

Краткий конспект лекций по дисциплине «Маркетинг» для специальности 1-26 02 – 02 08 «Менеджмент» (инновационный)

ТЕМА «КОНЦЕПЦИЯ МАРКЕТИНГА»

Зарождение маркетинга обусловлено достаточно высоким насыщением рынка товарами, трудностями их сбыта и острой конкуренцией между производителями. И не случайно, что маркетинг как система взглядов на бизнес и как наука возник в США. Эта страна первой достигла достаточно высокого насыщения рынка товарами.
 С появлением маркетинга удовлетворение потребности начинается не с производства, а с выявления этой потребности, а точнее, с её определения и изучения.
	 Маркетинг - это не прихоть отдельных руководителей предприятий, не их субъективное мнение о целесообразности наилучшего удовлетворения потребностей своих клиентов, благодаря обеспечению конкурентных преимуществ. Это объективный процесс, который порожден ходом развития человеческого общества и который требует неизбежной перестройки организации любого бизнеса в целях наилучшего удовлетворения запросов конкретных потребителей.
Термин «маркетинг» происходит от английского слова "market" и в буквальном смысле слова означает рыночную деятельность.
 В начале прошлого столетия все инструменты маркетинга были сведены в единое целое и была сформирована концепция маркетинга как философия предпринимательской деятельности. Период с конца XIX века и до 20-х годов XX века можно рассматривать как первый этап становления и развития концепции маркетинга. Разразившийся в 1929-1933 гг. экономический кризис показал, что первоначальная трактовка маркетинга в условиях более высокого уровня развития мировой экономики не приемлема. Она должна была быть приведена в соответствие с достигнутыми к тому времени рыночными условиями хозяйствования.
В результате маркетинг становится составной частью управленческой деятельности предпринимательских структур, направленной на создание и производство необходимой потребителям продукции, создание благоприятных условий для приобретения товаров. Такой подход существовал примерно до 60-х годов прошлого столетия. К этому времени в ведущих промышленно развитых странах была создана новая система регулирования производственных и сбытовых процессов, обусловленная значительным увеличением производства товаров, объем которых превышал реальный спрос.
В результате в теории маркетинга был сделан акцент на конкретного потребителя с его реальными нуждами и потребностями, и была сформулирована классическая концепция маркетинга. В соответствии с такой концепцией вся деятельность предприятия (фирмы, корпорации, ассоциации) должна осуществляться с постоянным учетом состояния рынка, основываясь на точном знании нужд и потребностей потребителей, их оценке и учете возможных изменений в будущем.
С момента появления маркетинга и по настоящее время происходит постоянное развитие и уточнение его сущности.
Сейчас, во-первых, маркетинг принято рассматривать как составную часть общей системы управления предприятием, призванную направлять всю его деятельность на удовлетворение нужд и потребностей покупателей и потребителей; во-вторых, маркетинг толкуется как средство обеспечения преимуществ в удовлетворении конкретных запросов покупателей и потребителей по сравнению с тем, как эти запросы удовлетворяются конкурентами; в третьих, маркетинг рассматривается как метод принятия наилучших управленческих решений в процессе осуществления предпринимательской деятельности.
Таким образом, во всех указанных подходах использование маркетинга предполагает реализацию системного подхода к управленческой деятельности с четко сформулированной целью, детализированной совокупностью мероприятий, направленных на ее достижение. В соответствии с этим вся деятельность предприятия (фирмы, организации, корпорации, ассоциации), реализующей маркетинг, должна строиться с учетом реальных нужд и потребностей, их оценки и возможных изменений в будущем.
Исходным моментом в определении и использовании концепции маркетинга является идея человеческих нужд.
Нужды лежат в основе зарождения желаний человека и его потребностей. В своей повседневной жизни люди часто отождествляют понятия: желание, нужда, потребность. Каждое из этих понятий характеризует некие чувства и переживания, которые присущи каждому человеку.
Желание - это субъективные переживания, обусловленные влечением и стремлением человека к чему-либо, к достижению какой-либо цели.
 Нужда - это более сложное понятие. Определяется как ощущаемое человеком чувство нехватки чего-либо. Нужда – это, прежде всего, ощущение дискомфорта, которое обязательно побуждает человека к действию для его устранения.
 Любая нужда – объективна, возникает независимо от воли и сознания человека. И, как уже указывалось, всегда побуждает человека к действию. Это действие имеет целевую направленность - обеспечение самосохранения и саморазвития.
Нужда, в отличие от желания, не может навсегда исчезнуть. И в целях обеспечения нормальной жизнедеятельности человека одну нужду нельзя заменить другой. Нужду невозможно измерить количественно.
Если рассматривать людей с точки зрения наличия нужд, то для каждого человека они во многом одинаковы. Каждый человек обременен по существу одними и теми же нуждами, которые обусловлены человеческой природой.
Вместе с тем каждому человеку присущи свои специфические особенности, в основном определяемые состоянием общества, членом которого он является. Эти особенности проявляются через конкретные потребности. Удовлетворяя их, человек проявляет себя как нечто особое, индивидуальное, неповторимое.
Так первобытный человек нуждался в одежде и пище не меньше современного. Хотя он не посещал «MacDonald’s» и не ездил на автомобиле. Ему было достаточно мяса и шкуры убитого мамонта, чтобы удовлетворить свои нужды в одежде и пище. Вместе с мамонтами исчезла и потребность в пище и одежде из них. И вовсе не только потому, что мамонтов не стало. А потому, что условия удовлетворения нужд человека в пище и одежде количественно и качественно изменились. И они продолжают изменяться.
Товар — это продукция в виде физических объектов, услуги или идеи, которая может удовлетворить ту или иную потребность человека и предложена рынку для продажи или обмена. Основными составляющими товара являются (рис.1.4.):
· набор физических и потребительских свойств;
· сопутствующие товары (шнурки для ботинок, дискетки для компьютеров и т.д.);
· марочное название;
· качественная упаковка;
· сопутствующие услуги;
· гарантии.
В теории маркетинга рынок, наиболее часто, определяется как совокупность существующих или потенциальных покупателей, объединенных либо географическим положением, либо потребностями, породившими соответствующий спрос, либо тем и другим.
В зависимости от того, какие потребности определили спрос на соответствующий товар, могут быть выделены пять основных видов рынка:
· потребительский рынок;
· рынок производителей;
· посреднический рынок;
· рынок государственных учреждений;
· международный рынок.
Емкость рынка обычно определяется как объем товара (в стоимостном выражении или в физических единицах), который может быть реализован на данном рынке за некоторый промежуток времени, обычно за год. Предельная величина спроса при максимальном маркетинговом воздействии на данный рынок за соответствующий период времени составляет рыночный потенциал.
Любая возникшая потребность требует своего удовлетворения. Вместе с тем это не всегда возможно, а если возможно, то у человека возникает желание приобрести конкретный товар. При этом наличие денег у потребителя формирует так называемый спрос. В зависимости от того, сколько денег имеется у покупателя, говорят о степени его платежеспособности. Соответственно с этим речь идет о платежеспособном спросе.
Спрос - это потребность в товаре, подкрепленная денежными средствами.
 Концепция маркетинга предполагает производство и продажу то, что нужно людям, а не навязывает им то, что уже произведено. Свои интересы в получении определенной прибыли предприниматель удовлетворяет за счет обеспечения потребностей покупателей. Таким образом, достигается сбалансированность двух факторов: предприятие получает приемлемую для него прибыль, а покупатели более полно удовлетворяют свои потребности.
Наряду с концепцией маркетинга существуют и другие концепции осуществления предпринимательской деятельности. Основными из них являются концепции:
· производственная;
· товарная;
· сбытовая;
· социально-этичного маркетинга.
Если в производственной концепции основное — увеличение объемов производства продукции, то в товарной концепции первостепенное значение имеет качество товара. Предприниматель, использующий товарную концепцию, считает, что покупатели будут приобретать товары, имеющие высшее качество, а поэтому все свое внимание он должен уделять совершенствованию качества продукции.
Усилия в сфере продаж и стимулирования лежат в основе реализации сбытовой концепции. Предприниматель, использующий данную концепцию, считает, что без таких усилий невозможно обеспечить желаемого уровня продажи товаров.
Наиболее высокий уровень, как по сравнению с только что описанными тремя концепциями, так и с ранее рассмотренной концепцией маркетинга имеет концепция социально-этичного маркетинга. Предприниматель, использующий эту концепцию считает, что он знает нужды и потребности существующих и потенциальных покупателей и удовлетворяет их более полно, чем это делают конкуренты, учитывая, при этом, как интересы потребителей, так и свои интересы и интересы общества в целом. Концепция социально-этичного маркетинга стала общепризнанной во многих промышленно развитых странах.

ТЕМА «МАРКЕТИНГОВЫЕ ВОЗМОЖНОСТИ»

Успешно функционировать и динамично развиваться могут только те предприятия, руководство и специалисты которых располагают полной, достоверной и своевременной информацией по всем направлениям деятельности. Необходимо наличие соответствующей информации о маркетинговой среде, ее возможном изменении в будущем, о состоянии целевых рынков, наличии на них конкуренции.
Нужно иметь сведения о нуждах и потребностях потребителей отдельных целевых рынков, возможном поведении последних. Вся такая и другая подобная информация должна быть собрана, систематизирована и сформирована в единую информационную систему, которую следует постоянно пополнять и совершенствовать. Указанную систему принято называть маркетинговой информационной системой (МИС).
Маркетинговая информационная система (МИС) представляет собой совокупность персонала, технических средств и оборудования, программного и методического обеспечения объединенных в единое целое позволяющее собирать, анализировать и обрабатывать информацию в целях ее дальнейшего использования при обосновании, принятии и оценке маркетинговых решений. Поэтому создание полноценной МИС является одним из важных условий обеспечения эффективной реализации маркетинга.
Для эффективного функционирования МИС следует постоянно анализировать имеющуюся в ней информацию, собирать из разных источников новые сведения, обрабатывать их и на этой основе пополнять имеющиеся массивы данных. При этом такими основными источниками информации, являются:
· отчетные данные о деятельности предприятия;
· сведения о состоянии и изменении среды маркетинга;
· результаты маркетинговых исследований.
Маркетинговое исследование представляет собой целенаправленное изучение некоторой проблемы и разработка на этой основе рекомендаций по обеспечению ее эффективного решения.
В качестве основных этапов маркетингового исследования обычно рассматриваются:
· установление проблемы и формулирование основных задач маркетингового исследования;
· разработка плана маркетингового исследования;
· реализация плана маркетингового исследования;
· предоставление и использование результатов маркетингового исследования.
	В мировой практике реализации маркетинга проводятся самые различные маркетинговые исследования. Вместе с тем, наиболее часто речь идет о таких исследованиях, как:
· исследование рынка (Market Research);
· исследование продаж (Sales Research);
· исследование экономики бизнеса (Business Economics Research);
· исследование рекламы (Advertising Research);
· исследование поведения покупателей (Motivation Research).
Проведение каждого маркетингового исследования предполагает сбор и обработку информации, необходимой для решения сформулированной проблемы. Для решения некоторых проблем достаточно ограничиться лишь изучением вторичной информации, т.е. изучением уже имеющейся (обычно опубликованной) информации и относящейся к исследуемой проблеме. В таком случае говорят о кабинетном исследовании проблемы.
Если же в процессе маркетингового исследования необходимо воспользоваться первичной информацией, т.е. она должна быть собрана непосредственно исследователем, то тогда говорят, что проводится полевое исследование.
В реальной жизни большинство маркетинговых исследований предполагает проведение как кабинетных, так и полевых исследований.
Осуществляя кабинетное исследование, предприятие может обеспечивать ряд преимуществ по сравнению с тем, если бы оно проводило полевое исследование.
Наряду с преимуществами использования вторичной информации имеются и определенные ее недостатки. Эта информация может быть неполной или устаревшей, возможна ее нестыковка, не всегда возможно оценить степень ее достоверности и другие недостатки. Многие из таких недостатков могут быть устранены благодаря проведению полевых исследований.
Полевое или так называемое еще первичное исследование предполагает непосредственное участие исследователя в сборе необходимой ему так называемой первичной информации, непосредственно относящейся к исследуемой проблеме.
В качестве методов сбора информации как на внутреннем, так и на внешних рынках, используются:
· опрос;
· наблюдение;
· имитация;
· эксперимент;
· качественные методы.
В последнее время одним из наиболее распространенных способов получения необходимой информации становится опрос определенного круга людей имеющих непосредственно отношение к исследуемой проблеме. Провести опрос - это означает выявить существующие позиции опрашиваемых по некоторому кругу вопросов относящихся к рассматриваемой проблеме. В зависимости от того, кем являются опрашиваемые лица, опросы классифицируют по следующим группам:
· опросы потребителей;
· опросы работников торговых предприятий;
· опросы экспертов.
По степени охвата опрашиваемых опросы делятся на:
· сплошные, когда охватываются все лица данной совокупности;
· выборочные, охватывающие только часть лиц данной совокупности.
 Опросы населения в большинстве случаев проводятся выборочно, так как организация сплошного опроса весьма трудоемка, а во многих случаях даже невозможна и к тому же нецелесообразна.
По частоте проведения обследования опросы бывают двух видов:
· спорадические - опросы отдельных групп потребителей, проводящиеся в случае необходимости решения конкретной проблемы;
· панельные - многократные опросы одной и той же группы лиц.
 При проведении маркетинговых исследований используются различные формы опроса. Наиболее часто применяются:
· устные и письменные индивидуальные опросы в результате непосредственного контакта исследователя и респондента;
· опросы по почте;
· телефонные опросы;
· панельные опросы;
· фокус-группы;
· опросы в интернете;
· телевизионные опросы;
· опросы через прессу (анкеты публикуются в журналах или газетах);
· интерактивные опросы.
 Прежде чем проводить опрос, необходимо выбрать некоторую группу опрашиваемых, называемых респондентами. Выбираемую совокупность респондентов принято считать выборкой. Иногда вместо выборки говорят о выборочной совокупности, а изучаемую совокупность называют генеральной.
 Наблюдение представляет собой один из способов получения информации для решения сформулированной проблемы путем непосредственного анализа поведения отдельных людей и изучения протекающих процессов.
 Эксперимент является одни из методов получения информации об исследуемом объекте на основе изучения зависимости одних факторов от других. При этом происходит изменение одного или нескольких параметров при контролируемой неизменности остальных. В качестве примеров эксперимента применительно к реализации маркетинга можно привести исследование возможностей увеличения продаж данного товара при изменении его розничной цены или изменения объемов продаж некоторого товара при различных затратах на его продвижение на рынок.
 Проведение имитации реальных процессов и явлений предопределяет целесообразность построения и анализа моделей, описывающих конкретные ситуации в отдельных странах или регионах. Такие модели в основном могут быть построены и проанализированы с использованием компьютерной техники. Конкретные ситуации могут быть промоделированы и путем проведения соответствующих деловых игр.
 Качественные методы обычно используются в тех случаях, когда речь идет о получении первичной информации, которая является довольно сложной или недостаточно определенной, что может вызвать неверное понимание отдельных вопросов респондентами. Данные методы используются также и в целях более полного уяснения изучаемой проблемы, что позволяет построить обоснованные планы ее дальнейшего исследования.
Основными качественными методами, используемыми при проведении полевых исследований, являются:
· интервью целевых (фокус) групп;
· углубленные интервью;
· проективные методы.
 Наиболее часто при исследовании рынка определяются:
· емкость рынка, его тенденции изменения;
· потенциал рынка;
· состав покупателей, особенности их поведения и потребления товаров;
· предложения товаров и его соответствие запросам потребителей;
· покупательная способность потребителей и возможности изменения в будущем;
· покупательские мотивы приобретения и потребления товаров;
· возможности реализации комплекса маркетинга;
· позиции предприятия на рынке и заинтересованность конкурентов в сохранении своих долей на рынке;
· макроуровневые характеристики рынка.
Сегментирование рынка - это выделение отдельных групп покупателей, для каждой из которых могут быть предложены определенные товары или комплексы маркетинга.
Основной целью сегментирования рынка является установление адресности как разрабатываемого, так и уже производимого товара. На практике сегментирование рынка предполагает осуществление таких мероприятий, как:
- определение характеристик и требований потребителей в отношении предлагаемых предприятием товаров;
- выбор показателей для выделения отдельных групп потребителей;
 - составление профилей отдельных сегментов и оценка их привлекательности;
 - определение целевого рынка;
 - установление охвата целевого рынка;
 - позиционирование товара на рынке.
При сегментировании рынка потребительских товаров обычно учитываются следующие показатели (признаки):
 - географические;
 - демографические;
 - социально-экономические;
 - национально-культурные;
 - личностные;
 - поведенческие.
 Учет лишь одной переменной сегментирования не всегда может удовлетворить исследователя. Иногда целесообразно, используя разные переменные сегментирования, последовательно выделять все более узкие группы покупателей, пока не будут получены сегменты, запросам которых полностью соответствует данный товар.
 Установив целевой рынок, предприятие должно определить свои позиции на нем. Эти позиции зависят, прежде всего, от того есть ли на выбранных сегментах исследуемого рынка конкуренты. Если на выбранных сегментах рынка есть конкуренты и предприятие решило выходить на эти сегменты со своим товаром, то оно должно определить положение данного товара на целевом рынке с точки зрения его конкурентоспособности. Определить такое положение и означает провести позиционирование товара на исследуемом рынке.

ТЕМА «ПОВЕДЕНИЕ ПОКУПАТЕЛЕЙ И ПОТРЕБИТЕЛЕЙ»

 Процесс покупки может быть совершен лишь тогда, когда покупатель проинформирован о товаре, его устраивает качество, цена и место продажи. Наряду с этим большое влияние на принятие решения о приобретении товара оказывают и другие факторы, прежде всего личностные, культурные, экономические, социальные, политические и научно-технические. Степень влияния каждого из перечисленных факторов зависит от того, кто конкретно является покупателем определенного товара.
С учетом специфики потребителей обычно выделяют следующие группы покупателей:
1.	Отдельные лица, семьи, домашние хозяйства, приобретающие товары для личного потребления;
2.	Предприятия или организации, покупающие товары для производственного потребления;
3.	Посредники, приобретающие товары для их перепродажи;
4.	Государственные учреждения, покупающие товары и услуги для осуществления своих непосредственных функций.
 Поведение каждой из перечисленных групп покупателей имеет свои специфические особенности, которые следует учитывать продавцам при осуществлении ими предпринимательской деятельности. Указанные особенности объясняются следующим:
1.	Приобретают товары для их различного целевого использования;
2.	Имеют различную частоту совершения покупок;
3.	Пользуются различными источниками информации при обосновании целесообразности совершения соответствующих покупок;
4.	Часто руководствуются различными мотивами в процессе принятия решения о покупке;
5.	Имеют различные требования к послепродажному обслуживанию Основная задача специалиста по маркетингу состоит в выявлении субъектов, принимающих решения о приобретении товаров, блага, приобретаемые на рынке, критерии покупки, место покупки и время покупки. При этом необходимо учитывать те роли, которые играют члены организации в принятии решения о покупке:
Важным шагом в моделировании поведения конечного потребителя на рынке является этап принятия решения о покупке. В маркетинге распространена следующая модель покупательского поведения:
Факторы (внешние и внутренние) – Покупатель («черный ящик» - подсознание) – Процесс принятия решения о покупке – Реакция покупателя (что, где, когда и сколько куплено)
 Решение о целесообразности совершения покупки принимается в сознании покупателя под влиянием целого ряда факторов. Условно все факторы подразделяются на внешние и внутренние.
Внешние факторы в свою очередь подразделяются на
- социокультурные (культура, субкультура, социальный класс);
- психосоциальные (референтная группа, семья, статусы и роли).
Внутренние факторы подразделяются на:
 - личностные (возраст и образ жизни, тип личности, профессия, экономическое положение, стиль жизни),
- психологические (потребности, мотивы, восприятие, отношение, убеждение).
 Степень влияния каждого из перечисленных факторов неодинакова. Самое широкое воздействие оказывает культура, а самое сильное – семья, роли и статусы. Наглядно это можно показать при помощи перевернутой пирамиды.
 Культура – основная первопричина, которая определяет потребности и поведение человека. Со дня своего рождения человек усваивает базовый набор ценностей, преимуществ, манер и поступков, чтобы адаптироваться в своем окружении.
 Субкультура – рассматривают 5 видов субкультуры:
 группа поколений, группа национальностей, группа религиозная, расовая группа, региональная группа.
 Социальный класс – название группы, члены которой разделяют систему ценностей, стиля жизни, поведения. Существует 4 основных характеристики социальных классов:
- личности принадлежащие к одному классу склонны вести себя одинаково;
- в зависимости от принадлежности к тому или иному классу люди занимают более высокое или более низкое положение в обществе;
- социальный класс определяется на основе нескольких составляющих: профессия, доход, имущество, образование;
- индивидуумы могут переходить из класса в класс.
Особенно существенное влияние на поведение покупателей и потребителей оказывают так называемые референтные группы. Это некоторая совокупность людей, способных оказывать влияние на отношения и поведение человека.
 В зависимости от степени влияния наиболее часто рассматривают следующие типы референтных групп:
- первичные и вторичные;
- притягивающие и отталкивающие;
- формальные и неформальные (постоянная компания на дискотеке, в ночном клубе и др.).
Наиболее высокий уровень влияния на поведение человека характерен для первичных групп (непосредственное окружение человека: члены семьи, друзья, соседи, коллеги по работе)
Влияние вторичных референтных групп носит как правило эпизодический характер. (Например, членство в какой-либо организации (исторической, военной и т.д.)
В семье ее члены играют разные роли в процессе покупки и потребления товаров. В этой связи следует различать:
Инициаторов – членов семьи, определяющих необходимость или желание приобрести товар или услугу;
Влияющих лиц – членов семьи, которые сознательно или подсознательно, словами или действиями, влияют на решение покупки и использование товара или услуги;
Лиц, принимающих решение о покупке;
Покупателей – лиц-членов семей, непосредственно осуществляющих покупку. Их поведение в магазине определяется индивидуально.
Потребителей - понятие более широкое, подразумевающее субъектов рынка, удовлетворяющих свою потребность (определяющих нужду, поиск товаров, покупку, использование). Потребители могут совершать покупку и пользоваться ей. И в семье потребители могут непосредственно и не совершать покупку.
 В зависимости от различных ситуаций люди выполняют различные роли (на работе роль руководителя, роль детей по отношению к своим родителям и роль родителей по отношению к своим детям и т.д.)
 Статус – это положение человека в обществе. Имея соответствующий статус, человек потребляет те товары и услуги, по которым можно судить о его положении в обществе.
Личностные факторы
Возраст. В течение своей жизни меняются нужды и потребности человека. Об этом мы говорили в теме «Сегментация рынка».
Образ жизни – устоявшаяся форма бытия человека, которая находит свое выражение в его деятельности, интересах и убеждениях.
Стиль жизни – определенный тип поведения отдельной личности или группы людей, воспроизводящий одни и те же черты, манеры, привычки, вкусы и склонности.
Процесс принятия решения о покупке:
1. Осознание потребности.
2. Поиск информации
 3.Оценка и выбор приемлемых вариантов
4. Покупка.
5. Потребление.
 6. Оценка товаров в процессе потребления.
 7. Распоряжение товаром.
Первоначальным этапом в таком процессе является осознание потребителем потребности в соответствующем товаре. Следующим действием потребителя является поиск информации о требуемом товаре. Она может храниться в памяти человека. Если таких знаний о товаре у него недостаточно, то он собирает необходимую ему информацию из внешней среды. Мотивацией указанного поиска информации является желание каждого человека сделать выбор товара, наиболее полно удовлетворяющего его осознанную потребность.
Собрав необходимую информацию, на третьем этапе процесса принятия решения о покупке, потребитель проводит оценку возможных альтернатив в выборе товара и устанавливает наиболее приемлемый для него вариант. Следующим действием потребителя является покупка выбранного им товара. Такое действие он совершит тогда, когда у него не будет сомнений относительно выбранной марки товара, а также будут определены место, время, количество приобретаемого товара и операции, совершаемые при покупке.
Сделав покупку, потребитель на пятом этапе процесса принятия решения о покупке оценивает свою удовлетворенность данным товаром и на этой основе определяет свои дальнейшие действия по его использованию в будущем.
Дальнейшие действия потребителя обусловлены оценкой товара во время потребления. В зависимости от этой оценки на последнем, седьмом этапе, потребитель принимает решение, как распорядиться уже частично использованным товаром. Он может его продать, отдать знакомым, друзьям или другим нуждающимся в товаре людям. Он может поменять на другой необходимый ему товар, просто выбросить, отдать на переработку или утилизацию.
Рассмотренное поведение покупателей на потребительском рынке во многом схоже с поведением предприятий-покупателей. На поведение предприятия-покупателя, как и на поведение потребителя, оказывают влияние как маркетинговые факторы (товар, распределение, цена, продвижение), так и целый ряд других факторов, и прежде всего экономические, политические, культурные, технологические, правовые, конкурентные.
Учитывая воздействие как этих, так и внутренних факторов предприятие-покупатель определяет политику закупок (выбор товара, установление поставщика, определение объемов заказа, условий поставки, обслуживания и оплаты).
Закупками товара может заниматься один снабженец, несколько агентов по закупкам либо отдел материально-технического обеспечения. Для этих целей может быть создан закупочный центр. Его создание обусловлено необходимостью исключить риски необоснованных покупок товаров.
В состав закупочного центра обычно входят агенты по закупкам, менеджеры, руководители предприятия, инженерно-технические работники. Создание отдела материально-технического обеспечения, а тем более закупочного центра предопределяет необходимость учета влияния организационных, межличностных и индивидуальных факторов на процесс принятия решения о закупках. Этот процесс во многом аналогичен процессу принятия решения о покупке на потребительском рынке. Однако в силу специфики покупаемых товаров он является более сложным и требует привлечения значительного числа специалистов для обоснования и принятия наилучших управленческих решений.
[bookmark: _GoBack]

ТЕМА «ТОВАРНАЯ ПОЛИТИКА»

 Реализация товарной политики предопределяет осуществление таких мероприятий, как
· модификация изготовляемых товаров;
· разработка новых видов продукции;
· снятие с производства устаревших товаров;
· установление оптимальной номенклатуры изготовляемых изделий;
· обеспечение наилучшего ассортимента выпускаемых товаров;
· установление целесообразности и выявление возможностей использования товарных знаков;
· создание необходимой упаковки и проведение маркировки товаров;
· организация сервисного обслуживания;
· послепродажные контакты с покупателями и потребителями.
В реальной жизни существует множество различных товаров. Чтобы как-то облегчить работу людей, занимающихся маркетинговыми исследованиями, и создать благоприятные условия для приобретения покупателями необходимых товаров, разработаны различные классификации товаров.
Все товары с учетом их назначения подразделяются на товары индивидуального потребления (потребительские товары) и товары производственного назначения (средства производства).
Потребительские товары - это товары, приобретаемые покупателями для удовлетворения своих личных потребностей, семейного или домашнего использования.
Товары производственного назначения приобретаются для использования в производстве других товаров и услуг, для хозяйственной деятельности предприятия.
С учетом характера потребления и воплощения осязаемых физических характеристик могут быть выделены:
· товары длительного пользования, т. е. товары, используемые в течение длительного периода (автомобили, электроника, станки, холодильники и др.);
· товары краткосрочного пользования – товары, потребляемые сразу или в несколько приемов (зубная паста, напитки, хлеб, мыло);
· услуги – любые мероприятия, выгоды или действия,
которые обеспечивают удовлетворение конкретных потребностей, в основном неосязаемы и не связаны с собственностью (примерами могут быть: стрижка в парикмахерской, консультации врача, учеба в вузе).
Потребительские товары обычно классифицируют с учетом поведения покупателей при их приобретении. В данном случае выделяют:
· товары повседневного спроса;
· товары тщательного предварительного выбора;
· престижные товары;
· товары пассивного спроса.
 Товары производственного назначения могут быть классифицированы таким же образом, как и потребительские товары. При классификации обычно принимают во внимание участие этих товаров в процессе производства, а также их относительную ценность. С учетом сказанного выделяют:
· основное и вспомогательное оборудование;
· сырье, материалы и готовые детали;
· полуфабрикаты;
· стационарные сооружения;
· вспомогательные материалы и услуги.
Среди основных характеристик товара наиболее часто выделяют:
· соответствие товара основным функциональным требованиям;
· технический уровень, характеризирующий конструктивно-технологические особенности, надежность, долговечность, ремонтоспособность товара;
· цену потребления товара;
· наличие привлекательного дизайна;
· соответствие требованиям моды;
· воспринимаемая ценность;
· наличие широко известного товарного знака или бренда;
· наличие гарантий;
· высокий уровень сервисного обслуживания;
· возможности получения дополнительных услуг;
· наличие информации о товаре и товаропроизводителе;
· имидж страны происхождения товара.
В теории маркетинга наиболее часто рассматривают:
· модифицированный товар предприятия в рамках изготовляемой товарной номенклатуры изделий;
· новый товар для предприятия;
· новый товар для страны его происхождения;
· новый товар для отдельных внешних рынков;
· новый товар для мирового рынка.
 Товарная номенклатура — это совокупность всех производимых товаров и оказываемых услуг и предлагаемых предприятием для продажи. Рассматривая такую совокупность, можно выделить отдельные группы товаров схожие по своим потребительским характеристикам или призванные удовлетворять некоторую конкретную потребность. Такие группы товаров называются ассортиментными группами. Ими, например, для парфюмерно-косметического предприятия могут быть: одеколон, духи, губная помада и т.д.
 Совокупность всех ассортиментных групп товаров изготовляемых предприятием определяет так называемый товарный ассортимент. Он характеризуется:
· широтой (количеством изготовляемых ассортиментных групп);
· глубиной (количеством ассортиментных позиций в ассортиментной группе);
· насыщенностью (количеством ассортиментных позиций во всех ассортиментных группах);
· гармоничностью (степенью близости товаров различных ассортиментных групп с точки зрения их потребителя или каких-то иных показателей).
 Чтобы обеспечить свою эффективную предпринимательскую деятельность предприятие должно постоянно развивать товарный ассортимент. Необходимость этого обусловлена рядом факторов, основными из которых являются:
· изменение спроса на отдельные товары;
· появление новых или усовершенствование уже предлагаемых товаров в результате проведенных исследований в области техники и технологии;
· изменения в товарном ассортименте конкурентов.
Кроме того, важными факторами развития товарного ассортимента являются:
· целесообразность использования свободных мощностей;
· желание посредников закупать товары широкого ассортимента;
· целесообразность использования побочных продуктов производства.
 Управлять товарным ассортиментом это значит постоянно предлагать рынку такой ассортимент товаров, который удовлетворяет покупателей с точки зрения его:
· широты. Предприятие может развивать ассортимент за счет изготовления товаров новых ассортиментных групп;
· глубины. Предприятие может увеличить количество ассортиментных позиций в отдельных ассортиментных группах и уменьшить их в других;
· насыщенности. Предприятие может развивать ассортимент за счет увеличения общего числа всех ассортиментных позиций;
· гармоничности. Предприятие может добиться большей или меньшей гармоничности между товарами различных ассортиментных групп.
 Каждый товар, как и человек, имеет свою жизнь. Его создают, выводят на рынок. Какое-то время он остается на рынке. И, наконец, наступает время, когда товар снимается с производства и прекращается его продажа.
Для описания жизненного цикла товара используется графическое изображение зависимости величины продаж и прибыли от времени нахождения товара на рынке (см. рисунок). Такая зависимость является различной для отдельных интервалов времени, в связи с чем, выделяют соответствующие промежутки, для которых имеются свои специфические особенности. С учетом этого обычно рассматривают четыре основных этапа жизненного цикла товара:
· этап выхода на рынок;
· этап роста;
· этап зрелости;
· этап спада.
Иногда рассматривают также еще один этап жизненного цикла товара - этап насыщения, который является промежуточным между этапами зрелости и спада.

Объём
продаж (V),

прибыль время (t)
 Этап Этап Этап Этап Этап
разработки выхода роста зрелости спада
 товара на рынок
Убытки

Рисунок: Жизненный цикл товара

 Товарный знак - это любое название, знак, символ, рисунок или их комбинация, используемые для обозначения товаров предприятия и отличающие их от товаров конкурентов.
 В качестве товарных знаков обычно используются следующие обозначения:
словесное, изобразительные, объемные, комбинированные, другие обозначения, например, звуковые, световые.
Среди всех возможных товарных знаков предприятию следует выбрать тот из них, который обладает свойствами:
· индивидуальности;
· простаты;
· узнаваемости;
· привлекательности для потребителей;
· охраноспособности.
 Широко известный товарный знак, имеющий долгосрочные покупательские предпочтения на рынке конкурирующих товаров принято считать брендом. Бренд в сознании потребителей ассоциируется с уверенностью в высоком качестве товара.

ТЕМА «ПРОДВИЖЕНИЕ ТОВАРОВ»

 Политика продвижения реализуется, прежде всего, благодаря использованию таких средств (инструментов) коммуникации, как:
· реклама;
· личная (или персональная) продажа;
· стимулирование продаж;
· общественные связи.
Осуществляя коммуникационную политику необходимо, прежде всего, установить, какие инструменты коммуникации наиболее целесообразно использовать и какие затраты, при этом, следует предусмотреть. Очевидно, что для каждого предприятия, значимость отдельных инструментов коммуникации различна и зависит от типа покупателя, вида товара, этапа его жизненного цикла. Она также зависит от целей коммуникационной политики. Все это необходимо проанализировать и принять соответствующее решение. Процесс принятия такого решения схематично показан на рисунке ниже.
Установление целей коммуникационной политики
Анализ факторов влияющих на коммуникационную политику
Определение значимости инструментов коммуникационной политики
Составление сметы расходов на коммуникационную политику и ее составляющие
Оценка эффективности коммуникационной политики

 Рисунок: Формирование и оценка коммуникационной политики
 Сформулировав цели коммуникационной политики, следует выявить факторы оказывающие влияние на ее эффективность и выявить роль и значимость каждого из инструментов коммуникационной политики в обеспечении ее действенности. Как уже подчеркивалось выше степень влияния каждого из инструментов на эффективность коммуникационной политики зависит от:
· типа покупателя (вида рынка);
· вида товара;
· этапа жизненного цикла товара.
 Под рекламой обычно понимается всякая платная форма неличного представления целевым аудиториям товаров, услуг и идей в целях ознакомления, приобретения и потребления.
Любую рекламу можно отнести к той или иной ее разновидности в зависимости от того, что лежит в основе классификации рекламы. Например, может быть выделена:
 - товарная реклама (призванная способствовать увеличению продаж отдельных товаров);
 - институциональная реклама (направленная в основном на создание имиджа предприятия);
 - сравнительная (призванная дать сопоставление основных параметров двух или более товаров);
 - конкурентная (обеспечивающая показ преимуществ товаров предприятия по сравнению с аналогичными товарами конкурирующих предприятий);
 - и другие.
 Реклама может быть классифицирована по самым различным признакам. В частности, с учетом охвата отдельных географических территорий можно говорить о местной, региональной, национальной и международной рекламе. В зависимости от того, что является объектом рекламирования, выделяется реклама товара, торговой марки, самого предприятия или отрасли.
 При рассмотрении различных подходов к классификации рекламы надо определить, каким образом следует выделить отдельные виды рекламы, чтобы можно было обосновать более эффективное продвижение товара.
В соответствии с одним из таких подходов может быть выделена:
· информативная реклама;
· увещевательная реклама;
· напоминающая реклама.
Осуществление рекламной деятельности предприятия предполагает участие сторонних предприятий и организаций и, в частности рекламных агентств. При этом основная помощь рекламных агентств может состоять в проведении соответствующих маркетинговых исследований потребителей, в формировании рекламных обращений и выборе средств массовой информации для распространения рекламных обращений. Что качается указанных маркетинговых исследований, то их проведение должно выявить реальные запросы и нужды потребителей.
Выявив и исследовав целевую аудиторию, можно достаточно обоснованно ответить на такие важные для рекламной деятельности вопросы, как:
· Какую информацию целесообразно довести до целевой аудитории?
· Каким образом следует довести необходимую информацию?
· Когда целесообразно довести требуемую информацию?
· Где должна быть представлена необходимая информация?
· От чьего имени следует довести требуемую информацию?
Основными средствами распространения рекламы являются:
· газеты;
· телевидение;
· прямая почтовая рассылка;
· радио;
· журналы;
· плакаты и газосветные установки;
· свободно стоящие витрины с товарами;
· плакаты и надписи на наружных поверхностях и внутри транспортных средств;
· витрины с товарами на вокзалах и в аэропортах;
· витрины в местах продажи товаров;
· упаковка;
· этикетки;
· выставки и ярмарки;
· сувениры;
· интернет.
В зависимости от используемых средств распространения информации выделяют:
· рекламу в прессе. К ней относятся самые различные рекламные материалы, публикуемые в периодической печати (газетах, журналах);
· печатную рекламу. Все печатные рекламные материалы, содержащиеся в рекламно-каталожных и рекламно-подарочных изданиях (каталоги, проспекты, буклеты, листовки, плакаты, фирменные настенные и настольные календари, деловые дневники, записные книжки, поздравительные открытки и пр.);
· аудиовизуальную рекламу. Включает в себя рекламные кинофильмы, видеофильмы и слайд-фильмы;
· радио- и телерекламу. Реклама на радио обеспечивается путем озвучивания различных радиообъявлений, радиороликов, радиожурналов и радиорепортажей. К самым распространенным рекламным телевизионным передачам можно отнести: рекламные ролики, объявления, телерепортажи, телезаставки в перерывах между передачами;
· рекламные сувениры. Это фирменные сувенирные изделия (брелоки, значки, авторучки, зажигалки, майки и др.), серийные сувенирные изделия с гравировкой или с фирменными наклейками, подарочные сувениры, фирменные упаковочные материалы (сумки, коробки для подарков и сувениров, папки и др.);
· прямую почтовую рассылку (дирет мейл). Она осуществляется путем рекламных сообщений соответствующим сегментам рынка или возможным деловым партнерам. Кроме рассылки различных рекламных материалов по почте, их раздают прохожим, вручают покупателям в магазинах, опускают непосредственно в почтовые ящики;
· рекламу в Internet.
 Важное значение для рекламы и для рекламных кампаний имеют постоянно организуемые выставкам и ярмарки.
 Связи с общественностью (Паблик рилейшнз) преследуют своей целью формирование и поддержание благоприятного отношения к предприятию. Они призваны сформировать общественное мнение о необходимости его деятельности, желание более полно удовлетворять потребности потребителей в предлагаемых товарах и оказываемых услугах. Связи с общественностью также призваны сформировать мнение о благоприятном влиянии предприятия на жизнь общества в целом.
 В отличие от рекламы, связи с общественностью не предполагают прямой оплаты за их осуществление. Большинство предприятий создают специальные отделы по связям с общественностью, которые и призваны обеспечить их реализацию. Многие предприятия, прежде всего, крупные, пользуются услугами профессиональных агентств, помощь которых позволяет им успешно осуществлять связи с общественностью.
 Для осуществления мероприятий связей с общественностью предприятием могут быть использованы самые различные мероприятия, набор и значимость которых определяется спецификой каждой конкретной страны. Несмотря на существующие различия, наиболее часто для осуществления связей с общественностью предприятия отдают предпочтение:
· пресс-конференциям, брифингам, симпозиумам;
· изданию и рассылке пресс-релизов, бэкграундеров, буклетов, проспектов, брошюр;
· изданию или участию в издании специальных журналов;
· организации для общественности дней открытых дверей, праздников, различных юбилейных мероприятий;
· разнообразной общественной и благотворительной деятельности, особое внимание уделяя охране окружающей среды и заботе о детях и пенсионерах;
· оказанию спонсорской поддержки науке, образованию, искусству и спорту.
Осуществляемое в комплексе коммуникаций стимулирование продаж является одним из средств продвижения товара, дополняющих рекламу, пропаганду и личную продажу. Оно оказывает кратковременное воздействие на рынок и призвано, как и другие средства коммуникаций, способствовать совершению покупок. Мероприятия по стимулированию продаж оказывают воздействие на покупателей, торговых посредников, торговый персонал.
Стимулирование покупателей призвано создать краткосрочные побудительные мотивы для приобретения и потребления товара.
Для стимулирования покупателей наиболее часто используются такие методы, как:
· установление скидок в зависимости от количества покупаемого товара;
· временное снижение цен;
· выдача премий, купонов и талонов;
· упаковки по льготной цене;
· распространение бесплатных образцов товара;
· организация конкурсов, игр и лотерей;
· компенсации.
Существует несколько методов стимулирования торговых посредников, однако наиболее часто используются:
•	компенсации за товар;
•	плата за место;
•	премии при покупке товара на заданную сумму;
•	кредитование коммерческих операций;
•	бесплатная раздача товара;
•	скидки в зависимости от объемов закупок;
•	совместное проведение мероприятий по продвижению товара;
•	организация лотерей и конкурсов;
•	кредитование коммерческих операций.
Стимулирование торгового персонала предполагает создание материальных и моральных стимулов высокопроизводительного и качественного труда работников принимающих непосредственное участие в продвижении товара на целевые рынки. Для обеспечения такого стимулирования наиболее часто используются:
•	выплата премий;
•	организация конференций, конкурсов и лотерей;
•	предоставление дополнительного отпуска;
•	проведение экскурсий и конкурсов;
•	вручение памятных подарков, присвоение почетных званий, поздравления.
Коммуникации при персональных продажах осуществляются в виде диалога представителя (или представителей) продавца и потенциального покупателя (или покупателей) товара. В процессе такого диалога представляется товар и принимается совместное решение о возможной сделке, состоящей в купле-продаже товара. Осуществляемые в процессе персональных продаж коммуникации имеют целый ряд особенностей, основными из которых, являются:
•	личный контакт представителя продавца и покупателя;
•	диалоговый режим осуществления контактов;
•	наличие обратной связи со стороны потребителя товара;
•	возможность непосредственного получения информации о соответствии товара запросам потенциальных потребителей;
•	возможность установления и развития прямых длительных связей между продавцом и потребителем.
 Осуществление персональных продаж требует, как правило, значительных финансовых затрат. Такие продажи в основном присущи предприятиям производящим товары производственного назначения. Они используются также и при продаже потребительских товаров, в частности, электробытовых товаров длительного пользования, автомобилей.

ТЕМА «РАСПРЕДЕЛЕНИЕ ТОВАРОВ»

 Под распределением имеется ввиду установление определенной совокупности мероприятий, в результате выполнения которых обеспечивается перемещение необходимых товаров в пространстве и времени от производителя к месту продажи и потребления.
 Эффективная политика распределения, может быть, в большинстве своем, обеспечена, если одновременно с производителем в доставке товаров потребителям и в смене собственности на них непосредственное участие принимают и другие предпринимательские структуры. При этом совокупность предприятий, а также отдельных физических лиц, принимающих на себя право собственности или способствующих его передаче другим по пути движения товара от производителя к потребителю, образуют канал распределения. Сколько и каких каналов распределения следует каждому конкретному предприятию выбрать, является одним из основных решений в процессе реализации политики распределения.
 Формируя канал распределения, следует определить функции, осуществляемые отдельными его составляющими. Эти функции могут быть реализованы в различных областях деятельности и обусловлены:
•	передачей прав собственности;
•	физическим перемещением товаров;
•	приемом и обработкой заказов от покупателей и потребителей;
•	финансовым обеспечением коммерческой деятельности;
•	осуществлением коммуникаций.
 Реализация указанной выше деятельности требует наличия соответствующих физических и юридических лиц, способных принимать и осуществлять обоснованные управленческие решения в рамках своих компетенций. Число таких лиц определяет уровень канала распределения.

Минимальным уровнем канала распределения считается нулевой уровень. Такой уровень канала распределения имеет место тогда, когда товаропроизводитель продает свои товары непосредственно их покупателю. В этом случае также говорят, что используется прямое распределение.
Если товаропроизводитель в процессе продажи своих товаров использует посредников, то тогда используется косвенное распределение.
	Наиболее разветвленная сеть каналов распределения и довольно сложная их структура характерны для потребительских товаров.
	Наиболее часто используемыми каналами распределения товаров производственного назначения являются каналы нулевого уровня. То есть наиболее часто такой товаропроизводитель непосредственно сам продает свои товары покупателям.
	Сама природа услуг требует непосредственного контакта между теми людьми, которые их оказывают, и теми, кто данные услуги покупает. Такая специфика обуславливает тот факт, что в большинстве случаев услуги продаются непосредственно их производителями.
	Однако в отдельных случаях для продажи услуг могут быть привлечены торговые агенты или брокеры. Например, многие туристические организации привлекают торговых агентов для продажи туров. Страховые компании используют страховых агентов для заключения договоров на оказание соответствующих услуг.
 Формируя каналы распределения на целевых рынках, товаропроизводитель должен учитывать целый ряд факторов. Это, прежде всего:
•	необходимость наличия достаточного числа мест продажи, позволяющих сделать товар доступным для потенциальных покупателей;
•	целесообразность оказания потребителю необходимых сервисных услуг;
•	необходимость осуществления приемлемого контроля за деятельностью каналов распределения;
•	целесообразность своевременной доставки товаров к местам их потребления;
•	необходимость обеспечения стабильности системы распределения;
•	возможность использования товаропроизводителем ограниченных ресурсов для создания и функционирования каналов распределения и др.
 Чтобы успешно осуществлять прямые продажи, производитель создает определенные структуры, функционирование которых призвано обеспечить как необходимое предложение, так и реализацию изготовленных товаров. Для осуществления последнего он обычно использует:
•	собственные сбытовые филиалы;
•	склады готовой продукции у потребителя;
•	собственные сбытовые конторы;
•	оптовые базы, созданные непосредственно при производителях;
•	свою розничную сеть;
•	внемагазинную торговлю.
 Посредники могут осуществлять самые разнообразные функции, обусловленные как перемещением товаров в пространстве и во времени, сменой права собственности, так и реализацией маркетинга.
 	Наиболее часто посредники реализуют такие функции, как:
•	исследование реальных нужд и потребностей в конкретных товарах;
•	доработка товаров в соответствии с требованиями покупателей целевого рынка;
•	формирование торгового ассортимента в соответствии с выявленными нуждами и потребностями;
•	отбор, сортировка и формирование наиболее приемлемых для покупателей и потребителей партий поставок товара;
•	формирование цены на товар;
•	физическое перемещение товаров (включая транспортировку, складирование и хранение);
•	финансирование производственной и коммерческой деятельности;
•	продвижение товаров на целевой рынок;
•	распределение риска, связанного с возможными потерями в процессе поставки и продажи товаров;
•	установление и поддержание контактов с существующими и потенциальными потребителями товаров.
 Существует значительное число посредников, названия которых, а также выполняемые ими функции не всегда трактуются однозначно. Вместе с тем, наиболее часто, речь идет о таких посредниках, как:
•	оптовые торговцы;
•	розничные торговцы;
•	оптово-розничные торговцы;
•	экспортные дома;
•	международные торговые компании;
•	дистрибьюторы;
•	дилеры;
•	консигнаторы;
•	агенты;
•	брокеры;
•	комиссионеры;
•	поверенные.
 Под оптовой торговлей понимается любая деятельность по продаже товаров или услуг для их дальнейшей перепродажи или производственного использования. При этом, оптовым торговцем может быть как физическое лицо, так и предприятие (организация), важно только, чтобы основной деятельностью была оптовая торговля.
 Под розничной торговлей имеется в виду любая деятельность по реализации товаров и услуг конечным покупателям, которые приобретают их в целях потребления.
 Основные организации розничной торговли могут быть определены, если провести классификацию всех предприятий торговли с учетом предлагаемого ими товарного ассортимента. Такой подход позволяет выделить следующие наиболее распространенные организации розничной торговли:
•	специализированные магазины;
•	универмаги;
•	универсамы;
•	супермаркеты;
•	магазины товаров повседневного спроса.
 В условиях рыночной экономики каждое торговое предприятие в рамках существующего законодательства осуществляет свою ценовую политику. С учетом особенностей реализации последней могут быть выделены три группы организаций. Это:
•	магазины, устанавливающие высокие цены на предлагаемые ими товары и оказывающие на высоком уровне широкий круг услуг. В таких магазинах продаются, как правило, престижные товары;
•	магазины, предлагающие товары по умеренным ценам, оказывая при этом наиболее широко признанные услуги. Таких магазинов большинство;
•	магазины, продающие товары по низким ценам, оказывая минимальный набор услуг. Такие торговые организации называются магазинами доступных цен;
•	магазины, продающие в основном нестандартные или не пользующиеся спросом товары по ценам ниже обычных розничных цен. Такие магазины называются магазинами сниженных цен.
 В последние годы особенно популярной становится внемагазинная розничная торговля. В этом случае купить необходимые товары можно и, не посещая существующую сеть магазинов. Такое удобство потенциальным покупателям создают как товаропроизводители, так и организации торговли, использующие различные формы внемагазинной розничной торговли. При этом основными формами торговли являются:
•	пересылка товаров по почте;
•	продажа товаров на дому;
•	рыночная распродажа товаров;
•	продажа товаров через торговые автоматы;
•	передвижная распродажа товаров;
•	электронная коммерция.
Основными функциями управления каналами распределения являются:
*	исследование и выбор наиболее приемлемых посредников;
*	контроль за деятельностью каналов распределения;
*	анализ деятельности каналов распределения;
*	мотивация эффективной деятельности каналов распределения;
*	регулирование деятельности каналов распределения.

ТЕМА «ЦЕНОВАЯ ПОЛИТИКА»

 Цена товара — это количество денег соответствующей валютной системы, которое может получить продавец от покупателя за весь товар или единицу товара при определенных устраивающих обе стороны условиях. Из данного определения цены следует, что она является эквивалентом обмена товара на деньги. В реальной жизни товар может меняться не только на деньги, но и на некоторый другой товар или определенную услугу. В таком случае говорят о бартере. При осуществлении бартерной сделки оплата данного товара или услуги проводится не деньгами, а определенными товарами или услугами. Мы в дальнейшем ограничимся рассмотрением лишь денежного выражения цены.
Устанавливаемая продавцом цена должна устраивать как продавца, так и покупателя. При этом, если продавец, оговаривая определенную цену, в конечном счете, хочет компенсировать затраты, обусловленные производством и реализацией данного товара и получить определенную прибыль, то потребитель исходит, прежде всего, из необходимости удовлетворения его конкретных потребностей в данном товаре при приемлемых для него затратах.
Выше цена была определена как соответствующее количество денег, которое может получить покупатель от продавца в результате совершения некоторой сделки. В зависимости от того, о каком товаре или услуге идет речь, цена выступает в форме:
•	стоимости товаров и услуг;
•	процента по кредиту;
•	платы за обучение;
•	дивиденда на вложенный капитал;
•	гонорара за созданное произведение или оказанную услугу;
•	оплаты за проезд в транспорте;
•	пошлины за пользование дорогами;
•	квартирной платы;
•	членских взносов;
•	комиссионных за услугу агентов;
•	заработной платы за выполненную работу или оказанную услугу.
 Сам процесс установления цены принято называть ценообразованием. Ценообразование является составной частью ценовой политики. В свою очередь ценовая политика является составной частью комплекса маркетинга. Она не сопряжена со столь значительными затратами, которые необходимы для реализации товарной политики, политики распределения и продвижения товара. Вместе с тем она должна быть достаточно обоснованной, и ее реализация должна обеспечить на высоком уровне решение таких задач, как:
•	формирование цены на новые товары;
•	своевременная реакция на изменение цен конкурентами;
•	обеспечение гибкости в установлении и изменении уровня цен;
•	своевременный учет в цене изменений внутренней и внешней среды маркетинга;
•	своевременный учет в цене изменений в реализации политики распределения, товарной политики и политики продвижения;
•	своевременный учет временного фактора при формировании цены с учетом жизненного цикла товара.
На уровень цены влияет целый ряд различных факторов. Это издержки производства, уровень конкуренции, сложившаяся экономическая ситуация, политико-правовая среда и др. Среди всех таких факторов первостепенное значение имеют:
•	издержки;
•	сложившееся соотношение между спросом и предложением;
•	уровень конкуренции;
•	уровень реализации маркетинга;
•	государственная ценовая политика;
•	стадия жизненного цикла товара;
•	уровень сервисного обслуживания.
 При установлении цены на товар ее следует рассматривать как составную часть единого комплекса маркетинга, реализуемого предприятием. С учетом этого, реализуя ценовую политику, предприятие должно тесным образом её увязать с товарной политикой, политикой распределения и политикой продвижения.
 Уровень цены непосредственно зависит от этапа жизненного цикла товара. Он может быть высоким для товаров, выходящих на рынок, и низким по истечении определенного промежутка времени, когда производство товара становится массовым.
В условиях рыночной экономики цены на товары устанавливаются их собственниками. Как правило, государство регулирует цены лишь на ограниченный круг вопросов. При этом, говорят о:
•	прямом регулировании цен;
•	косвенном регулировании цен.
Прежде чем назначить цену на тот или иной товар, руководству предприятия следует решить, какой конечный результат оно должно достичь благодаря реализации ценовой политики. Эти конечные результаты могут быть самыми различными, однако, наиболее часто ими считаются:
•	обеспечение выживаемости предприятия;
•	максимизация текущей прибыли;
•	повышение эффективности использования инвестиций;
•	увеличение объемов продаж;
•	завоевание определенных позиций на рынке по показателям доли рынка;
•	обеспечение стабилизации цен;
•	создание определенного противостояния конкурентам.
Обычно выделяют три группы методов ценообразования:
•	методы установления цены на основе затрат;
•	методы установления цены, ориентированные на спрос;
•	методы установления цены с ориентацией на конкурентов.
К методам, используемым при установлении цены с ориентацией на спрос, относятся:
•	метод воспринимаемой ценности;
•	метод гибких цен;
•	метод состязательности (установление цены на аукционах);
•	метод биржевых котировок.
Для определения цены при ориентации на уровень конкуренции существует значительное число различных методов.
Однако, наиболее часто, используются:
•	метод текущей цены;
•	метод тендерного ценообразования.
 Уровень устанавливаемой цены зависит от жизненного цикла товара. Этот уровень довольно сложно обосновать на этапе выведения товара на рынок. При чем, есть различия в методах обоснования цены для подлинных новинок, защищенных патентом, и в методах установления цены на новый товар имитатор.
Что касается подлинных новинок, то наиболее часто для установления цены на такие товары используются:
•	метод "снятия сливок";
•	метод проникновения на рынок.
 Любое предприятие одновременно производит и продает несколько товаров, которые занимают отдельные ассортиментные позиции, а также составляют ассортиментные группы и определяют товарную номенклатуру в целом. Все такие товары взаимосвязаны общими затратами, обусловленными их производством и продажей.
По отношению к каждому из товаров характерен определенный спрос и существует некоторый уровень конкуренции на рынке данного товара. Учитывая эти факторы, предприятию следует установить такие цены на товары, при которых обеспечивается его эффективная предпринимательская деятельность.
Для установления указанных цен обычно используются методы:
•	установления цены в разрезе ассортиментной группы (метод ценовых линий);
•	установления цены на дополняющие товары;
•	установления цены на обязательные принадлежности;
•	установления цены на побочные продукты производства;
•	установления цены на отдельные наборы товаров (пакетное ценообразование).
 Развитие современных информационных технологий и, прежде всего, интернета оказывает непосредственное влияние на ценовую политику предприятия. Такое влияние находит свое выражение в обеспечении более высокого уровня обоснованности маркетинговых решений в области ценовой политики, благодаря использования сервисов интернета, позволяющих получать дополнительную информацию о товарах и ценовой политике предприятий–конкурентов.
 Условия оплаты совершаемых сделок имеют важное значение как для покупателя товара, так и его продавца. Рассматривая различные условия оплаты, используемые в практической деятельности предприятия, обычно выделяют:
•	наличный платеж;
•	встречную торговлю;
•	потребительский и коммерческий кредит.
 В реальных условиях предприятие должно постоянно приспосабливаться к складывающейся на рынке обстановке, своевременно уточняя и изменяя цену товаров. Это уточнение находит свое выражение в установлении к базовой цене различных наценок, скидок, компенсаций, надбавок, а также в учете психологических факторов восприятия цены.
 Многие предприятия при определении цен на свои товары, учитывают влияние на их уровень психологических факторов. Этого они достигают путем:
•	установления стандартных цен;
•	установления престижных цен;
•	установления неокругленных цен;
•	стимулирующего ценообразования.
 В своей практической деятельности продавцы предоставляют покупателям самые различные скидки.
При всем разнообразии существующих скидок, наиболее часто применяются следующие скидки:
•	функциональные;
•	количественные;
•	временные;
•	сконто.
Кроме того различными предприятиями используются так называемые зачеты.
ТЕМА «ПРЯМОЙ МАРКЕТИНГ»

 Широкое распространение прямого маркетинга обусловлено прежде всего развитием информационных технологий, позволивших на более высоком уровне осуществлять контакты между производителями (продавцами) различных товаров и услуг и их покупателями и потребителями.
 Наряду с такими традиционно используемыми методами реализации прямого маркетинга, как персональные продажи и внемагазинная торговля, в последнее время особенно широкое распространение получили:
•	прямой маркетинг с использованием баз данных;
•	прямой маркетинг по почте;
•	маркетинг по каталогу;
•	телефонный маркетинг;
•	телемаркетинг;
•	интернет-маркетинг.
 Многие предприятия первостепенное значение придают созданию баз данных о покупателях. Последние представляют собой организованный массив подробных сведений об отдельных существующих и потенциальных покупателях товаров. В частности, базы данных предприятий, производящих потребительские товары, как правило, содержат данные о географических, демографических, социально-экономических и национально-культурных особенностях потребителей, а также сведения, характеризующие их возможное поведение с учетом этих особенностей.
При этом демографические данные о покупателях, как правило, включают:
•	возраст;
•	состав семьи;
•	образ жизни;
•	дни рождения членов семьи.
Социально-экономические показатели в базе данных могут содержать сведения, характеризующие:
•	уровень доходов;
•	род занятий;
•	отношение к определенному классу.
Базы данных также могут содержать сведения о покупательских привычках и предпочтениях, а также другую значимую информацию, необходимую для принятия и реализации обоснованных стратегий маркетинга.
 Прямой маркетинг по почте предполагает почтовую рассылку соответствующих информационных материалов непосредственно по домашнему адресу потребителя (или адресу фирмы) в целях продвижения того или иного товара или поддержания деловых отношений. Очевидно, что реализация такого маркетинга предполагает наличие ответов, по крайней мере, на следующие вопросы.
•	Кому следует отправить соответствующие сообщения, иными словами, кто является или может быть потенциальным покупателем предприятия?
•	Что конкретно может заинтересовать покупателей и потребителей в предлагаемых товарах и услугах?
•	Какую ответную реакцию предприятию целесообразно получить?
•	Когда предприятию следует обратиться к потенциальным покупателям и потребителям и какие средства доставки сообщений следует использовать?
•	Каким образом можно вступить в контакт с целевой аудиторией, где можно получить соответствующие адреса?
 Маркетинг по каталогу имеет место тогда, когда продавец реализует свои товары в соответствии с распространяемыми им бесплатно или за плату каталогами. В таких каталогах указываются предлагаемые продавцом товары и оговаривается их цена. Многим потребителям нравится получать каталоги, и они готовы платить за них. Так что часто каталоги продаются во многих книжных магазинах и газетных киосках.
 В последнее время такие каталоги зачастую дополняются видеороликами, компакт-дисками или Интернет-каталогами. Они содержат различные рекламные материалы, информирующие потенциальных покупателей о достоинствах и возможностях предлагаемых товаров. В результате каталоги становятся все более важным средством продвижения товаров на рынок.
 При телефонном маркетинге телефон используется для непосредственной продажи товаров. За последнее время такой маркетинг получил особенно широкое распространение, и прежде всего благодаря значительно возросшему использованию мобильных телефонов. В результате телефон становится основным средством реализации маркетинга.
 Многие продавцы предоставляют бесплатный доступ к телефонам, по которым покупатели могут направлять свои заказы на необходимые товары. По таким номерам телефонов покупатели и потребители могут также сообщить свои замечания и пожелания. Основанием для звонков являются каталоги, сообщения прямой рассылки и другие информационные материалы, содержащие интересующие клиентов сведения.
 О телемаркетинге говорят тогда, когда продавец устанавливает контакты с покупателями посредством рекламных телевизионных роликов с использованием средств обратной связи. При этом возможны три наиболее часто используемых варианта. В первом случае по телевидению показывается некоторый ролик и указывается бесплатный номер телефона, воспользовавшись которым покупатель может обратиться к продавцу за более полной информацией или разместить заказ на рекламируемый товар.
Вторым вариантом использования телевидения в качестве инструмента продаж является создание телемагазинов, которые представляют собой соответствующие телеканалы и используются исключительно в целях продаж товаров и услуг. Наконец, при третьем варианте на телевизоре потребителя принимаются соответствующие записи из компьютерной базы продавца посредством кабеля или телефонной линии.
 Использование сети Интернет позволяет предприятиям принимать более обоснованные маркетинговые решения, а следовательно, обеспечивать и более высокий уровень реализации маркетинга. Это благоприятно сказывается на учете реальных нужд и потребностей потребителей, их более полном удовлетворении, что находит свое выражение в следующем:
•	потребители имеют доступ к большому количеству интерактивной информации о товарах и услугах, что упрощает для них процесс принятия решения о покупке;
•	потребители имеют одновременный доступ к значительному числу магазинов, что позволяет им находить необходимые товары, имеющие минимальную цену;
•	потребители могут непосредственно влиять на производителей в целях улучшения качества и расширения ассортимента произведенных товаров и оказываемых услуг;
•	потребители могут сотрудничать с предприятиями в поиске идей создания новых товаров.
Наряду с указанными выше, использование Интернета предоставляет потребителям и другие возможности.
 В современной концепции маркетинга ярмаркам и выставкам придается особое значение.
 В настоящее время наиболее часто ярмарка (торговая ярмарка или ярмарка-выставка) рассматривается как кратковременное мероприятие, периодически проводимое, как правило, в одном и том же месте, в целях привлечения значительного числа предприятий (экспонентов) одной или нескольких отраслей, представляющих образцы своих товаров (экспонатов) для их демонстрации, ознакомления и заключения торговых сделок.
В то же время выставка обычно рассматривается как кратковременное мероприятие, периодически проводимое обычно в одном и том же месте, в рамках которого значительное число предприятий (экспонентов) с помощью образцов (экспонатов) демонстрируют новые товары, идеи или услуги одной или нескольких отраслей для информирования потенциальных потребителей о предприятии и его продукции в целях содействия продажам.
 Участие предприятия в работе той или иной ярмарки или выставки требует определенных затрат и в конечном счете может не только обеспечить положительный результат, но и принести некоторые убытки, создать негативное мнение о предприятии и его товаре. Поэтому надо тщательно обосновать целый ряд управленческих решений, реализация которых должна обеспечить эффективное участие в работе каждой конкретной ярмарки или выставки. Прежде всего следует:
•	определить целесообразность участия предприятия в конкретной ярмарке или выставке;
•	обеспечить качественную подготовку к участию в выбранной ярмарке или выставке;
•	на должном уровне организовать работу персонала ярмарки или выставки;
•	подвести итоги участия в конкретном мероприятии и разработать соответствующие маркетинговые решения.
 В идеале подготовка к участию в работе конкретной ярмарки или выставки должна начинаться примерно за год до ее открытия. Эта подготовка предполагает выполнение целого ряда работ, обусловленных необходимостью достижения сформулированных целей и требующих некоторых затрат, как правило, ограниченных возможностями предприятия.
 Во время работы ярмарки или выставки экспонент реализует все имеющиеся у него возможности для достижения ранее сформулированных им целей. Для этого он прежде всего использует имеющийся у него стенд, а также осуществляет действия и мероприятия, необходимые для обеспечения эффективного участия в данной ярмарке или выставке.
 После завершения работы ярмарки или выставки следует подвести итоги участия в данном мероприятии. Прежде всего, необходимо ознакомить работников предприятия с первыми результатами участия в ярмарке или выставке. В частности, целесообразно проинформировать:
•	о количестве лиц, посетивших ярмарку или выставку, и изменениях, произошедших по сравнению с предыдущими годами;
•	приемлемости месторасположения стенда;
•	обоснованности архитектурных решений по стенду;
•	правильности выбора экспонатов;
•	обоснованности затрат средств на подготовку и участие в ярмарке или выставке;
•	проведенных маркетинговых исследованиях;
•	контактах с посетителями ярмарки или выставки;
•	работе со средствами массовой информации;
•	сообщениях в средствах массовой информации об участии предприятия в работе ярмарки или выставки;
•	полученных заказах и др.
 To, что результаты участия в ярмарке или выставке оказались хуже предполагаемых, является следствием целого ряда причин, обусловленных прежде всего принятием и реализацией недостаточно обоснованных управленческих решений. Основными причинами можно назвать следующие:
•	недостаточно конкретно сформулированы цели участия предприятия в работе ярмарки или выставки. Это характерно примерно для 40% предприятий-экспонентов;
•	не на должном уровне представлена и оформлена экспозиция предприятия;
•	потенциальные посетители ярмарки или выставки не бы¬ли осведомлены об участии предприятия в работе данного мероприятия. Около 80% фирм-экспонентов не продвигают свою экспозицию до начала работы ярмарки или выставки;
•	не на должном уровне подготовлен персонал предприятий-экспонентов. Как показывают проводимые исследования, более половины всех экспонентов не проводят обучение персонала, работающего на ярмарках или выставках;
•	недостаточно внимания во время проведения ярмарок или выставок уделяется маркетинговым исследованиям существующих проблем;
•	недостаточно обоснованно проводится анализ участия предприятия в работе каждой конкретной ярмарки или выставки.

ТЕМА «МАРКЕТИНГ ВЗАИМООТНОШЕНИЙ»

 В условиях постоянно усиливающейся глобализации экономики и насыщения рынка достаточно однотипными товарами многим предприятиям становится все труднее продавать свои товары. В то же время отдельные предприятия уверены, что с течением времени их некоторые постоянные покупатели могут быть потеряны. Чтобы уменьшить потерю таких покупателей, предприятия вынуждены тратить значительные средства на сохранение и укрепление существующих взаимоотношений с покупателями.
Такие средства, как правило, значительно меньше средств, требуемых для установления и поддержания взаимоприемлемых отношений с новыми покупателями. Поэтому, естественно, первостепенное значение для каждого предприятия имеет поддержание и развитие взаимоотношений с уже существующими покупателями и потребителями.
С учётом сказанного выше, теория маркетинга в последние годы получила свое дальнейшее развитие. Не товары, а покупатели (клиенты) и взаимоотношения с ними становятся определяющими в деятельности как товаропроизводителей, так и организаций, осуществляющих коммерческую деятельность. Такое положение обусловлено рядом факторов, среди которых следует прежде всего выделить следующие:
•	усиление конкуренции на рынке товаров и услуг;
•	изменение покупательского поведения;
•	рост издержек производства и реализации продукции;
•	развитие технологий;
•	превышение предложения товаров над складывающимся спросом на них;
•	изменение среды маркетинга.
Указанные факторы существенно уменьшают маркетинговые возможности предприятия, значительно сокращается число новых источников получения прибыли.
 Изучая становление и развитие маркетинга, можно прежде всего рассмотреть наличие отдельных этапов перехода от массового маркетинга к целевому маркетингу, а от целевого — к маркетингу взаимоотношений.
 Реализуя классическую концепцию маркетинга, предприятие рассматривает целевой рынок как единое целое, не учитывая при этом запросы и потребности конкретных покупателей. Основная задача менеджмента — обеспечить продажу предложенных рынку товаров и получить приемлемый для предприятия доход. Такая задача, безусловно, является актуальной и с позиций маркетинга взаимоотношений.
 Однако теперь первостепенное значение для менеджмента имеет установление долгосрочных, приносящих прибыль для предприятия и выгоду для покупателя взаимоотношений. Такие взаимоотношения следует поддерживать и развивать в перспективе, что является основой для получения более значительных доходов от взаимоотношений с покупателями в будущем.
 Клиентами могут быть отдельные физические лица или организации, которые представляют потребителей данного товара и оказывают влияние на работу продавца, направляя его усилия на более полное удовлетворение конкретных нужд и потребностей.
 В процессе взаимоотношений продавца и клиента у каждого из них складываются некоторые вполне определенные представления о возможном поведении сторон при осуществляемых ими контактах. Такие представления и принято называть ролью клиента или продавца в процессе взаимоотношений.
 Аналогично тому, как рассматривается жизненный цикл товара в классическом маркетинге, можно описать процессы, протекающие в отношениях предприятия и клиента в маркетинге взаимоотношений. Такие процессы определяют характерные этапы, присущие становлению, развитию и спаду во взаимоотношениях продавца и клиента, и порождают различные виды так называемых жизненных циклов клиента (ЖЦК). Жизненный цикл клиента определяется как поэтапный временной интервал деловых взаимоотношений, для каждого из которых характерно наличие определенных закономерностей. Что касается отдельных этапов, то обычно рассматривают пять этапов: становление, рост, зрелость, перерождение, расторжение.
 Степень интенсивности взаимоотношений продавца и клиента меняется в зависимости от того, на каком этапе ЖЦК они находятся. На интенсивность взаимоотношений продавца и клиента оказывает влияние целый ряд факторов, которые обычно объединяют в три группы:
•	психологические;
•	поведенческие;
•	экономические.
 В первую группу факторов, оказывающих влияние на интенсивность взаимоотношений продавца и клиента, обычно включают психологические факторы. К таким факторам, в частности, относятся степень привлекательности (ценность) взаимоотношений для клиента, доверие клиента к продавцу, приверженность клиента к продавцу.
 Во вторую группу факторов, влияющих на интенсивность взаимоотношений продавца и клиента, включаются поведенческие факторы. Считается, что такие факторы обусловлены прежде всего покупательским, инновационным, интеграционным и коммуникационным поведением клиента.
 Экономические факторы, оказывающие влияние на интенсивность взаимоотношений продавца и клиента, объединены в третьей группе. Среди таких факторов обычно выделяют удельный вес (долю) клиента в общем объеме товарооборота продавца и ценность клиента с точки зрения продавца.
 Если первый фактор характеризует статику, то второй определяет динамику с позиций ценности клиента.
 Конечным результатом таких взаимоотношений должно быть создание определенного полезного эффекта как для продавца, так и для клиента. Насколько возможен и значим указанный эффект во многом зависит от ценности клиента. Поэтому очень важно оценить значимость клиента, установив количественное выражение его ценности. С точки зрения классической теории политической экономии потребительская ценность возникает в результате удовлетворения человеческих потребностей. При этом меновая ценность зависит от готовности отдельных субъектов заплатить определенную цену за товар, учитывая его ограниченное количество.
Дальнейшим развитием такого подхода в политической экономии является рассмотрение потребительской ценности как полезного эффекта или выгоды, которую приносит товар покупателю в процессе его потребления.
 Наряду с рассмотрением ценности клиента и ориентацией менеджмента предприятия на увеличение ее значимости и более полное использование все более актуальной становится дискуссия о ценности предприятия и, в частности, об акционерной стоимости. Рассматривая ценность клиента и ее влияние на ценность предприятия, следует отметить, что клиент способствует повышению ценности не только посредством приобретения продуктов, но и благодаря созданию высокого имиджа или участию в производстве или продаже продукции.
 С точки зрения маркетинга взаимоотношений любой человек (как продавец, так и покупатель) может дать оценку, как себе, так и другой стороне. При такой оценке каждая из сторон руководствуется, прежде всего, теми конечными результатами, которые, по их мнению, должны быть достигнуты в будущем. Указанные результаты могут быть выбраны самостоятельно или заранее установлены в процессе принятия соответствующих управленческих решений.
 Ориентируясь на покупателя, продавец учитывает пожелания и замечания последнего на всех этапах его предпринимательской деятельности. Такие действия продавца имеют определенную ценность для покупателя.
Прежде всего, отметим достаточно очевидный факт, состоящий в том, что каждый клиент соглашается на такие взаимоотношения с продавцом, которые ему обещают и впоследствии приносят наибольшую выгоду в соответствии с его запросами по отношению к используемому товару. Чтобы оценить такую выгоду покупатель сравнивает все его возможные затраты с той пользой, которая для него имеет существенное значение и может быть соответствующим образом оценена.
 Основными положениями маркетинга взаимоотношений являются:
•	стремление к достижению взаимоприемлемого конечного результата;
•	преимущественное использование интеракционных коммуникаций;
•	ориентация на потребности наиболее ценных клиентов;
•	стремление к удержанию ценных клиентов;
•	стремление к долгосрочности взаимоотношений с клиентами;
•	ориентация на признанные ценности;
•	рассмотрение менеджмента маркетинга взаимоотношений как составной части менеджмента предприятия.
Для маркетинга взаимоотношений характерен дискретный обмен продуктами и услугами в рамках сменяющих друг друга трансакций. Обмен результатами труда, учитывающий интересы каждой из сторон, является предпосылкой для построения и поддержания взаимоотношений с клиентами.
 Реализуя маркетинг взаимоотношений, менеджеры предприятия осуществляют функции планирования, организации, анализа, контроля и регулирования процессов обмена для установления, равно как и для стабилизации и оптимизации взаимоотношений между предприятием и его партнерами по обмену. Осуществлять все эти функции на должном уровне можно лишь тогда, когда менеджмент маркетинга взаимоотношений является составной частью менеджмента предприятия. Основная задача маркетинга взаимоотношений состоит в обеспечении высокого полезного эффекта для покупателя, благодаря которому клиент будет готов инвестировать свои средства в предпринимательскую деятельность продавца. Чтобы достичь последнего, предприятие должно в долгосрочной перспективе предлагать качественные и необходимые клиенту товары и услуги, за которые покупатель готов будет платить приемлемую для продавца цену. При установлении цены продавец должен учитывать цены конкурентов, не вступая вместе с тем в ценовые войны с ними.
 Для того чтобы задачи маркетинга взаимоотношений были успешно решены, следует рассматривать его как составную часть менеджмента предприятия. При этом реализация менеджмента маркетинга взаимоотношений предполагает осуществление всех функций управления, рассматриваемых в теории менеджмента.

ТЕМА «УПРАВЛЕНИЕ МАРКЕТИНГОМ»

 Управление маркетингом предполагает реализацию всех функций управления, сформулированных в теории менеджмента. Однако наиболее часто выделяются такие функции, как:
•	планирование маркетинга;
•	организация маркетинга;
•	маркетинговый контроль.
 Управление маркетингом обычно рассматривается на трех уровнях: на уровне предприятия, на уровне стратегических бизнес-единиц (СБЕ), а также на уровне управления товаром.
Осуществляя свою деятельность, высшее руководство предприятия принимает самые различные управленческие решения. В данном случае нас интересуют те из них, которые непосредственно относятся к реализации концепции маркетинга и, которые, в первую очередь, должны учитываться службами управления маркетингом. К таким решениям относятся, прежде всего, те из них, которые определяют:
•	область деятельности предприятия;
•	общие цели деятельности предприятия;
•	роль маркетинга в осуществлении предпринимательской деятельности;
•	распределение функций управления между отделами и службами управления предприятием, в том числе и службы управления маркетингом;
•	корпоративную культуру.
В процессе своей деятельности специалисты по маркетингу решают самые различные задачи, обусловленные необходимостью обеспечения эффективного функционирования предприятия. Среди таких задач первостепенное значение имеют:
•	обоснование целесообразности выхода с соответствующим товаром на отдельные географические рынки;
•	установление целевых сегментов на выбранных рынках;
•	моделирование поведения потребителей на целевых сегментах рынка;
•	обоснование товарной, ценовой и коммуникационной политики, а также политики распределения на целевых сегментах (обоснование комплекса маркетинга);
•	обеспечение координации деятельности функциональных подразделений предприятия в разработке и реализации маркетинговых стратегий;
•	осуществление контроля за деятельностью предприятия и реализацией маркетинга и разработка необходимых регулирующих воздействий.
	В выявлении новых возможностей развития бизнеса служба управления маркетингом должна сыграть решающую роль и нести непосредственную ответственность за упущенные возможности обеспечения эффективной предпринимательской деятельности. Работники данной службы обязаны собрать всю необходимую информацию о новых возможностях предприятия и сделать обоснованные рекомендации высшему руководству по их практической реализации.
	Служба управления маркетингом должна выступить также в качестве эксперта и консультанта по имеющимся предложениям развития бизнеса, сделанным другими структурными подразделениями предприятия. Такие вопросы, как стратегическое партнерство, объединение усилий и установление контроля в сфере производства и распределения товаров и другие имеют самое непосредственное отношение к маркетингу.
 Развивая предпринимательскую деятельность, предприятие может достичь достаточно больших размеров, что является предпосылкой выделения так называемых стратегических бизнес-единиц (СБЕ). В качестве таких единиц обычно рассматривают подразделение (филиал, совместное предприятие, производственную линию или производственный участок) предприятия, ориентированное на производство отдельных товаров одной или нескольких ассортиментных позиций со схожим на них спросом. Это означает, что каждая СБЕ производит товары или оказывает услуги для соответствующего целевого рынка или его сегмента.
 Планирование обычно рассматривается как одна из функций менеджмента, призванная установить совокупность мероприятий, выполнение которых обеспечивает достижение сформулированных целей. В зависимости от того, за какой период времени эти цели предполагается достичь, выделяют:
•	долгосрочный или стратегический план предприятия;
•	среднесрочный план предприятия;
•	годовой план предприятия.
 Составной частью каждого из указанных планов деятельности предприятия является соответствующий план маркетинга, который еще называют маркетинговой программой. При этом, как правило, выделяют стратегический или долгосрочный план маркетинга и годовой план маркетинга.
 Стратегический план маркетинга обычно составляется для предприятия в целом и для отдельных СБЕ на 3-5 и более лет. Такой план ежегодно пересматривается, и на его основе составляются годовые планы маркетинга.
 Основу стратегического плана маркетинга обычно составляют четыре взаимосвязанных блока:
•	миссия предприятия и миссии СБЕ;
•	цели предприятия и маркетинга, которые могут различаться для отдельных стран и регионов;
•	возможности развития хозяйственного портфеля;
•	возможности развития предприятия.
 Опыт формирования миссии предприятия показывает, что обычно ее содержание характеризует:
•	область деятельности предприятия;
•	приоритетные цели и возможные ограничения;
•	общую политику предприятия по отношению к отдельным странам, регионам и рынкам;
•	философию предприятия.
 В отличие от миссии цели предприятия должны быть конкретными и характеризовать желаемые конечные результаты его деятельности. При этом миссия служит основой для формулирования целей предприятия. Такие цели формулируются как для предприятия в целом, так и для каждой СБЕ.
При этом формулируя цели деятельности предприятия и отдельных СБЕ, оговариваются цели реализации маркетинга в частности.
 Выделяя отдельные СБЕ и определяя основные направления их бизнеса, устанавливаются как конечные результаты их деятельности, так и результаты производственной и коммерческой деятельности предприятия в целом. На основании этого формулируются основные задачи по достижению предполагаемых результатов, которые могут быть достигнуты за счет:
•	внутреннего роста;
•	внешнего роста;
•	внутреннего и внешнего роста.
Стратегический план маркетинга определяет основные направления развития предприятия в долгосрочной перспективе и содержит перечень товаров, которые оно будет изготовлять, как правило, в течение пяти или более лет.
В процессе разработки плана маркетинга обычно выделяют восемь этапов:
•	анализ состояния и возможного развития рынка;
•	анализ маркетинговых возможностей предприятия относительно данного товара;
•	формулирование целей относительно товара;
•	определение целевого рынка товара;
•	позиционирование товара на целевом рынке;
•	разработка комплекса маркетинга;
•	определение бюджета для комплекса маркетинга;
•	установление порядка контроля и внесение изменений в план маркетинга.
Определяющая роль в системе управления маркетингом принадлежит организации маркетинга. Такая организация под воздействием состояния мирового рынка и его развития постоянно меняется. Это обусловлено тем, что, начиная свою деятельность на национальном рынке, предприятие постепенно расширяет свое присутствие на внешних рынках, превращаясь в международную компанию.
В общем случае основными задачами организации маркетинга являются:
•	определение структуры управления маркетингом;
•	подбор и расстановка кадров в соответствии с выбранной структурой управления;
•	установление прав и обязанностей сотрудников службы управления маркетингом;
•	создание необходимых условий для нормальной работы сотрудников, занятых решением маркетинговых задач;
•	установление необходимого взаимодействия между отделами службы управления маркетингом и другими подразделениями и отделами управления фирмой.
Под службой управления маркетингом имеется в виду совокупность всех работников, занимающихся решением маркетинговых задач, сосредоточенных в соответствующих управленческих подразделениях и находящихся в непосредственном подчинении вице-президента по маркетингу или маркетинг-директора. На практике возможны и другие непосредственные подчинения службы управления маркетингом.
Несмотря на все разнообразие подходов к организации маркетинга, во всех случаях, следует установить отдельные элементы в субъекте управления маркетингом, выявить их соподчиненность и взаимосвязь в процессе принятия и реализации управленческих решений. Такие соподчиненности и взаимосвязи могут быть самыми различными и определяют многообразие структур управления маркетингом.
Какова бы не была структура управления маркетингом при ее построении следует, прежде всего, учитывать:
•	необходимость реализации на должном уровне всех функций управления маркетингом;
•	целесообразность создания и доведения до потребителей высококачественных товаров;
•	необходимость более полного учета специфических рыночных особенностей в отдельных регионах и странах.
Указанные факторы могут быть учтены, если при формировании структуры управления маркетингом первостепенное значение будет уделено:
•	функциям маркетинга;
•	товару;
•	рынку.
В зависимости от того какому или каким из этих факторов отдается предпочтение рассматривают такие структуры управления маркетингом, как:
•	функциональная структура управления;
•	товарная структура управления;
•	региональная структура управления;
•	матричная структура управления;
•	комбинированная структура управления.
При функциональной структуре управления деятельность каждого из специалистов сконцентрирована на выполнении определенной функции маркетинга, что дает возможность четко определить решаемые каждым из работников задачи. Она является наиболее простой.
Необходимость уделять достаточно внимания отдельным товарам и их ассортиментным позициям предопределило формирование товарной структуры управления маркетингом. Использование такой структуры предполагает наличие менеджеров по товарам и отдельным ассортиментным позициям, которые в пределах своих полномочий несут ответственность за определенные товары в рамках отдельных ассортиментных групп и позиций.
Региональная структура управления маркетингом предполагает наличие менеджеров по маркетингу в отдельных регионах и странах. Такая структура управления маркетингом может включать как региональные центры управления маркетингом, так и расположенные в отдельных странах дочерние структуры. Создание региональных центров управления маркетингом обусловлено значительным увеличением объемов продаж и наличием, при этом, существенных различий между отдельными регионами и странами.
Для предприятий, производящих широкий ассортимент товаров и предлагающих их для продажи на рынках многих стран, наиболее приемлемой является матричная структура управления маркетингом. Такая структура призвана обеспечить реализацию преимуществ, рассмотренных выше, и предполагает своеобразные пересечения каких-нибудь двух структур. Примером типичной матричной структуры управления маркетингом является упрощенная структура, которая сочетает в себе элементы региональной и товарной структур.
В реальной жизни существует достаточно много различных структур управления маркетингом. При этом очень часто такие структуры сочетают в себе отдельные элементы выше рассмотренных структур и призваны использовать преимущества последних.
К таким структурам, прежде всего, относятся:
•	функционально-товарная;
•	функционально-региональная;
•	товарно-региональная;
•	функционально-товарно-региональная.
	Под маркетинговым контролем обычно подразумевают систематическое сопоставление фактических и запланированных результатов работы предприятия и его структурных подразделений в целях обеспечения эффективной предпринимательской деятельности на целевых рынках.
	Осуществление такого контроля предполагает как анализ производственной, коммерческой и маркетинговой деятельности предприятия на целевых рынках, так и разработку и реализацию соответствующих управленческих решений, призванных обеспечить использование маркетинговых возможностей в отдельных регионах и странах.
Ориентируясь в своей производственной и коммерческой деятельности на долгосрочный успех, предприятие и СБЕ должны через определенные промежутки времени проводить оценку эффективности своей маркетинговой деятельности. Такую оценку и призвана обеспечить ревизия (или как называемый аудит) маркетинга, осуществляемая в рамках стратегического маркетинга.
Осуществляемый контроль за ежедневной маркетинговой деятельностью на целевых рынках принято считать оперативным контролем. Такой контроль призван обеспечить выполнение всех мероприятий предусмотренных планами маркетинга.
Он включает:
•	ежегодный плановый контроль;
•	контроль прибыли.

image1.png

