. и др.Маркетинг, гостеприимство, туризм: Учебник для вузов /Котлер Ф., Боуэн Дж., Мейкенз Дж.: Пер. с англ под ред.Р.Б.Ноздревой.- М.: ЮНИТИ, 1998.- 787 с.

7. Маркетинг: Учебное пособие для вузов / А.Н. Романов,

Ю.Ю. Корлюгов, С.А. Красильников. и др.; Под ред. А.Н. Романова.- М.: Банки и биржи, ЮНИТИ, 1995. - 560с.

8. Панкратов Ф.Г., Баженов Ю.К., Серегина Т.К., Шахурин В.Г. Рекламная деятельность: Учебник для студентов вузов.- М.: Информационно-внедренческий центр «Маркетинг», 2000.- 364 с.

9. Самыгин С.И., Столяренко Л.Д. Менеджмент персонала. – Ростов на Дону, «Феникс», 1997.- 480 с.

10. Справочник директора предприятия /Под ред. Н.Г. Лапусты. - М., 1996. - 704с.

11. Справочник руководителя предприятия общественного питания /Минторг России.- М.: Легкая промышленность и бытовое обслуживание, 2000.- 664 с.

12. Уткин Э.А. Маркетинг: Учебник /Под ред. Э.А.Уткина.- М.: ТАНДЕМ, 1998.- 319 с.

13. Уткин Э.А. Бизнес–план компании.- М.: ЭКМОС, 2000.- 96 с.

14. Уткин Э.А. Сборник ситуационных задач, деловых и психологических игр, тестов по курсам «Менеджмент», «Маркетинг»: Учебное пособие.- М.: Финансы и статистика, 1997.- 64 с.

15.Хоскинг А. Курс предпринимательства: Практическое пособие: Пер. с англ.- М.: Междунар. отношения, 1993.- 352 с.

16. Хруцкий В.Я. Современный маркетинг. - М.: Финансы и статистика, 1991. - 253с.
Приложение А

Словарь терминов

АГЕНТ (брокер, дилер, комиссионер, маклер) - посредник, юридическое или физическое лицо, совершающее периодические действия (заключающее сделки) за счет и в интересах другого лица.
АКТИВНАЯ ТОРГОВЛЯ - торговля, осуществляемая предприятием на собственные средства.
АКЦИЗ - косвенный налог, преимущественно на предметы массового потребления (соль, сахар, вино-водочные и табачные изделия и др.). Уплачивается государству производителями и продавцами товаров. Включается в цену товара (в тариф за услуги).
АРТИКУЛ - тип изделия, товара, его цифровое или буквенное обозначение.
АССОРТИМЕНТ ПРОДУКЦИИ - состав продукции по видам, типам, сортам, размерам, маркам, артикулам и др.
БИЗНЕСС-ПЛАН - краткосрочная программа деятельности предприятия, включающая расчет возможных доходов и расходов, разрабатываемая на определенный период времени (месяц, квартал, год).
БОНИФИКАЦИЯ - обусловленная в договоре надбавка к цене товара, если его качество окажется выше; обратная бонификация - скидка с цены поставленного товара, если его качество ниже обусловленного договором.
ВАРРАНТ - документ, выдаваемый владельцу товара при сдаче его на склад.
ВЕНЧУРНОЕ ПРЕДПРИЯТИЕ - как, правило, малое внедренческое предприятие, создаваемое в новой сфере бизнеса для апробации «рисковой» технологии (изобретений, полезных моделей и т.п.).
ВМЕСТИМОСТЬ - показатель размеров тары, складов и т.п. В массовом питании - количество мест в зале предприятия.
ГАРАНТИЙНЫЙ СРОК - время, в течение которого действует ручательство продавца за соответствие поставляемого им товара договорным условиям.
ДЕМПИНГ - продажа товаров на рынках других стран по ценам ниже уровня, нормального для этих стран. Один из видов ограничительной деловой практики, который в отдельных случаях может квалифицироваться как недобросовестная практика.
ДИВЕРСИФИКАЦИЯ - 1) одновременное развитие многих, не связанных друг с другом, видов производств; расширение ассортимента производимых изделий; 2) вид стратегии маркетинга, направленный на расширение числа сфер деятельности фирмы на рынках новых продуктов, производство которых не связано с основным производством фирмы.
ДИСТРИБЬЮТОР - оптовая фирма, оказывающая маркетинговые и посреднические услуги, получающая прибыль за счет разницы закупочной и продажной цен товаров.
ДИФФЕРЕНТ - разница в цене на товар при заказе и получении его.
ЁМКОСТЬ РЫНКА - возможный годовой объем продаж определённого вида товара при сложившемся среднем уровне цен; зависит от степени освоения рынка конкурентами, спроса, уровня цен, изменения экономической конъюнктуры.
ЖИЗНЕННЫЙ ЦИКЛ ТОВАРА - определённый период времени, в течение которого товар пользуется спросом на рынке и обеспечивает достижение целей продавца. Подразделяется на пять фаз (этапов): разработка, выход на рынок, рост, зрелость, старение. На каждом этапе (фазе) товар следует по-разному продавать, рекламировать и менять на него цены.
ЗАКУПКА - приобретение (купля) товаров оптом для дальнейшего целевого использования.
ЗАПАСЫ ТОВАРНЫЕ - готовая продукция на складах и базах, предназначенная для реализации.

ИЗДЕРЖКИ МАРКЕТИНГА - совокупные затраты фирмы, предприятия на анализ рыночных возможностей, разработку маркетинговых мероприятий, претворение их в жизнь и проведе​ние маркетингового контроля.
ИМИДЖ - образ товара, предприятия, фирмы; целенаправленно формируемое представление о престиже фирмы, качестве изготовляемых ею товаров и услуг; одно из средств рекламы.

ИНЖИНИРИНГ - инженерно-консультационные услуги, обособленные в самостоятельную сферу коммерческой деятельности. Такие услуги делятся на две группы: связанные с подго​товкой производственного процесса и услуги по обеспечению нормального хода процесса производства и реализации продукции.
ИНФРАСТРУКТУРА РЫНОЧНАЯ - совокупность предприятий, учреждений и организаций, обеспечивающих эффективное взаимодействие между основными субъектами рыночных отношений - продавцами и покупателями (развитая сеть предприятий торговли, валютная и фондовая биржи и т.д.).
ИССЛЕДОВАНИЕ РЫНКА - элемент маркетинга, создающий информационно-аналитиче​скую основу для разработки стратегии и тактики конкурентной борьбы на рынке.

 КАЧЕСТВО ПРОДУКЦИИ - совокупность свойств продукции, товара, определяющих ее (его) пригодность для удовлетворения определенных общественных и личностных потребностей.

КЛИРИНГ - система безналичных расчетов за товары, ценные бумаги и услуги, основанная на зачете взаимных требований и обязательств.
КОЛИЧЕСТВО - мера, характеризующая продукцию, товар со стороны величины, числа, веса, объема, длины и т.п.
КОМИССИОНЕР - лицо, которое от своего имени продает или покупает товар и ценные бу​маги в пользу и за счет третьего лица. Получает комиссионное вознаграждение за оказанные услуги.
КОНДИЦИЯ - стандарт, норма, качество, которым должен отвечать товар.

КОНТРАКТ - договор купли-продажи товаров и услуг, предусматривающий переход прав собственности на товар от продавца к покупателю. Различают краткосрочные и долгосрочные контракты.
КРИТИЧЕСКАЯ МАССА - в маркетинге - обязательный набор новшеств, необходимый для того, чтобы товар считался современным; квинтэссенция важнейших на данный момент ка​честв.
ЛИЗИНГ - долгосрочная аренда машин и оборудования при сохранении права собственности за арендодателем.
МАРКЕТИНГ - комплексная система управления производством и сбытом продукции, по​строенная на основе предварительного изучения потребностей покупателей и направленная на решение проблемы реализации продукции путем целенаправленного спроса на продукцию и услуги.
МИКРОСРЕДА - совокупность экономических, политических, демографических, научно-технических и других факторов, влияющих на маркетинговую деятельность предприятия.

МЕНЕДЖМЕНТ - совокупность принципов, методов, средств и форм управления производством, применяемых с целью получения прибыли и повышения эффективности производства.

НАЦЕНКА - надбавка к цене товара, необходимая для покрытия затрат на его реализацию, хранение и получение прибыли.
НЕЛИКВИДЫ - товарно-материальные ценности, излишние или ненужные предприятию, трудно реализуемые готовые изделия.
ОЛИГОПОЛИЯ - ситуация на рынке, при которой небольшое число крупных продавцов про​тивостоит массе относительно мелких покупателей.
ПАБЛИСИТИ - за рубежом: реклама, известность, популярность.
ПРИВАТИЗАЦИЯ - продажа предприятий и их имущества, находящегося в государственной или общественной собственности, в частную собственность отдельных граждан или частных фирм, в том числе иностранных.
ПРОЛОНГАЦИЯ - продление срока действия договора, соглашения.
РАБАТ - скидка с цены товара при закупке его крупными партиями.
РЕЦЕПИССА - предварительная расписка в получении товара, доставляемого морским путём.
РЫНОК - 1) сфера товарного обращения, где формируется спрос, предложение и цена на товары; 2) определённое место, где происходит торговля. Функционирование рынка подчинено двум законам: закону стоимости и закону спроса и предложения.
РЫНОЧНЫЕ ФОНДЫ - совокупность товаров, предлагаемых на внутреннем рынке населению для личного потребления.
«СНЯТИЕ СЛИВОК» - ценовая политика при введении нового товара на рынок, когда покупатели готовы приобрести данный товар по высокой цене.
ТРЭНД - направление, в котором изменяются цены.
ФЬЮЧЕРС - 1) соглашение о поставках товаров в будущем, в котором оговорены все условия поставок (качество, количество, срок и т.п.); 2) контракт с определённым сроком поставки.
ЦЕНЫ ДЕМПИНГОВЫЕ - искусственно заниженные цены продажи товаров, применяемые как средство для вытеснения конкурентов с рынка и увеличения объёма собственных продаж.
ШИКАНЕР - недобросовестный торговец.
ШТРИХОВОЕ КОДИРОВАНИЕ ТОВАРА - кодирование потребительских свойств товара, принадлежности к определённой товарной группе, его качества с помощью штриховых меток.

Оглавление

Введение
 3

Лекция №1 – Маркетинг. Предпосылки возникновения,

социальная основа и роль в условиях рыночной экономики
4

Лекция №2 – Управление маркетингом
 13

Лекция №3 – Сегментирование рынка по потребителям
 23

Лекция №4 – Сегментирование рынка по параметрам

товара и конкурентам
 32

Лекция №5 – Позиционирование товара на рынке.

Товарная политика
 37

Лекция №6 – Новые товары в рыночной стратегии.

Жизненный цикл товара
 45

Лекция №7 – Реализация товара. Каналы распределения

и методы реализации
 54

Лекция №8 – Стратегическое планирование деятельности

предприятия
 66

Лекция №9 – Планирование маркетинга
 78

Лекция №10 –Маркетинговая стратегия цен
 81

Методические указания по самостоятельной подготовке

к практическим занятиям
 90

Методические указания к выполнению контрольной работы 92

Вопросы для сдачи зачета
95

Библиографический список
97

Приложение А
99

Валентина Андреевна Волкова

Татьяна Лаврентьевна Корчагина

МАРКЕТИНГ

Учебное пособие

для студентов специальности 271200 ''Технология продуктов

общественного питания'' всех форм обучения

Редактор Л. Г. Барашкова

Художественный редактор Л. П. Токарева

Лицензия № 020524 от 2.06.97

Подписано к печати 2003 г. Формат 60*90 1/16

Тираж экз. Объем 6,5 п.л.

Заказ № Цена руб.

Отпечатано на ризографе

Кемеровский технологический институт пищевой промышленности

650056, г. Кемерово-56, бульвар Строителей, 47

Лаборатория множительной техники КемТИПП

650010, г. Кемерово-10, улица Красноармейская, 52

Комбинат питания при заводе

Универсальное предприятие

Рабочие 4 категории

Столовая при заводе

Сегмент рынка 2

Сегмент рынка 3

Сегмент рынка 1

Комплекс маркетинга фирмы

Вариант 1 комплекса маркетинга

Вариант 2 комплекса маркетинга

Вариант 3 комплекса маркетинга

Сегмент рынка 1

Сегмент рынка 2

Сегмент рынка 3

ПОТРЕБИТЕЛЬСКАЯ ЦЕННОСТЬ И УДОВЛЕТВОРЕНИЕ

Наличные изделия в продаже

Информация и мотивация потребителя

Цена

Потребность

в изделии

Эксплуатаци-онные качества изделия

ПЛАНИРОВАНИЕ АССОРТИМЕНТА ПРОДУКЦИИ

Финансы

Реклама

Сбыт и распределение

Научно-технические исследования, разработки

Исследование маркетинга

ЗНАНИЯ, ОПЫТ И МАТЕРИАЛЬНО – ТЕХНИЧЕСКИЕ ВОЗМОЖНОСТИ ПРОИЗВОДИТЕЛЯ

Столовая, столовая - раздаточная, торговые предприятия (магазин, отдел кулинарии, буфеты)

Рабочие 3 категории интенсивности труда, служащие и другой контингент****

***Специализированные, **универсальные, * комплексные предприятия

Дальнейшее Разработка новых

продвижение на видов продукции

рынок

Расширение рынков Диверсификация

сбыта производственно-

 сбытовой

 деятельности

_1130521361

