ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ

ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

ВСЕРОССИЙСКИЙ ЗАОЧНЫЙ ФИНАНСОВО-ЭКОНОМИЧЕСКИЙ ИНСТИТУТ

 И. М. Синяева

 С. В. Земляк

 В.В. Синяев
ОБЗОРНАЯ ЛЕКЦИЯ
по дисциплине «Маркетинг предпринимательской деятельности»

для студентов VI курса
специальности 06.11.00 – «Менеджмент»

специализации 08.05.07 – «Предпринимательство»
(первое высшее образование)
факультет Менеджмента и Маркетинга

Кафедра Маркетинга

Курс - VI
Лекции - 16

Практические занятия - 4

Всего - 20

Аудиторная работа - 1

Экзаменационный зачет -1
МОСКВА – 2007 г

Добрый день уважаемые студенты!

Вашему вниманию предлагается обзорная лекция по дисциплине «Маркетинг предпринимательской деятельности». В логической последовательности раскрывается содержание и специфика маркетинга в предпринимательстве. Приводятся конкретные направления и примеры использования стратегий, технологий и методов маркетинга в планировании и организации предпринимательской деятельности.
Известно, что развитие сферы малого предпринимательства способствует повышению не только качества жизни общества, но и авторитету национальной экономики. Но, наряду с этим, необходимо отметить, что в России основные показатели развития малого и среднего предпринимательства значительно ниже, чем в развитых европейских странах.

 Данная конкретная проблема организации маркетинга малого предпринимательства, несмотря на всю важность и сложность, пока не получила достаточно исчерпывающей проработки и обоснования.

В соответствии с учебным планом подготовки специалистов специальности «Менеджмент» специализация «Предпринимательство» предусматривает изучение дисциплины «Маркетинг предпринимательской деятельности».

В логической последовательности восемь разделов представляют содержание маркетинга как философии современного предпринимательства с учетом дидактических единиц Государственного Образовательного стандарта в области маркетинга.

 Данный учебный курс предназначен не только для студентов экономических специальностей, но и для предпринимателей любой сферы деятельности.

Содержание учебного материала позволит правильно оценить исходное состояние бизнеса, определить желаемое состояние с учетом реальных ресурсных возможностей малой организации и запросов потребителей и обосновать стратегию и тактику поведения в конкурентной рыночной среде с целью формирования условий коммерческого успеха

В целях максимальной обеспеченности учебного курса «Маркетинг предпринимательской деятельности» и возможности получить студентам дополнительно необходимую информацию в области малого предпринимательства в данную обзорную лекцию включено восемь разделов в соответствии с тематическим планом с учетом специфики маркетинга малого бизнеса. Каждый раздел имеет тесты для закрепления полученных знаний. Для теоретического осмысления маркетинга как философии современного предпринимательства предложен толковый словарь терминов.

	Глава 1.
	
	МАРКЕТИНГ КАК ФИЛОСОФИЯ СОВРЕМЕННОГО МАЛОГО ПРЕДПРИНИМАТЕЛЬСТВА…………………..

	
	1.1
	Содержание сферы малого бизнеса

	
	1.2
	Классификация услуг сферы малого бизнеса в условиях сервисной экономики

	
	1.3
	Концепции, принципы и функции маркетинга ……………

 Малый бизнес - изначальная форма развития предпринимательства и является базовым направлением оздоровления национальной экономики. Именно малый бизнес, реализуя многообразие форм услуги на всех стадиях воспроизводственного процесса, служит ключевым фактором экономического роста.

 Мировой опыт подтверждает значимость малого бизнеса в создании конкурентной среды, которая способствует формированию мотивационных механизмов к инвестированию, совершенствованию финансово-кредитных рычагов. Современные российские аналитики свидетельствуют о том, что негосударственный сектор сферы малого бизнеса демонстрирует очевидные преимущества в качестве коммерческих услуг, обеспечивает восстановление промышленного потенциала, снижение уровня безработицы.
 Сфера малого бизнеса - единое целое организованных и неорганизованных рынков товаров и услуг, входящих в национальную рыночную систему, которая существует и развивается в инфраструктурном окружении и имеет множество внешних и внутренних каналов связи с маркетинговой средой.

 В ходе проблемно-ориентированного анализа динамики развития субъектов малого предпринимательства России можно выявить число малых предприятий по видам экономической деятельности за 1997 - 2005гг. (табл. 1).

В России число малых предприятий на начало 2005г. составило 953,1 тыс. – это максимальное количество предприятий, зарегистрированных органами государственной статистики в сфере малого бизнеса с начала ее формирования.

Анализ данных, представленных в табл. 1.1 свидетельствует об увеличении числа малых предприятий с 1997г. по 2005г. на 111,4 тыс. единиц. Положительные структурные сдвиги характерны для отдельных видов экономической деятельности. Так, число малых предприятий в промышленности на начало 2005 г. по сравнению с 2004 г. увеличилось на 9,1 тыс. единиц, на транспорте - на 5,4 тыс. единиц, в торговле и общественном питании - на 23,9 тыс. единиц. При этом относительно общего числа малых предприятий удельный вес их в промышленности увеличился незначительно: с 13,3% на начало 2004 г. до 13,4% на начало 2005 г.

Тенденция снижения количества малых предприятий просматривается в строительстве, образовании, науке и научном обслуживании. Так, в рассматриваемый период число малых предприятий в строительстве снизилось с 138 до 121,3 тыс., а удельный вес их в общем числе снизился с 16,4 до 12,7%.

Заметный рост количества малых предприятий наблюдался в оптовой торговле продукцией производственно-технического назначения, операциях с недвижимым имуществом, в здравоохранении, физической культуре и социальном обеспечении (соответственно с 14,6 до 25,7 тыс., с 3,9 до 30,5 тыс., с 11,0 до 22,3 тыс.) с увеличением удельного веса этих отраслей в общем числе малых предприятий России.

Таблица 1.1
Распределение малых предприятий по видам экономической деятельности (на начало года, тыс. и %)

	Виды экономической деятельности
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	

	Всего (тыс./%)
	841,7/100
	861,1/100
	868,0/100
	890,6/100
	879,3/100
	843,0/100
	882,3/100
	893,0/100
	953,1/100

	в том числе по отраслям:
	
	
	
	
	
	
	
	
	

	1. промышленность
	131,9/15,7
	134,8

/15,6
	136,1

/15,7
	136,2/15,3
	134,2/15,3
	125,1/14,8
	121,0/13,7
	119,0/13,3
	128,1/13,4

	2. сельское хозяйство
	10,9

/1,3
	11,9

/1,4
	13,8

/1,6
	13,5

/1,5
	14,4

/1,6
	13,4

/1,6
	15,6

/1,8
	17,9

/2,0
	19,3

/2,0

	3. строительство
	138,0/16,4
	142,1

/16,5
	137,5

/15,8
	135,9/15,3
	126,8/14,4
	121,9/14,5
	113,0/12,8
	117,1/13,1
	121,3/12,7

	4. транспорт
	17,5

/2,1
	18,6

/2,2
	18,6

/2,1
	21,0

/2,4
	19,5

/2,2
	18,8

/2,2
	20,2

/2,3
	21,9

/2,5
	26,3

/2,8

	5. связь
	2,9

/0,3
	2,7

/0,3
	3,2

/0,4
	4,8

/0,5
	3,7

/0,4
	3,7

/0,4
	3,9

/0,4
	4,7

/0,6
	5,5

/0,5

	6. торговля и общественное питание
	359,3

/42,7
	372,8

/43,3
	386,1

/44,5
	399,7/44,9
	407,5/46,3
	388,1/46,0
	422,4/47,9
	417,3/46,7
	441,2/46,3

	7. оптовая торговля продукцией производственно-технического назначения
	14,6

/1,7
	14,3

/1,7
	13,2

/1,5
	14,6

/1,7
	13,9

/1,6
	15,9

/1,9
	27,9

/3,2
	27,4

/3,1
	25,7

/2,7

	8. информационно-вычислительное обслуживание
	6,1

/0,7
	6,4

/0,7
	5,2

/0,6
	5,2

/0,6
	5,6

/0,6
	6,4

/0,8
	6,5

/0,7
	8,1

/0,9
	8,7

/0,9

	9. общая коммерческая деятельность по обеспечению функционирова-

ния рынка
	35,9

/4,3

	36,0

/4,2
	35,2

/4,0
	36,7

/4,1
	35,7

/4,1
	34,7

/4,1
	38,8

/4,4
	39,6

/4,4
	44.3

/4,6

	10. жилищно-коммунальное хозяйство
	2,8

/0,3
	3,9

/0,5
	5,1

/0,6
	5,4

/0,6
	5,1

/0,6
	5,2

/0,6
	3,1

/0,3
	4,0

/0,5
	4,7

/0,5

	11. непроизводственные виды бытового обслуживания населения
	10,2

/1,2
	11,3

/1,3
	9,2

/1,0
	9,2

/1,0
	9,6

/1,1
	9,4

/1,1
	9,8

/1,1
	10,3

/1,2
	10.9

/1,1

	12. здравоохранение, физическая культура и социальное обеспечение
	11,0

/1,3
	15,4

/1,8
	17,2

/2,0
	17,9

/2,0
	18,5

/2,1
	17,4

/2,1
	19,0

/2,2
	20,0

/2,2
	22,3

/2,3

	13. образование
	6,6

/0,8
	7,0

/0,8
	6,7

/0,8
	6,5

/0,7
	5,5

/0,6
	5,0

/0,6
	3,4

/0,4
	3,1

/0,3
	2,5

/0,3

	14. культура и искусство
	6,5

/0,8
	7,9

/0,9
	8,1

/0,9
	7,8

/0,9
	8,4

/1,0
	7,9

/0,9
	8,1

/0,9
	8,5

/0,9
	9,3

/1,0

	15. наука и научное обслуживание
	46,7

/5,5
	43,9

/5,1
	38,8

/4,5
	37,1

/4,2
	30,9

/3,5
	28,5

/3,4
	22,7

/2,6
	22,2

/2,5
	20,7

/2,2

	16. финансы, кредит, страхование, пенсионное обеспечение
	10,8

/1,3
	7,8

/0,9
	7,5

/0,9
	6,6

/0,7
	5,9

/0,7
	5,6

/0,7
	5,0

/0,6
	4,4/

0,5
	5.6

/0,6

	17. операции с недвижимым имуществом
	3,9

/0,5
	4,6

/0,5
	5,9

/0,7
	8,4

/0,9
	11,1

/1,3
	14,2

/1,7
	20,3

/2,3
	23,7

/2,7
	30,5

/3,2

	18. другие отрасли
	26,1

/3,1
	19,7

/2,3
	20,6

/2,4
	24,1

/2,7
	23,0

/2,6
	21,8

/2,6
	21,6

/2,4
	23,8

/2,7
	26,2

/2,8

Сегодня малый бизнес постепенно начинает укреплять свои позиции. Однако нерешенные в свое время проблемы рыночного становления малых предприятий до сих пор сдерживают и тормозят их развитие и внедрение маркетинговых технологий. Бюрократизация и многоступенчатость разрешительных и надзорных процедур; отсутствие управленческих знаний и стартового капитала; большие налоги; нехватка оборотных средств и сложности получения производственных помещений и оборудования; отсутствие каналов оперативного получения деловой информации и надежных правовых гарантий со стороны государственных структур – основные вопросы, требующие разрешения в целях развития маркетинговых технологий.

 В последние годы качественно новое развитие получил рынок услуг сферы малого бизнеса, представляющий собой социально-экономический комплекс, работа которого осуществляется в соответствии с рыночными законами, национальной спецификой, территориальной масштабностью в целях усиления роли институтов потребителей и повышения качества жизни общества. Анализ таблицы 1.1 показывает, что доля числа малых предприятий в сфере услуг составляет более 80%. Это соответствует общецивилизационной динамике и подтверждает процесс сервисизации экономики.
Сервисизация - процесс активного развития социально-этического направления в бизнесе, который обусловлен ростом доходов предприятий, инвестированием в инфраструктурные отрасли, расширением потребности в кредитных ресурсах, ускорением темпов НТП и поиском ресурсосберегающих технологий в сфере производства и реализации продукта. Классификация услуг сферы малого бизнеса в условиях сервисизации экономики проиллюстрирована на рис. 1.1.
· [image: image8.wmf]Геоэкономи

-

ческие

факторы

Геополити

-

ческие

факторы

РЫНОЧНАЯ СРЕДА

МИКРОСРЕДА

МАКРОСРЕДА

ФИРМА

Имидж,

репутация

Властные

структуры

Поли

-

тическая

среда

Инфра

-

структура

Контакт

-

ные

аудитории,

СМИ

Куль

-

турно

-

образо

-

вательная

среда

Деньги

Инвесторы,

банки

Природно

-

эконо

-

мическая

среда

Кадры

Конкуренты

Мар

-

кетинго

-

вая

инфор

-

мацион

-

ная

среда

Технология

организа

-

ции

Посредники

Научно

-

техни

-

ческая

среда

Культура

органи

-

зации

Партнеры

по бизнесу

Среда

государствен

-

ного

регулирования

Марке

-

тинг

Поставщики

Социально

-

демо

-

графическая

среда

Внутр

.

среда

Факторы

внешней

среды

Факторы

Макросреды

Менедж

-

мент

Клиенты/

запросы

Экономико

-

правовая

среда

Геоэкономи

-

ческие

факторы

Геополити

-

ческие

факторы

РЫНОЧНАЯ СРЕДА

МИКРОСРЕДА

МАКРОСРЕДА

ФИРМА

Имидж,

репутация

Властные

структуры

Поли

-

тическая

среда

Инфра

-

структура

Контакт

-

ные

аудитории,

СМИ

Куль

-

турно

-

образо

-

вательная

среда

Деньги

Инвесторы,

банки

Природно

-

эконо

-

мическая

среда

Кадры

Конкуренты

Мар

-

кетинго

-

вая

инфор

-

мацион

-

ная

среда

Технология

организа

-

ции

Посредники

Научно

-

техни

-

ческая

среда

Культура

органи

-

зации

Партнеры

по бизнесу

Среда

государствен

-

ного

регулирования

Марке

-

тинг

Поставщики

Социально

-

демо

-

графическая

среда

Внутр

.

среда

Факторы

внешней

среды

Факторы

Макросреды

Менедж

-

мент

Клиенты/

запросы

Экономико

-

правовая

среда

Рис.1.1. Классификация услуг сферы малого бизнеса
 Рассматриваемая классификация является гибкой, обеспечивающей возможность добавлять новые признаки с учетом развития сервисной экономики.

Качественные структурные сдвиги в сфере малого бизнеса могут быть обеспечены за счет внедрения и развития маркетинга и решения инфраструктурных, планово-исследовательских и оценочных проблем адаптации маркетинга в сфере малого бизнеса

 Маркетинг, как концепция управления предприятием в условиях конкуренции, стал известен благодаря эффективности его применения в коммерческой сфере. Введение в научный оборот самого термина «маркетинг» связывают с началом 20 века. Термин укоренился в американском варианте английского языка как соединение 2-х слов «market getting», что переводится на русский язык как «освоение рынка», а еще лучше «обретение рынка».

 Современная концепция маркетинга - результат многолетней эволюции взглядов предпринимателей на свою деятельность на рынке и сам рынок, происходящей вследствие развития производительных сил общества. Гибкость данной концепции проявляется в повышении уровня маркетинга - от «совершенствования производства» через «интенсификацию коммерческих усилии» к социально-этическому маркетингу.

Современная концепция маркетинга – это социально-этический маркетинг. Формула социально-этического маркетинга: "Прибыль фирмы = удовлетворение клиента + учет интересов общества". Из формулы ясно, что сегодня доходы компании зависят от ее умения наладить активные контакты с покупателями путем изучения рынка, создания эффективных систем распределения, продвижения, стимулирования продаж. Существенным дополнением к этим системам является уровень корпоративной культуры и социальная ответственность каждого исполнителя за результаты предпринимательского труда перед обществом.

 Эволюция концепций маркетинга была в значительной степени, обусловлена необходимостью поиска оптимума пропорциональности системных инструментов маркетингового управления (комплекса маркетинга), который обеспечил бы предприятию устойчивое конкурентное преимущество.
Система принципов маркетинга представляет совокупность четко сформулированных правил освоения товарной ниши, формирования потребности покупателей и определения потенциала неудовлетворенного спроса. Принцип – основное положение, выражающее закономерность и руководящее правило, определяющее достижение поставленной цели.
 Важными принципами маркетинга являются:

1. Принцип рыночной ориентации, т.е. производить исключительно то, что необходимо обществу и не пытаться продавать то, что уже произвели.
2. Принцип единства стратегии маркетинга и тактики ее выполнения через соблюдение четкой последовательности пооперационного маркетинга в рамках организованных исследований рыночной потребности, разработки маркетинговых программ до реального их исполнения в соответствии с корпоративной миссией;
3. Принцип организационного поведения через качество исполнения принятых стратегий маркетинговой деятельности; создание надежной системы товародвижения; профилактики предпринимательского риска с учетом сервисного потенциала и корпоративной культуры.
4. Принцип прибыльности и эффективности с выделением оценки конкурентного преимущества в условиях свободы предпринимательства и равноправного партнерства.
5. Принцип социальной ориентации в целях своевременного формирования и выявления неудовлетворенного спроса в обществе, его гармоничного развития.
Интегрированная функция маркетинга - это организация маркетинга на малом предприятии, то есть "воплощение в жизнь" запланированных мероприятий маркетинга для эффективного участия компании на рынке.

Функции маркетинга группируются по четырем блокам:

1. Аналитическая (исследовательская) функция: исследование рынка и выбор целевых рынков, изучение потребителей и сегментирования рынка, фирменной и товарной структуры рынка, внутренней среды предприятия.

2. Производственная (созидательная) функция: разработка товаров рыночной новизны, организация материально-технического снабжения, управление качеством товаром.

3. Функция реализации (продаж) товаров: формирование спроса и стимулирование продаж, система товародвижения, позиционирование товаров, товарная политика, система сервиса в пользу потребителей, ценовая политика.

4. Функция управления и контроля: планирование (оперативное и стратегическое), информационное обеспечение маркетинговой деятельности, контроль.

 В связи с тем, что каждая фирма действует в специфических условиях и решает свои конкретные задачи, система маркетинга претерпевает значительные изменения в зависимости от того, где она внедряется. Данный факт служит одной из причин того, что маркетологи должны учитывать отраслевые особенности при увязке ресурсных возможностей и запросов потребителей в рыночной среде.

	Глава 2.
	
	МАРКЕТИНГОВАЯ СРЕДА И ЕЕ СТРУКТУРА…………

	
	2.1
	Макро- и микросреда маркетинга сферы малого предпринимательства……………………………………..

	
	2.2
	Инфраструктурное обеспечение сферы малого предпринимательства……………………………………..

	
	2.3
	Государственная поддержка малого предпринимательства………………………………………..

Маркетинг направлен не достижение согласованности внутренних реальных возможностей (материальный и интеллектуальный потенциал) с требованиями внешней среды (конкуренция, государственное регулирование, экономические и социально-культурные факторы) для получения желаемого результата.

 Среда маркетинга – совокупность сил и факторов, оказывающих влияние на результаты корпоративной деятельности фирмы. Схема среды маркетинга приведена на рисунке 2.1.

Рис. 2.1. Среда маркетинга фирмы

 Тщательный анализ и учет совокупных факторов рыночной среды является залогом коммерческого успеха для любой компании сферы малого бизнеса.

Рынок является базовой основой маркетинга, так как именно на нем в конечном итоге, можно оценить результаты маркетинговых усилий. Осуществляя обмен товара на деньги, каждая организация сферы малого бизнеса стремится получить намеченный доход, который позволит окупить совокупные затраты, обеспечить поступательное развитие и прочное положение среди конкурентов.

Любая малая организация осуществляет свою маркетинговую деятельность под влиянием комплекса сил и факторов окружающей рыночной среды. К отдельным факторам необходимо адаптироваться, другие – использовать в качестве инструментов регулирования стратегий поведения на рынках сбыта.

Силы и факторы, действующие на результаты маркетинга можно разделить на две группы. В первую входят факторы, созданные самой компанией и находящиеся под ее полным контролем. Вторая группа факторов, как правило, мало зависит от поведения и усилий фирмы, но благодаря оптимизации управленческих решений может быть ею контролируема. Данный комплекс внутренних и внешних факторов носит название – микросреда маркетинга.

Внутренняя среда компании полностью зависит от принятой модели менеджмента, инструментов маркетинга, наличия денег, элементов рыночной инфраструктуры (коммуникации, основные фонды, оргтехника, связь, транспорт); технологии, организационной культуры и достигнутой популярности в обществе.

Вторая группа включает внешние силы и факторы, непосредственно связанные с деятельностью компании, а именно: поставщики, посредники, клиенты, инвесторы, банки, конкуренты, властные структуры и другие контактные аудитории, которые влияют на общественное мнение.

Таким образом, микросреда маркетинга – совокупность внутренних и внешних факторов, контролируемых или частично контролируемых компанией, которые влияют и обеспечивают намеченные результаты маркетинговой деятельности.

Внутренняя среда малой организации полностью контролируется руководством и является зеркальным отражением ее материального, трудового, сервисного и интеллектуального потенциала.

Внешняя среда – это рыночные условия, формирующие потребительский спрос, действия конкурентов, посредников и влияющие на итоги корпоративной деятельности компании.

Независимая группа сил и факторов создает макросреду маркетинга. Макросреда маркетинга – совокупность глобальных неуправляемых факторов, действующих в масштабах всего рыночного механизма и не зависимых от корпоративных усилий маркетинга.

Важным фактором, влияющим на развитие маркетинга в сфере малого предпринимательства, является инфраструктура рынка.

Инфраструктура поддержки малого бизнеса - это совокупность государственных, негосударственных, общественных, образовательных и коммерческих организаций, целью функционирования которых является создание благоприятных условий для развития предпринимательства путем оказания комплексной и адресной поддержки малым предприятиям по различным направлениям: аналитико-прогностическому, информационно-коммуникативному, организационно-технологическому, финансово-имущест​венному, инновационному, научно-техническому, консультативно-методическому.

На рис. 2.2 представлена модель управления инфраструктурой малого бизнеса, обеспечивающая существенную реструктуризацию этой системы и совершенствование в ее рамках взаимовыгодного сотрудничества через сеть бизнес-центров, направленная на решение проблемы обеспечения необходимых условий для количественного роста и качественного развития предприятий малого бизнеса.

Рис. 2.2. Модель управления инфраструктурой малого бизнеса
Модель направлена на обеспечение устойчивого функционирования и развития предприятий малого бизнеса за счет формирования системы взаимодействия федеральных органов государственной власти, органов государственной власти субъектов Российской Федерации и местного самоуправления через сеть бизнес-центров. Положительные результаты бизнеса обеспечиваются за счет использования концепции управления инфраструктурой малого бизнеса, которая интегрирует в себе процессы планирования, организации, мотивации, контроля и оценки. При создании модели управления инфраструктурой малого бизнеса необходимо постоянно следовать основ​ным принципам ее построения - все звенья модели, количество структур должны быть предельно достаточными и оптимальными, исключающими параллельное дублирование.

 Комплексный анализ реального состояния и потенциала развития маркетинговой среды, а также территориальная и отраслевая сегментация сферы малого бизнеса позволяет выявить основные внешние факторы маркетинговой среды, влияющие на инфраструктурное развитие малого бизнеса c учетом комплексной программы развития малого предпринимательства РФ на 2005-2009гг.:
· макроэкономические факторы, определяющие состояние экономики РФ и субъектов РФ (уровень инфляции, состояние государственных финансов, курс национальной валюты, валовый региональный продукт и его структура, объемы производства, потребления и накопления, инвестиционный потенциал, научно-технический и инновационный потенциал, потенциал трудовых ресурсов, состояние отраслевой и функциональной инфраструктуры);

· внутриполитические факторы и тенденции в сфере государственного регулирования экономики (потенциал государственного управления; действующее законодательство и тенденции его изменения; налоговая политика; бюджетная политика; промышленная политика; миграционная политика; государственный заказ и участие малого бизнеса в его выполнении);

· внешнеполитические факторы (присоединение России к ВТО; международное разделение труда; состояние и тенденции изменения мирового рынка ресурсов);

· уровень и динамика изменения цен на основные фонды, производственно-технологические ресурсы;

· состояние финансовых рынков и степень их соответствия потребностям и возможностям малого бизнеса.

 В зависимости от интегральной совокупности воздействия вышеперечисленных факторов на малый бизнес и систему поддержки и развития малого предпринимательства ситуация оценивается по трем вариантам: базовому (реалистическому), оптимистическому, пессимистическому. В табл. 2.1 выборочно представлены три варианта прогнозируемых реакций на воздействие ряда внешних факторов (в агрегированной форме).

 Определение вариантов прогноза основывается на следующих исходных данных: утвержденные основные прогнозные показатели социально-экономического развития малого бизнеса на 2006 г. и на период до 2008 г.; основные макроэкономические показатели прогноза социально-экономического развития на 2007 - 2009 гг., рассчитанные в ходе исследования; анализ темпов роста показателей развития малого бизнеса по данным государственной статистики; анализ динамики развития малого бизнеса по данным бухгалтерской отчетности малых предприятий за период 1996 - 2005 гг.; анализ результатов выполнения комплексных программ развития и поддержки малого предпринимательства.

 Аналитические материалы, полученные в ходе многоаспектных системно-целевых исследований практической деятельности малых предприятий, свидетельствуют, что малый бизнес переходит от стартового этапа к этапу ускоренного развития. Основное значение приобретают финансовая устойчивость малых предприятий, их активное участие в налаживании коммерческих связей, активизация их производственной и инновационной деятельности, что, реально достижимо только на базе эффективного использования возможностей маркетинга в этой сфере.

Таблица 2
Варианты оценки ситуации при воздействии факторов маркетинговой среды, влияющих на малый бизнес

	Фактор маркетинговой среды
	 Прогноз воздействия

	
	пессимистический
	реалистический
	оптимистический

	1. Интенсивность и направления государственной поддержки малого бизнеса на федеральном и региональном уровнях
	Снижение темпов и объёмов поддержки малого бизнеса на федеральном и региональном уровнях, отказ от отдельных мер поддержки малого бизнеса
	Сохранение действующих тенденций государственной политики, направленной на развитие малого бизнеса
	Принятие Пятого национального проекта "Развитие малого предпринимательства в России"

	2. Состояние и тенденции социально - экономического развития России
	Недостижение утвержденных стратегических показателей состояния экономики
	Достижение утвержденных стратегических показателей состояния экономики
	Превышение утвержденных стратегических показателей состояния экономики

	3. Экономи-

ческие факторы
	Существенное повышение уровня инфляции, неустойчивый курс рубля, падение роста производства, снижение темпов роста доходов населения
	На уровне официально прогнозируемых показателей
	Стабилизация инфляции в оптимальных пределах, стабилизация курса рубля, прирост темпов производства, увеличение доходов населения

	4. Государст-венный заказ и степень участия малого бизнеса в его исполнении
	Невыполнение законодательной нормы размещения 15% госзаказа у субъектов малого предпринимательства
	Выделяемая доля госзаказа соответствует уровню в 15%
	Выделяемая доля госзаказа превышает уровень в 15%

	5. Действующее законодательство и его изменения
	Происходят изменения законодательства, ухудшающие положение МБ
	Изменений законодательства по вопросам предпринимательского права не происходит
	Принятие пакета федеральных законов и нормативных актов, обеспечива-ющих условия ускоренного развития бизнеса

В течение 90-х гг. в Российской Федерации в основном сформирована система государственной поддержки малого предпринимательства. Она базируется на нормах федерального законодательства и законодательства субъектов Российской Федерации, реализуется через механизм федеральных и региональных программ поддержки малого предпринимательства, финансируемых за счет средств соответствующих бюджетов, и деятельность специализированных объектов инфраструктуры поддержки малого бизнеса. Основные направления государственной политики определены в Федеральном законе «О государственной поддержке малого предпринимательства в Российской Федерации», Концепции государственной политики поддержки и развития малого предпринимательства в Российской Федерации, Программе социально-экономического развития Российской Федерации на среднесрочную перспективу (2005-2007 годы).
В целом развитие объектов инфраструктуры в среднесрочной перспективе должно быть направлено на решение следующих задач:

1. практическое завершение создания целостной системы инфраструктуры поддержки малого предпринимательства на всех уровнях с учетом их приоритетного развития на муниципальном уровне;

2. информационное обеспечение субъектов малого предпринимательства на основе использования возможностей и координации действий всех информационных сетей, специализирующихся на сборе, накоплении и обработке соответствующей информации;

3. обеспечение консалтингового сопровождения инвестиционных и инновационных проектов от их разработки до реализации;

4. унификацию системы подготовки кадров для малого предпринимательства всех категорий: предпринимателей, служащих и преподавателей.
	Глава 3.
	
	РАЗРАБОТКА КОМПЛЕКСА МАРКЕТИНГА ОРГАНИЗАЦИИ

	
	3.1

3.2
	Товар, товарная политика
Система распределения и товародвижение ……………...

	
	3.3
	Механизм формирования цены………….. ……………..

	
	3.4
	Коммуникационная модель маркетинга …………..……….

Комплекс маркетинга – это совокупность взаимосвязанных и взаимозависимых элементов товарной, сбытовой, ценовой и коммуникационной политики.

Сегодня в условиях "выживания" предприниматели вынуждены искать скрытые резервы для создания конкурентных преимуществ. Эти резервы в большинстве своем сосредоточены в основных инструментах комплекса маркетинга – товаре, цене, распределении и продвижении.

Стратегия реализации товара включает разработку планово – управленческих решений о типе канала распределения, его структуре, масштабах, интенсивности, модификации, контроле и эффективности канала. Управление распределением – это комплекс решений по выбору канала сбыта, их сочетанию с учетом намеченных целей бизнеса.

Под каналом распределения понимается путь, по которому товары движутся от производителя к потребителю с учетом пространства и времени. Любой канал характеризуется наличием следующих потоков: физических продуктов, собственности на них, финансов, информации. В каналах сферы услуг циркулируют нематериальные продукты (услуги, идеи, знания).
На рис. 3.1 представлена схема, характеризующая важнейшие типы каналов распределения потребительских товаров, начиная с прямого маркетингового канала, в котором отсутствуют какие-либо посредники (а) и заканчивая сложным его видом, включающим, помимо оптовых и розничных торговцев, также других (функциональных) торговых посредников (г).
 SHAPE * MERGEFORMAT

 а б в г
Рис. 3.1. Каналы реализации потребительских товаров
Рис. 3.2 отражает четыре наиболее распространенных вида каналов распределения продукции, используемых в производственной деятельности. Канал прямого маркетинга (а) для данного вида продуктов используется значительно чаще, чем при торговле потребительскими товарами, особенно при реализации сложной технической продукции. Но это не исключает использования и других каналов (б, в, г).
 SHAPE * MERGEFORMAT

 а б в г
Рис. 3.2. Каналы распределения промышленной продукции
Товародвижение – это деятельность, связанная с планированием и осуществлением мероприятий по изменению статуса товара в экономической сфере и перемещению его в географическом пространстве. Первое представляет собой передачу прав собственности на товар от одного владельца к другому, а второе – транспортировку продукции (груза) от места ее изготовления к месту конечного потребления.
Стратегия продвижения – это комплекс мер на плановой основе по результативному воздействию на покупателя. Главная цель продвижения – создать устойчивый спрос на продукцию организации.

Одним из этапов формирования системы управления реализацией является разработка и утверждение цикла продаж. Реальный цикл (процесс) продажи следует рассматривать как процесс, состоящий из нескольких параллельных этапов (рис. 3.3).
 SHAPE * MERGEFORMAT

Рис. 3.3. Цикл продажи товарной продукции

Существуют две основных стратегии продвижения товара на рынок: стратегия «push» («толкай») и стратегия «pull» («тяни»).

Метод «толкай» предполагает «силовые» способы торговли, навязывание потребителю продукции за счет целенаправленного рекламного воздействия и мероприятий по стимулированию сбыта на посреднические звенья. Таким образом, происходит совершенствование самих способов продвижения и методов торговли. Конечной целью данной стратегии является построение таких взаимоотношений внутри каналов распределения, когда товар по цепочке «выталкивается» на рынок, а процесс продвижения идет непрерывно до достижения товаром конченого потребителя (рис. 3.4).

Прямой маркетинг
 SHAPE * MERGEFORMAT

Рис. 3.4. Стратегия продвижения «push» («толкай»)
Стратегия «тяни» означает активную рекламную и промо-кампанию, направленную через средства массовой информации на конечного потребителя. Последний, получив рекламное сообщение или дополнительный стимул в виде скидки, купона, специального предложения спрашивает товар в магазине, подвигая его владельца тем самым к заказу определенного вида продукции. Соответственно выстраивается обратная цепочка: розничный торговец заказывает товар у оптовика, а оптовик - у компании-производителя (рис. 3.5).
Рекламные усилия фирмы - продуцента
 SHAPE * MERGEFORMAT

Рис. 3.5. Стратегия продвижения «pull» («тяни»)
Одним из ключевых вопросов доведения продукта до потребителя является выбор для различных видов продукта типа канала товарной реализации. Реализация товарной продукции осуществляется в форме оптовой и розничной торговли.
Оптовая торговля включает все виды деятельности по продаже товаров и услуг тем, кто их приобретает для перепродажи или использования в бизнесе. Оптовый торговец - это организация или отдельное лицо и их главной деятельностью является оптовая торговля. Оптовые торговцы подразделяются на три главные группы: коммерческие оптовые организации; брокеры и агенты; сбытовые конторы производителей.
Завершающим уровнем канала товарной реализации потребительских товаров является розничная торговля.

Розничная торговля - это все виды предпринимательской деятельности по продаже товаров и услуг конечным потребителям для их личного потребления.

Розничный торговец - это организация или отдельное лицо, осуществляющее розничную торговлю. Основной объем розничной торговли осуществляется через розничные магазины и путем внемагазинной розничной торговли (прямой маркетинг, прямая продажа через торговых агентов и продажа с помощью торговых автоматов, электронная продажа).

Электронная торговля - прямой маркетинг через двухканальную систему, которая связывает кабельной или телефонной линией потребителей с компьютеризированным каталогом продавца.
 На результативность реализации товара влияет ценовая политика организации. Ценовая политика – совокупная система мер, способов, приемов, форм и методов воздействия на покупательский спрос, ориентированная на изучение и прогнозирование состояния рыночной среды, направленная на максимизацию возможностей удовлетворения потребностей потребителей. Ценовая политика реализуется в интересах обеспечения роста доходности организации при систематическом учете издержек производства, уровня полезности и необходимости товара для потребителей, реакции конкурентов на изменение цены и др.

Механизм формирования цены представляет собой динамичную взаимосвязанную систему совокупных элементов - комплексного многофакторного анализа рыночной среды с выделением особенностей ценообразования, обоснования стратегии и форм её реализации. Механизм формирования цены проиллюстрирован на рис. 3.6.
Ценовые мотивы в маркетинге состоят в том, чтобы предприниматель устанавливал на товары цены, мог варьировать ими в зависимости от обстановки на локальном рынке, овладел его определенной долей, обеспечивал желаемый объем прибыли, решал свои стратегические и оперативные коммерческо-хозяйственные задачи.
	
	
	Анализ рыночной среды
	
	
	
	Сегментный анализ
	
	

	
	
	
	
	
	
	
	
	

	Постановка целей
ценообразования
	
	Оценка
конъюнк-туры и емкости рынка
	
	Разработка
стратегии ценового
маркетинга
	
	Выбор стратегии позициони-рования
	
	Реализация стратегии ценового
маркетинга

	
	
	
	
	
	
	
	
	

	
	
	Анализ внутренней среды (оценка затрат)

	
	
	Финансовый анализ
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	

Рис. 3.6. Механизм формирования цены
В системе маркетинга товар рассматривается как совокупность полезных свойств, наиболее полно удовлетворяющих потребности целевой группы потребителей. Товаром может выступать материальное благо (изделие, предмет) или вид деятельности (услуга) и пр.

Товарная политика — это маркетинговая деятельность, связанная с планированием и осуществлением совокупности мероприятий и стратегий по формированию конкурентных преимуществ и созданию таких характеристик товара, которые делают его постоянно ценным для потребителя и тем самым удовлетворяют ту или иную его потребность, обеспечивая соответствующую прибыль предприятию.

Потребительская ценность товара определяется тем, насколько он благодаря своим свойствам удовлетворяет конкретным нуждам человека. Можно изобразить конкретный товар и конкретную человеческую потребность в виде кругов, а потребительскую ценность товара в виде степени их совмещения. На рис. 3.7 показано, что товар А не удовлетворяет потребность Х, товар Б удовлетворяет ее частично, а товар В - полностью. В этом случае у товара В самая большая потребительская ценность, т.е. высокая потребительскую лояльность.

 Товар Потребность Товар В
 Товар Потребность Потребность
 А Х Б X Х
 Потребность Потребность Потребность
 не удовлетворена удовлетворена удовлетворена
 частично полностью
 Рис. 3.7. Три степени удовлетворения потребности
 Большая роль в формировании потребительской ценности отводится упаковке.

Упаковка – оболочка любого изделия для сохранности количества, качества продукции, удобства транспортировки, погрузки и выгрузки. Упаковка, как правило, в глазах потребителя отражает "образ" продукта. Упакованный товар не должен загрязнять окружающую среду.

На основе изучения рынка и перспектив его развития предприятие получает исходную информацию для решения вопросов, связанных с формированием, планированием ассортимента и его совершенствованием.
Набор товаров, предлагаемых предприятием-изготовителем на рынке, называют ассортиментом. В общем случае товарный ассортимент характеризуется широтой (количеством ассортиментных групп), глубиной (количеством позиций в каждой ассортиментной группе) и сопоставимостью (соотношением между предлагаемыми ассортиментными группами с точки зрения общности потребителей, конечного использования, каналов распределения и цен).

Процесс регулярного обновления товарного ассортимента неразрывно связан с инновационной политикой компании.

Инновационная политика – это комплекс стратегических решений по обновлению товарного ассортимента, разработке концепции нового товара или модернизации старого.

В стратегическом плане товарная политика предприятия должна исходить из концепции ЖЦТ, то есть из того факта, что каждый товар имеет определенный период рыночной устойчивости, характеризующийся объемами его продаж во времени.

Маркетинговые коммуникации являются основой для всех сфер рыночной деятельности, цель которых — достижение успехов в процессе удовлетворения совокупных потребностей общества. Они служат важным инструментом при осуществлении связей с общественностью в коммерческой сфере.

Для расширения сбыта, создания положительного рыночного образа организации используют коммуникационную модель, которая заставляет отказаться от пассивного приспособления к рыночным условиям и перейти к политике воздействия на рынок с целью активного формирования спроса на продаваемую продукцию или услуги.

Маркетинговые коммуникации сегодня активно используются как эффективный инструмент маркетинга, включающий практику доведения до потребителей необходимой предприятию информации.

На уровне организации коммуникации представляют динамичный процесс, который включает не только потоки информации, но и всю гамму психологического взаимодействия внутри трудового коллектива и с внешними партнерами по бизнесу.

Коммуникация – это процесс передачи информации от её владельца (коммуникатора) к её конечному потребителю (коммуниканту).

 Коммуникации в организациях представлены развитой сетью каналов, пред​назначенные для сбора, систематизации и анализа информации о внешней сре​де, а также для передачи переработанных сообщений обратно в среду. Система коммуникаций служит средством интеграции организаций с внешней средой

Любая коммуникация предполагает обмен сигналами между передатчиком и получателем с применением системы кодирования-декодирования для записи и интерпретации сигналов. Коммуникационная модель представлена на рис. 3.8. Передатчик (коммуникатор) – отдельное лицо или организация, передающая информацию. Эта сторона должна владеть множеством характеристик, чтобы сообщение было ясным, четким и убедительным.

Получатель (коммуникант) - сторона, принимающая сообщение, т.е. целевая аудитория.

Обращение является основным средством процесса коммуникации, которое интегрирует в себе совокупность слов, изображений, звуков, символов, передаваемых передатчиком получателю.

.

Рис.3.8. Коммуникационная модель в маркетинге
 В качестве основных функций коммуникаций выступают кодирование, предполагающее форму изображения послания и декодирование (расшифровка), способствующая процессу интерпретации получателем закодированного сообщения.

Применение концепции маркетинга к коммуникациям предполагает разработку обращений, апеллирующих к опыту покупателей и использующих язык, который они способны декодировать.

Цель коммуникатора состоит в получении ответной реакции со стороны целевой аудитории. В условиях развития рыночных отношений огромное значение отводится содержанию обратной связи. Совершенно очевидно, что эффективность обратной связи коммуникации воздействует не только на сиюминутное решение о покупке, но и на его приобретение в буду​щем, на уровень лояльности потребителей.
Представленная модель выявляет ключевые условия эффективности коммуникации, что предполагает комплексную разработку решений по содержанию коммуникаций, обоснованию и выбору стратегии по связям с общественностью, выставочному маркетингу, упаковке, рекламе, стимулированию продвижения и социально-корпоративной ответственности.

	Глава 4.
	
	ВНУТРИФИРМЕННОЕ ПЛАНИРОВАНИЕ

	
	4.1

	Технология перспективного планирования

	
	4.2
	Бизнес-план как инструмент внутрифирменного планирования коммерческой деятельности

	
	4.3
	Ресурсное обеспечение бизнес-операции с учетом рыночных рисков

В настоящих условиях экономики поступательное развитие коммерческих структур напрямую зависит от умения и высокого профессионализма в области внутрифирменного планирования.

Конкурентоспособность участников рынка зависит не только от государственного регулирования и поддержки социальных проектов коммерции, но и от эффективного функционирования в соответствии с принятыми корпоративными планами.

Внутрифирменное планирование в коммерческой структуре представляет целостную совокупность системных документов, обеспечивающих поступательное развитие компании за счет гибкого использования технологии перспективного планирования, тактики рыночного участия, методов оперативной деятельности, различных форм контроля над реализацией бизнес-проектов.

Технология перспективного планирования представляет корпоративный документ, отражающий последовательные этапы рыночного участия с выделением перспективы развития компании, тактику её реализации и конкурентоспособность относительно других участников товарообменного процесса. Технология внутрифирменного планирования приведена на рис. 4.1.

Рис. 4.1. Технология внутрифирменного планирования

 Налаженное стратегическое и текущее планирование обеспечивает эффективное функционирование любой компании с учетом факторов внутренней и внешней среды, ее высокий коммерческий успех и рыночную устойчивость.

 Своевременное внутрифирменное планирование составляет основу, обеспечивающую развитие и результативность коммерческой деятельности. Недооценка этого фактора на практике, как правило, приводит к потере имиджа коммерческой фирмы, ее ориентации на рынке, к ухудшению качества обслуживания реального сектора.

 В современной быстро меняющейся рыночной ситуации невозможно добиться положительных результатов без планирования конкретных действий по выполнению бизнес-операции и прогнозов ее результатов.

 Оперативное планирование является одной из основополагающих предпосылок оптимального процесса управления коммерческой деятельностью в области реализации товаров, работ, услуг, которая предполагает обязательное наличие достаточного потенциала ресурсного обеспечения, а также рынок сбыта.

 Оперативное планирование предполагает также наличие четкого алгоритма решения проблем, позволяющего взаимоувязать цели и задачи реализации бизнес-операции, тактику поведения на рынке, коммуникативные связи с партнерами в целях достижения намеченных объемов продаж и доходов.

 Основным документом оперативного планирования является бизнес-план, помогающий оценить собственные силы и предотвратить возможные негативы, содержащий контрольные показатели коммерческой деятельности и основные этапы ее выполнения.

 Бизнес-план – системный документ, разработанный в целях оценки рыночной устойчивости компании, нового предпринимательского замысла, привлечения выгодных инвестиций и высококлассных специалистов.

 Последовательность составления основных разделов бизнес-плана представлена на рис. 4.2.

 Структура бизнес-плана включает такие основные разделы, как: общее резюме; общий раздел; план маркетинга; организационный план; оценка факторов рыночной среды; оценка риска и финансовый план.

[image: image6.wmf]1. Общее

резюме

2. Общий

раздел

3. План по

маркетингу

5. Разработка

организационного

плана

4. Анализ влияния

конкретных факторов

внутренней и внешней

среды

6. Оценка

риска

7. Разработка

финансового

плана

Рис.4.2. Последовательность составления основных разделов бизнес-плана

 Коммерческий успех любой организации зависит прежде всего от умения организовать и успешно провести намеченные ею бизнес-операции. Бизнес-операция – это совокупность процедур от начала до завершения предпринимательского замысла, проекта, т.е. от вложения первоначальных средств и до получения чистого дохода как конечного результата деятельности.
 При всем многообразии бизнес-операций любая из них имеет четкий ряд последовательных процедур. Это прежде всего определение цели и задачи операции, плана действия, многочисленные переговоры с участниками сделки, ее юридическое оформление, обеспечение необходимыми ресурсами, и, наконец, непосредственное приобретение товара, его продажа и получение намеченной прибыли.

Общее представление о необходимых ресурсах для проведения бизнес-операции проиллюстрировано на рис. 4.2.

[image: image7.wmf]Трудовые

ресурсы

Денежные

средства

Налоги

Обладатели

материальных

ресурсов

Покупатели

Информационные

ресурсы

Услуги

Основные

средства

Торговый

посредник

Д

к

Д

в

М

Д

м

И

Д

и

Д

р

Т

р

Д

н

Т

Д

т

У

Д

у

Д

о

ОС

Рис. 4.2. Ресурсное обеспечение бизнес-операции

В вышеприведенной схеме ресурсного обеспечения бизнес-операции приняты следующие обозначения:

М – материалы, приобретенные предпринимателем для выполнения бизнес-операции;

Дм – сумма денег, выплаченных предпринимателем за приобретенные материалы, необходимые для выполнения бизнес-операции;

Т – товар, который предприниматель продает;

Дт – деньги, полученные за проданный товар;

И – информационные ресурсы (отраслевые нормативы, прайс-листы, база коммерческой информации состояния рынка, надежности партнера, характеристика покупателя, конкурента и т.п.), необходимые для проведения операции;

Дн – денежные средства, выплаченные предпринимателем за получение нужной информации;

ОС – основные средства в виде зданий, сооружений, оборудования, транспорта и др., используемые при выполнении бизнес-операции;

До – затраты на долю основных средств, необходимые для проведения торговой сделки;

У – услуги, получаемые предпринимателем от муниципальных и федеральных властных структур, а также от других компаний в виде аутсорсинга на использование транспортных, аудиторских, банковских и др. видов услуг;

Ду- денежные средства на необходимые коммерческие услуги;

Дн – государственные налоги, выплачиваемые предпринимателем в установленном порядке для пополнения государственного и местного бюджетов;

Тр – трудовые ресурсы, необходимые для выполнения бизнес-операции;

Др – деньги, затраченные посредником для использования трудовых ресурсов;

Дк – сумма денежных средств, полученных торговым посредником из банка;

Дв – сумма денег, возвращенных торговым посредником банку за использование кредита в размере, превышающем полученный кредит на величину процентов, уплаченных за его использование.

На представленной схеме выделены три главных участника бизнес-операции: продавец, торговый посредник, покупатели, которым посредник продает товар Т в обмен на их деньги Дт. При успешной организации полученных от покупателей денег должно хватить посреднику на возмещение себестоимости операции и получение намеченной прибыли.
Для рыночной устойчивости российским компаниям необходимо пересмотреть маркетинговые стратегии, структуру затрат, механизмы регулирования спроса с учетом уменьшения коммерческих рисков в целях сервисного и своевременного удовлетворения запросов клиентов.
Глобальная конкуренция, появление на российском рынке новых игроков требует использование новых технологий рыночного участия. В современном мире руководители бизнеса все чаще обращают свой взор к аутсорсингу, определяя его как новую стратегию управления. На повестку дня выходит задача за​ниматься тем, что можешь сделать лучше всего, и по возможности приобретать то, что может быть для компании выгоднее всего.

В результате участники рынка идут по пути специализации на конкретных функциях, задачах. Иными словами разделение бизнес-проекта на отдельные составляющие, передача отдельных видов работ на исполнение в узкоспециализированные компании по схе​ме аутсорсинга является стратегическим направлением эффективной коммерции.

Сфера аутсорсинга представляет целостную совокупность фирм и компаний, принимающих участие на рынке для выгодного взаимодействия за счет передачи корпоративных функций на исполнение сторонним организациям-аутсорсерам с учетом факторов деловой среды, тенденций и закономерностей.

На мировом рынке лидером в потреблении услуг аутсорсинга является США (доля мирового рынка 36%), Западная Европа (29%) и Япония (13%). Удельный вес компаний США, передающих какие-либо функции или бизнес-процессы аутсорсерам, оставил в 2006г. 86% против 52% в 2005 г. Объем продаж на рынке аутсорсинга США увеличился в 2005-2006 гг. более чем в 3 раза.

 Тенденция к расширению европейского рынка услуг аутсорсинга усиливаются. По подсчетам аналитиков, за последний квартал 2006г. в Европе было заключено больше контрактов об аутсорсинге, чем за любой другой период, начиная с 2000г. Как отмечают ведущие консультанты, что необходимость снижать затраты заставляет европейские компании переступить через свое нежелание поручить часть своего бизнеса субподрядчикам.

 В последние годы в число стран – поставщиков рынка аутсорсинга вливается Индия, Филиппины, Мексика, Китай и восточно-европейские страны как представителя «новой экономики», переживающей значительный подъем в сфере производства и использования информационных технологий.

В условиях, когда борьба за клиента вынуждает повышать качество своих товаров и ус​луг, отечественные компании вынуждены акцентировать внимание на вопросах эффективности, экономичности и уменьшения рисков бизнеса.

Вы​вод из-под непосредственного оперативного управления решение отдельных задач при сохранении контроля над их реализа​цией позволяет значительно продвинуться по пути «размывания» на​кладных, налоговых и социальных издержек компании в результате «передачи» их сторонним организациям.

Аутсорсинг позволяет компаниям сфокусироваться на ос​новном бизнесе и переложить все трудности вспомогательных функ​ций на компании, которые успешно их могут выполнить.

Основополагающими критериями обоснования целесообразности использования системы аутсорсинга являются:

· определение значимости каждой позиции бизнес процесса с учетом сложности исполнения, себестоимости работ и наличия корпоративных ресурсов.

· важно стратегически определить, какие детали закупать или изготавливать самостоятельно, а какие приобретать по контракту аутсорсинга;

· обоснование причин невозможности обеспечения требуемого качества, уровня снижения затрат, высвобождения дефицитных ресурсов, оборудования, высококвалифицированной рабочей силы;

· критерии отказа от аутсорсинга в связи с отсутствием надежных поставщико, возможной потенциальной зависимости от монополии поставщика, понижением оперативности принятия управленческого решения и контроля;

· критерии обеспечения качества и сокращения времени сервисной услуги. Мировой опыт показывает, что многие торговые фирмы редко имеют собственное ремонтное оборудование, транспортные цеха, маркетинговые службы, профессионалов логистики. Эти коммерческие структуры вынуждены интенсивно использовать услуги аутсорсинга.

Различные компании прибегают к услугам аутсорсинга на разных этапах своей производственной деятельности: маркетинговые исследования оценки конъюнктуры рынка, использование акций PR сегментации потребителей, позиционирование, продвижение торговой марки и формирование имиджа.

	Глава 5.
	
	СПЕЦИФИКА МАРКЕТИНГОВЫХ ТЕХНОЛОГИЙ В ОТРАСЛЯХ СФЕРЫ МАЛОГО БИЗНЕСА………………….

	
	
	

	
	5.1
	Маркетинг в сфере товарного обращения…………………..

	
	5.2
	 Маркетинг в строительстве ……………………………….

	
	5.3
	Концепции маркетинга услуг……………………………….

Специфика маркетинга в отраслях национально экономики предполагает учет особенностей сферы материального производства, товарного обращения, транспортного обслуживания, строительства, агропромышленного комплекса и пр.

Основные направления маркетинговой деятельности являются ключевыми составляющими всех стадий воспроизводственного процесса – от производства материальных благ, их распределения, обращения до стадии конечного потребления.
 Механизм маркетинговой деятельности может успешно функционировать исключительно за счет использования оптимальных форм производства товаров, услуг, эффективных методов торговли на основе системного подхода к оценке содержания внешней и внутренней среды.
Особенности маркетинга в отдельных сферах деятельности могут быть представлены маркетингом в следующих направлениях - маркетинг сферы товарного обращения, маркетинг в сфере услуг и маркетинг в строительстве.
Сфера товарного обращения является важным фактором эффективности рыночного механизма, так как через эту сферу в России проходит более 2/3 всего товарооборота.
Маркетинг в сфере обращения ставит перед собой решение практических задач поведения на рынке. Они предопределяются коммерческими сделками, обменом, куплей-продажей. Основой развития прикладного маркетинга является изучение конкретно сложившейся ситуации на рынке. Маркетинг в практической деятельности находится в прямой и обратной зависимости с внутренней и внешней средой. Конструкция маркетинговой деятельности с взаимодействующими компонентами приведена на рис. 5.1.

Рис.5.1. Конструкция маркетинговой деятельности для сферы обращения
Базисом маркетинговой деятельности служат денежный капитал, основные средства и научно-информационные ресурсы, формирующие банк данных для принятия управленческих решений. В функции входят аналитическая, сбытовая, созидательная и функция управления и контроля. Объектами ее выступают товары, услуги. К субъектам рынка, сферы обращения относятся: производители товара или услуги, посреднические организации и др.
Ключевой фигурой торгово-посреднического бизнеса является посредник – человек, владеющий основами и этикой делового поведения, хорошими знаниями, специальными навыками и компетентностью в области реализации взаимовыгодных сделок, контактный и инициативный, умеющий понять многочисленные и разнообразные вкусы и предпочтения своих клиентов. На рынке России ведущими институтами посредничества выступают институты дистрибьюторов, дилеров, агентов и брокеров.

 Строительная индустрия является индикатором качества жизни общества и социально-экономического развития. Помимо этого, строительный сектор национальной экономики способствует активизации работы реального сектора, так как стимулирует работу металлургических, машиностроительных заводов, агропромышленного сектора, транспорта страны, легкой промышленности.

Особенности маркетинга в строительстве определяются специфическими признаки этой сферы, а именно:

1. Предприятия строительной индустрии при своей многочисленности территориально разбросаны. Работа многих из них носит временный и сезонный характер. При этом функционирование строительных организаций отличает высокая мобильность и оперативная дислокация в соответствии с полученным портфелем заказов.

2. Строгая последовательность технологических процессов капитального строительства и отделочных работ предусматривает достаточно широкий диапазон услуг, начиная от монолитных работ, СМР, столярки (окна), отделочных работ, дизайна и заканчивая электроснабжением, телефонизацией, радиофикацией, дизайном благоустройства, охранными системами.

3. В современных строительных процессах в условиях рынка резко возрастают совокупные затраты на организацию транзакций, то есть рыночное участие. По данным современных аналитиков наибольшая доля расходов приходится на управление и организацию системы товародвижения и в частности на транспортную логистику в пределах 20% от общего объема затрат.

4. На сроки и качество строительного процесса большое влияние оказывают климатические условия, что, безусловно, увеличивает проблемность выполнения прогнозных оценок о завершении работ и сроков сдачи-приемки готовых объектов. На итоги строительства также оказывают влияние природные факторы, в том числе: рельеф местности, строение грунта, наличие и территориальная удаленность источников сырья – песка, строительного кирпича и других важных компонентов.

5. На результаты строительных работ в рамках полученных заказов отрицательно влияют неравномерность распределения строительно-монтажных работ, недостаток оборотных средств, нестабильность платежеспособности заказчиков и несовершенство системы государственного регулирования.

Передовые технологии системы маркетинга и логистики в строительной индустрии развиваются крайне медленно, относительно других секторов экономики. Это вызвано сложностью и многообразием коммерческих связей между заказчиками, генподрядчиками, субподрядчиками, логистическими провайдерами, проектировщиками, инвесторами.

Управление потокопроцессами усложняется также огромным количеством ассортиментных позиций строительных материалов, комплектующего оборудования. Именно в строительной индустрии сильно сказывается отсутствие высококвалифицированных кадров. Все это приводит к многочисленным простоям, срывам сроков исполнения заказов, низкому качеству готовых работ.

Необходимо отметить, что отрасль строительной индустрии в современных условиях уделяет большое внимание социальной ориентации в рамках принятых Президиумом научно-технического совета Госстроя России 20 декабря 2001 года (№01-НС-12/1) «Приоритетных направлений научно-технического развития строительства и жилищно-коммунального хозяйства на 2001-2005 годы».
В соответствии с данным документом, одним из важнейших направлений в приоритетах отрасли должны стать новые энергоресурсосберегающие разработки и экологически чистые технологии для жилищно-коммунального хозяйства. При этом акцентируется внимание на обеспечение здоровой среды обитания и устойчивого развития городов и поселений.
В современных условиях система маркетинга превратилась в систему интегрированного маркетинга, включающего функцию управления сбытовой, производственной и торговой деятельностью компании. В современной концепции рыночного управления ключевую роль в формировании условий стабильности и успеха играет стратегия аутсорсинга.
Смысл аутсорсинга сводится к простой формуле: сосредоточить все ресурсы на том виде деятельности, который является основным для вашей компании, и передать остальные (поддерживающие, сопутствующие) функции надежному и профессиональному партнеру.

Современный аутсорсинг охватывает все отрасли промышленного производства, в том числе и строительную индустрию.

Аутсорсинг в строительстве – это стратегическое решение компании о передаче сторонней организации на исполнение отдельных функций, направлений бизнес процессов в целях повышения качества, снижения затрат, времени исполнения.

Необходимо выделить практические направления аутсорсинга на разных этапах производственной деятельности: обоснование технического задания строительного проекта; закупки компонентов и сбыт готовой продукции - система логистики; производство; управление поставками; внедрение новых изделий; дистрибуция продукции, внешняя логистика; послепродажное обслуживание; обоснование размещение заказов на строительство, отделку, дизайн.
 Основная цель системы аутсорсинга в строительном бизнесе – это снижение совокупных затрат, времени исполнения полученного заказа в режиме повышения качества.
Маркетинг услуг представляет собой область экономической науки, рассматривающий процесс создания, производства и реализации услуг в интегрированной совокупности, направленной на выявление требований потребителей и определение возможностей их удовлетворения в конкретных условиях рыночной среды. Основной принцип, действующий на всех стадиях маркетинга, - принцип обратной связи между производителем услуг и потребителями.

Концептуализация маркетинга услуг осуществляется за счет построения общей модели процесса маркетинга услуг (см. рис. 5.2.). Концепции маркетинга в сфере услуг перекликаются с соответствующими концепциями товарного рынка. Они лишь подчёркивают особенности производства услуг, их характера и условий реализации.

Разнообразие функций и видов деятельности, присущих маркетингу, требует существования единой основы ведения бизнеса в непроизводственной сфере. Такую основу может составить одна из пяти концепций маркетинга:
1. Концепция совершенствования деятельности предприятия услуг предполагает, что потребители будут заинтересованы в услугах, доступных в виду их низкой цены. Использование этой концепции целесообразно применительно к массовым услугам, удовлетворяющим основные потребности человека и потребляемым часто многократно (например, большинство бытовых услуг). Такая концепция вполне оправдана, а иногда и единственно возможна в условиях ограниченной платёжеспособности населения, когда низкий уровень доходов не позволяет потребителям оплачивать дорогостоящие услуги.
2. Концепция совершенствования услуг исходит из того, что потребитель

отдаёт предпочтение услугам высокого качества. Концепция

Рис. 5.2. Общая модель процесса маркетинга услуг:
1 - маркетинговые исследования рынка услуг;
2 – анализ рыночных возможностей предприятия сферы услуг;
3 – изучение маркетинговой среды предприятия сферы услуг;
4 – оценка конъюнктуры рынка услуг;
5 – оценка уровня конкуренции в сфере услуг;
6 – отбор целевого рынка услуг;
7 – сегментация рынка услуг и выбор целевого сегмента;
8 – организация службы маркетинга предприятия сферы услуг;
9 – разработка стратегии маркетинга услуг;
10 – разработка тактики маркетинга услуг;
11 – разработка плана маркетинга;

12 – разработка комплекса маркетинга услуг;
13 – ценовая политика на рынке услуг;
14 – разработка каналов распределения услуг;
15 – стимулирование спроса на услугу;
16 – разработка ассортиментной политики;
17 – организация маркетинга услуг;
18 – позиционирование услуг на целевом сегменте рынка;

19 – организация маркетингового контроля;
20 – проведение маркетинговой ревизии и аудита;
21 – стимулирование обеспечение потребительской удовлетворенности спроса на услуги.
совершенствования услуг целесообразна в условиях высокой индивидуализации спроса, когда существует часть потребителей нуждающихся в конкретных, индивидуальных услугах повышенного качества. В этом случае важно верно оценить платёжеспособность потребителей.
3. Концепция интенсификации коммерческой деятельности. Она базируется на утверждении, что услуги предприятия сферы услуг не будут востребованы в достаточном количестве, если не побуждать потребителя к этому с помощью методов интенсивного стимулирования - личная продажа, реклама, организация встреч с потребителями, формирование имиджа.
4. Концепция традиционного маркетинга строится на том, что предприятие сферы услуг с помощью специальных исследований выявляет нужды и запросы потребителей целевого рынка, прогнозирует их поведение и определяет потенциальные возможности спроса, а затем, действуя в рамках системы маркетинг-микс, обеспечивает желаемое удовлетворение спроса.
5. Концепция социально-этического маркетинга. На рынке услуг существует целый ряд предпосылок для развития данной концепции. Во-первых, сама социальная направленность деятельности отраслей услуг создаёт условия для решения широкого круга общественно значимых проблем. Любая деятельность в этой сфере выступает как фактор формирования условий жизнедеятельности населения. В этом смысле она всегда учитывает общественные интересы. Во-вторых, элементы социально-этического маркетинга, способствующие утверждению социальной ответственности и этики предпринимателя, являются ключевым фактором формирования имиджа предприятия, в некоторого эффективная деятельность на рынке услуг, как правило, невозможно. В-третьих, в непроизводственной сфере присутствует значительный неприбыльный сектор. Деятельность неприбыльных организаций всегда использует социально-этические принципы, рассматривая их как один из видов социального маркетинга.

Реализации этих концепций будет способствовать выбор стратегии рыночного присутствия.
Разработка маркетинговой стратегии в сфере услуг - сложный процесс, требующий проведения глубоких исследований состояния и развития рынка услуг, а также оценки позиции предприятия, которую оно занимает на рынке. Решается вопрос о поведении предприятия на рынке услуг и выборе той или иной стратегии.
Стратегия маркетинга – это комплекс базовых решений и принципов, вытекающих из оценки рыночной ситуации и собственных возможностей и направленных на достижение генеральной цели предприятия, то есть доминирующая линия поведения предприятия. В качестве генеральной стратегической цели выдвигают обычно экспансионистские цели – рост доли рынка данного предприятия, полный захват рынка; инновационные цели – оказание новых видов услуг; финансово-экономические цели – получение определенной прибыли.
 Выбор той или иной стратегии зависит от специфики внешних и внутренних условий, различных взглядов руководства на пути развития организации и других причин.

	Глава 6.
	
	Международный маркетинг предпринимательской деятельности

	
	6.1
	Основные направления развития внешнеэкономической предпринимательской деятельности

	
	6.2
	Международные коммерческие операции

	
	6.3
	Оценка и выбор зарубежных рынков в международном маркетинге

	
	
	Тесты для самоконтроля……………………………………..

Все возрастающую роль в экономике страны занимает внешнеэкономическая деятельность российских предпринимательских структур, эффективное развитие их связей с зарубежными партнерами способствуют процессу интеграции в общую систему мирохозяйственных связей.

В постиндустриальном обществе в эпоху быстрого развития современных информационных технологий усиливается конкуренция российских и зарубежных коммерческих фирм за покупателей. Сегодня коммерческие компании и предприятия должны обеспечивать разнообразие производимой продукции, диверсификацию своего производственного потенциала и хозяйственной структуры, расширение ассортиментного состава, рост товарооборота, повышение сервисности в интересах обслуживаемых ими потребителей, совершенствование организационных структур управления.

Внешнеэкономические связи (ВЭС) представляют собой гибкую многоцелевую систему торгово - экономических, валютно-финансовых, производственных и научно – технических взаимоотношений российских предприятий и организаций с зарубежными контрагентами. Их усилия направлены на создание развитой структуры международных каналов товародвижения с достаточно интенсивным уровнем товаропотоков и развитие новых прогрессивных форм международного сотрудничества.

Объективной основой формирования внешнеэкономических связей является международное разделение труда, углубление специализации и кооперирования на мировом рынке, как базы для расширения международного обмена товарами, услугами, знаниями в целях получения наибольших экономических выгод с учетом разницы между интернациональной и национальной стоимости экспортируемых и импортируемых видов продукции, работ и услуг.

В настоящее время ВЭС России включают следующие формы: внешняя торговля, совместные предприятия на территории России и за рубежом, иностранные предприятия на территории России, международные объединения и организации, лизинговые фирмы, сотрудничество на компенсационной основе, переработка давальческого сырья, привлечение иностранной рабочей силы, научно-техническое сотрудничество, торговля лицензиями и технологиями, иностранный туризм и прочие формы международного экономического сотрудничества (биржи, ярмарки, торговые дома, ассоциации и др.).

Внешнеторговый оборот России в январе-августе 2006 года составил 277,6 млрд. долл., что на 31,2 % больше, чем за аналогичный период прошлого года. По данным таможенной статистики, оборот с дальним зарубежьем вырос на 32,3% до 237,1 млрд, а со странами СНГ – на 24,6% до 40,5 млрд долл. Положительное сальдо торгового баланса выросло до 115,8 против прошлогодних 91,5 млрд долл.

Основные показатели взаимодействия России с торговыми партнерами на зарубежном рынке представлены в табл.6.

Таблица 6.1

Основные торговые партнеры России

	Страна
	Товарооборот

(млрд долл)
	Рост

%

	Германия
	27,5
	130,2

	Нидерланды
	25,1
	149,3

	Италия
	20,2
	143,8

	Китай
	16,7
	141,7

	Турция
	10,5
	137,1

	США
	9,6
	136,3

	Польша
	9,6
	136,0

	Соединенное королевство
	9,0
	128,2

	Швейцария
	8,8
	125,5

	Финляндия
	8,6
	124,7

Российский экспорт увеличился на 29,7% до 196,7 млрд. долл., а импорт вырос на 34,6% до 80,9%. Поставки в дальнее зарубежье принесли 169,7 млрд долл. (рост на 29,3%). Однако дополнительные доходы получены в основном за счет топливно-энергетических товаров. Так, в структуре экспорта их удельный вес растет, занимая уже 70,8% против прошлогодних 66,1%. Остальные товары сдают свои позиции: доля металлов и изделий из них снизилась с 15,6% до 13,4%, продукции химической промышленности – с5,7% до 5%, лесоматериалов и целлюлозно-бумажных изделий с 3,7% до 3,1%, а машин и оборудования – с 3,3% до 2,9%.

В России последовательно развивается и функционирует внешнеэкономический комплекс, представляющий совокупность объединений, предприятий, фирм, компаний, совместных предприятий, внешнеторговых и других организаций различных отраслей, производящих и реализующих экспортную продукцию, а также закупающих и перерабатывающих импортные товары. Правовую основу государственного регулирования и управления в сфере внешнеэкономической деятельности составляют: Конституция РФ, Таможенный кодекс РФ, федеральные законы и правовые акты РФ, а также общепризнанные принципы и нормы международного права и международные договоры России.

Среди основных направлений совершенствования внешнеэконо​мической деятельности российских коммерческих структур на первый план выступают следующие:

· формирование прогрессивной структуры экспорта и импортного тарифа, продвижение российских товаров и услуг на зарубежные рынки при информационной и финансовой поддержки государства;

· интернационализация производительных сил за счет всеобщей интеграции капиталов, производств и ресурсов труда через формиро​вание материальной, информационной, организационно-экономической и социальной инфраструктуры, обеспечивающей деятельность механиз​ма международного обмена;

· возрастание влияния развития внешнеэкономических связей на качественное изменение национальной экономики государства с появлением необходимости проведения и учета маркетинговых иссле​дований внутреннего и внешнего рынков, а также повышение роли потребителей;

· непосредственное участие в создании и обслуживании транснаци​ональных комплексов, самых эффективных новообразований в механизме внешней торговли, не знающих национальных границ;

· увеличение доли международного перемещения финансовых и производственных ресурсов в форме международного кредита иди зарубежных инвестиций;

· увеличение темпов развития сферы услуг и международного ме​ханизма научно-технических знаний во всех сферах материального воспроизводства;

· повышение масштабов международной миграции рабочей силы, как неотъемлемой части процесса интернационализации международной экономической жизни;

· необходимость совместного международного решения глобальных проблем по охране окружающей среды, поиску новых источников энергии, освоению мирового океана, космоса и пр.

Многолетний опыт международного сотрудничества подтвердил, что расширение внешнеэкономических связей является существенным фактором эффективности национального производства.

 Результаты маркетинговой деятельности, осуществление экспорта и импорта товаров, операций по обмену товаров и различного рода услуг находят завершение в ходе выполнения конкретных коммерческих операций. Эти операции обслуживают непосредственный внешнеторговый обмен материальными ценностями и услугами.

Международная коммерческая операция – это комплекс действий контрагентов разных стран, направленный на организацию, регулирование различных видов деятельности людей в целях совершения торгового обмена материальными ценностями и услугами.

Субъектами международных коммерческих операций выступают коммерческие фирмы, предприятия и другие хозяйственные организации, имеющие право международной коммерческой деятельности. В качестве субъектов международных коммерческих операций выступают также союзы предпринимателей, государственные организации, получившие право выхода на внешние рынки. В современных условиях лидирующее положение по объему заключаемых внешнеторговых сделок занимают крупнейшие промышленные концерны, сельскохозяйственные ассоциации, внешнеторговые объединения, международные торговые дома и транснациональные корпорации, определяющие характер и принципы этой деятельности на мировом рынке в целом.

Объектами международных коммерческих операций являются материально-вещественная продукция, услуги, научно-техническое сотрудничество и кооперация, которые определяют в конечном счете основные виды и содержание коммерческих операций на мировом рынке.

 Стратегия развития предприятия в на зарубежном базируется на аналитическом аспекте маркетинга, основой которого является комплексное изучение зарубежного рынка и оценка целесообразности расширения стратегической зоны рыночного присутствия предприятия за счет выхода на этот рынок.

Исследование зарубежного рынка проводится с целью получения данных о рыночных условиях для определения маркетинговых усилий предприятия на международном рынке.

Комплексные исследования зарубежного рынка состоят в получении, обработке и анализе всех факторов, определяющих конъюнктуру рынка; спрос и предложение по конкретному товару, конкурентоспособность, цены, товародвижение. Это процесс идентификации рыночных проблем, сбора и обработки информации о зарубежном рынке для совершенствования принимаемых коммерческо-хозяйственных решений по созданию, движению, реализации, потреблению товарной продукции на этом рынке.

 Исследования нацелены на выявление, оценку ключевых факторов, тенденций, лежащих в основе стратегии и тактики выбора зарубежного рынка в целях оптимизации коммерческо-хозяйственной деятельности субъектов рынка в международной среде.

 Объектами рыночного исследования по выбору зарубежного рынка являются тенденции и процессы развития этого рынка, включая анализ изменения экономических, научно-технических, демографических, экологических, законодательных и других факторов. Исследуются также структура и география зарубежного рынка, его емкость, динамика продаж, барьеры рынка, состояние конкуренции, сложившаяся конъюнктура, возможности и риски.

Основными результатами исследования зарубежного рынка являются прогнозы его развития, оценка конъюнктурных тенденций, выявление ключевых факторов успеха предприятия на этом рынке и принятие окончательного планово-управленческого решения по выбору конкретного рынка для реализации разработанных программных продуктов в области международного маркетинга. Здесь определяются наиболее эффективные способы ведения конкурентной политики на зарубежном рынке и возможности выхода на новые рынки.

 Рыночные исследования выступают как информационная основа достижения таких целей, как реализация определенного объема продаж на зарубежном рынке, создание и выведение на рынок новых товаров, увеличение рыночной доли. Общая цель рыночных исследований состоит в определении условий, при которых обеспечивается наиболее полное удовлетворение спроса потребителей на зарубежном рынке в товарах, и создаются предпосылки для эффективного сбыта произведенной продукции с учетом международных правил ведения бизнеса.

Задолго до вывода товара на зарубежный рынок, планируя продать определённое количество товаров и захватить некоторую долю потребительского рынка, производитель должен располагать развёрнутой характеристикой рынка или его сегмента, на котором он намерен выступать в роли продавца. Предпринимателю как минимум необходимо знать ёмкость рынка, наличие и тип покупательского спроса, интенсивность конкуренции, конкурентоспособность своего товара, уровень и тенденции цен, реакцию покупателей на те или иные маркетинговые действия и т.д.

 Оценка состояния зарубежного рынка – это информационно-аналитическое обеспечение маркетинга, которое является неотъемлемой частью коммерческой деятельности.
 Окончательный выбор зарубежного рынка осуществляется после тщательного анализа текущего соотношения спроса, предложения и цены на продукцию предприятия на рассматриваемом рынке, т.е. конъюнктуры рынка.

Определение емкости рынка является одной из основных задач по выбору зарубежного рынка. Емкость рынка – это то количество продукции, которое может быть продано на том или ином зарубежном рынке в определенный период времени. Для определения емкости товарных рынков при подготовке и проведении экспертных операций применяется понятие «видимого» потребления товаров, т.е. собственное производство товара в стране за вычетом экспорта и с добавлением импорта аналогичных товаров. Показатели объема производства товаров, объема его экспорта и импорта публикуются ежегодно статистическими службами практически всех стран мира и международными организациями. При исследовании емкости рынка товаров производственного назначения и сырья для их изготовления необходимо учитывать тенденции развития соответствующих отраслей, инвестиционной политики предпринимателей, оперирующих в данной отрасли, а также процессы, происходящие в смежных отраслях.

Приоритетными направлениями исследований при выборе зарубежного рынка, наряду с оценкой конъюнктуры и емкости зарубежного рынка являются:

Исследование внешней маркетинговой среды (макросреды). Макросреда представлена силами широкого социального плана, которые оказывают влияние на само предприятие и на его микросреду. К таким силам следует относить факторы демографического, экономического, природного, технического, политического и культурного характера.

Исследование потребителей позволяет определить и изучить весь комплекс побудительных факторов, которыми руководствуются потребители при выборе товаров (доходы, социальное положение, половозрастная структура, образование). В качестве объектов выступают индивидуальные потребители, семьи, домашние хозяйства, а также организации. Предметом исследования являются мотивация потребительского поведения на зарубежном рынке и определяющие его факторы. Изучается структура потребления, обеспеченность товарами, тенденции покупательского спроса. Кроме того, анализируются процессы и условия удовлетворения основных прав потребителей. Разработками здесь являются типология потребителей, моделирование их поведения на рынке, прогноз ожидаемого спроса. Цель такого исследования - сегментация потребителей, выбор целевых сегментов рынка.

Исследование конкурентов заключается в том, чтобы получить необходимые данные для обеспечения преимущества на зарубежном рынке, а также найти возможности сотрудничества и кооперации с возможными конкурентами. С этой целью анализируются их сильные и слабые стороны, изучаются занимаемая ими доля рынка и реакция потребителей на их маркетинговые средства (совершенствование товара, изменение цен, товарные марки, поведение рекламных компаний, развитие сервиса). Наряду с этим изучаются материальный, финансовый, трудовой потенциал конкурентов, организация управления деятельностью. Результатами таких исследований становятся выбор путей и возмож​ностей достижения наиболее выгодного положения на рынке (лидерство, следование за лидером, уход от конкуренции), определение активных и пассивных стратегий в обеспечении ценового преимущества или преимущества за счет качества предлагаемых товаров.
Исследование товаров нацелено на определение соответствия их технико-экономических показателей и качества запросам и требованиям покупателей, а также анализ конкурентоспособности на зарубежном рынке. В результате можно получить сведения относительно того, что хочет иметь потребитель, какие параметры изделия (дизайн, надежность, цену, эргономику, сервис, функциональность) он более всего ценит. Наряду с этим можно получить данные для формулирования наиболее удачных аргументов рекламной кампании, выбора подходящих торговых посредников.
Объектами здесь являются потребительские свойства товаров-аналогов и товаров-конкурентов, реакция потребителей на новые товары и их перспективные требования, товарный ассор​тимент, упаковка, уровень сервиса, соответствие продукции законодательным нормам и правилам. Результаты исследования дают возможность предприятию разработать собственный ассортимент в соответствии с требованиями покупателей, повысить его конкурентоспособность, определить направления деятельности в зависимости от различных стадий жизненного цикла изде​лий, разработать новые товары и модифицировать выпускаемые, усовершенствовать маркировку, выработать фирменный стиль, определить способы патентной защиты.

Исследование цены направлено на определение уровня и соотношение цен на зарубежном рынке, чтобы иметь возможность получать наибольшую прибыль при наименьших затратах (минимизация затрат и максимизация выгоды). В качестве объектов выступают затраты на разработку, производство и сбыт товаров (калькуляция издержек), влияние конкуренции со стороны других предприятий и товаров-аналогов (сравнение технико-экономических и потребительских параметров), поведение и реакция потребителей относительно цены (эластичность спроса). В результате выбираются наиболее эффективные соотношения затрат и цен (внутренние условия, издержки производства), а также цены и прибыли (внешние условия).

Исследование продвижения товара и продаж преследует цель определить наиболее эффективные пути, способы и средства быстрейшего доведения товара до потребителя и его реализации. Главными объектами здесь становятся торговые каналы, посредники, продавцы, формы и методы продажи, издержки обращения (сопоставление торговых расходов с размерами по​лучаемой прибыли). Исследования включают также анализ функций и особенностей деятельности различных типов предприятий оптовой и розничной торговли, выявление их сильных и слабых сторон, характера сложившихся взаимоотношений с производителями. Такие сведения позволяют определить возможности увеличения товарооборота предприятия (фирмы), оп​тимизировать товарные запасы, разработать критерии выбора эффективных каналов продвижения товаров, разработать приемы продажи их конечным потребителям.

 Исследование системы стимулирования сбыта и рекламы — также одно из важных направлений маркетинговых исследований. Его цель состоит в том, чтобы выявить, как, когда и с помощью каких средств лучше стимулировать сбыт, повысить авторитет товаропроизводителя на рынке, успешно осуществлять рекламные мероприятия. В качестве объектов в данном случае выступают поведение поставщиков, посредников и покупателей, эффективность рекламы, отношение потребительской общественности, контакты с покупателями.

 Результаты исследований зарубежного рынка применяются для окончательного выбора зарубежного рынка и разработки производственной, инновационной, инвестиционной программы предприятия, а также товарной, ассортиментной, ценовой, коммуникационной политики, определения стратегии развития бизнеса на зарубежном рынке.
	Глава 7.
	
	УПРАВЛЕНИЕ МАРКЕТИНГОМ ОРГАНИЗАЦИИ

	
	7.1
	Концептуальная модель управления маркетингом малого бизнеса…………..……………………

	
	7.2
	Принятие управленческих маркетинговых решений

	
	7.3
	Построение службы маркетинга в сфере малого бизнеса .

	
	
	Тесты для самоконтроля……………………………………..

Маркетинговое управление предприятием (ориентация на рынок) основано на современной маркетинговой концепции, что означает формирование нового образа мышления, развития коммуникативных связей предприятия с рынком. Оно выражается через достижение максимальной прибыльности предприятий малого бизнеса за счет потребительской удовлетворенности при сервисизации их производства, распределения, обмена и потребления.

Б. А. Соловьев в своем труде: «Управление маркетингом: 17-модульная программа для менеджеров» предлагает управление маркетингом (УМ) рассматривать в трех направлениях: управление деятельностью, управление функцией, управление спросом.

Управление спросом (создание рынка) – это содержательный аспект управления маркетингом малого бизнеса с обеспечением стратегических и тактических решений, связанных с определением целевых рыночных сегментов и использованием комплекса маркетинговых средств по формированию потребительской ценности. К числу таковых относятся: продукт, цена, сбыт, продвижение.

 Управление маркетингом можно рассматривать как комплексную систему мер по организации производственно-сбытовой деятельности, основанной на изучении и прогнозировании рынка с целью максимизации прибыли за счет удовлетворения потребностей покупателей.

Маркетинговое управление – процесс планирования и реализации маркетинговой концепции, установления цен, продвижения услуг, идей для обменов с целевыми группами, которые удовлетворяют потребителей и отвечают задачам организации.

Управление маркетингом направлено на решение задачи воздействия на уровень, временные рамки и структуру спроса таким образом, чтобы организация достигла поставленной цели. По существу управление маркетингом есть управление спросом. Продолжая эту мысль можно сказать, что управление спросом в сфере малого бизнеса есть формирование потребительской ценности, т.е. создание товара (услуги), способного удовлетворять индивидуализированные потребности.

Управление маркетингом в малом бизнесе (УММБ) – составная часть общей системы управления, направленная на достижение согласованности внутренних реальных возможностей (материальный и интеллектуальный потенциал) с требованиями внешней среды, (конкуренция, государственное регулирование, экономические и социально-культурные факторы) для получения желаемого результата.

Управление маркетингом (формирование потребительской ценности) предприятия можно представить в виде системы с функциональной зависимостью следующих групп элементов:

1. Факторы товарной политики

2. Факторы сбытовой политики

3. Факторы ценовой политики

4. Факторы коммуникационной политики

Sум = f(Tt…, Ss…, Zz…, Kk…)

Где:

Tt…– факторы товарной политики, влияющие на создание потребительской ценности. Планирование товарных технологий предусматривает решение следующих вопросов: инновации (создание новых товаров или обновление существующих); обеспечение качества и конкурентоспособности товаров; создание и оптимизация товарного ассортимента; разработка концепции упаковки; представление товара как марочного; анализ жизненного цикла товара и управление им; позиционирование товаров на рынке. Здесь определяется способность товара удовлетворять индивидуализированные потребности за счет проработки базовых и уникальных его характеристик.

Ss… - факторы сбытовой политики, влияющие на сохранение потребительской ценности. Тщательная подготовка сбытовых технологий предполагает использование оптимальных каналов сбыта, рычагов формирования спроса и стимулирования сбыта, электронных возможностей в области управления материаль​ным потоком. Главными задачами этой политики являются, выбор канала распределения товара, и принятие решения о стратегии сбыта. На этом этапе принимаются решения по сохранению потребительской ценности товара.

Zz… - факторы ценовой политики, влияющие на поддержание потребительской ценности При выборе ценовых технологий устанавливается исходная цена на товар и варианты изменения цен с целью приведения их в соответствие с изменяющимися рыночными условиями, возможностями малого предприятия. За счет тщательной подготовки ценовой политики, позволяющей в максимальной степени учесть совокупные затраты, состояние спроса на рынке, появляется возможность создать обосно​ванные коммерческие цены, наценки, скидки, подготовить получение выгодных инвестиций. На современном этапе развития рынка выделяют три подхода к ценообразованию.

 Первый подход основан на издержках производства, т. е. цена устанавливается путем простого добавления к совокупным затратам продукта определенных наценок.

Второй подход базируется на основе изучения поведения покупателей, восприятия ценности продукта, а не реальных затрат на его производство.

Третий подход основан на репутации предприятия, т. е. на корпоративном содержании материальной оболочки имиджа. Репутация - это неоценимый капитал компании, прямо влияющий на рост её доходов исходя из своего представления о возможных ценах.

Сегодня управление репутацией - одна из важнейших составляющих маркетинговых технологий. В организации коммерческой деятельности в условиях перенасыщения рынков товарами и услугами, цена, базирующаяся на репутации, выполняет ключевую роль за счёт реализации предприятием своих нематериальных активов в целях реализации качественных управленческих стратегий.

 Kk…– факторы коммуникационной политики, влияющие на повышение потребительской ценности. Формирование коммуникационных технологий предполагает обоснование основных направлений в области паблик рилейшнз, рекламирования, стимулирования сбыта, персональных продаж и пр. Использование организациями российского бизнеса маркетинговых коммуникаций реализуется в комплексе управленческих решений, посредством которых достигаются максимальные результаты коммерческой деятельности, имеющие целью не только продвижение товаров, стимулирование сбыта, но и создание фирменного стиля, повышение качества обслуживания потребителей.

 Концепция маркетинговых коммуникаций пронизывает все этапы рыночного воспроизводства – от идеи создания товара или услуги до их окончательной реализации. Своевременное использование элементов маркетинговых коммуникаций прямо влияет на результаты коммерческой деятельности и эффективность маркетинга как комплексной системы организации производства и сбыта продукции, построенной на основе предварительных рыночных исследований потребностей покупателей.

Важность использования маркетинговых коммуникаций подтверждается тем, что именно коммуникации служат результативным механизмом преодоления проблем на нелегком пути продвижения товаров или услуг от производителя к конечному потребителю.

Совокупность элементов функции системы управления маркетингом характеризуют реальную возможность формировать потребительскую ценность, обеспечивая тем самым рыночную устойчивость предприятия, а их динамика является причиной динамики показателей, характеризующих эффективность маркетинга.

В системе управления маркетингом можно выделить три уровня:

1. Верхний уровень, включающий направления управления организацией сферы малого бизнеса в целом с учетом выполнения миссии фирмы за счет реализации маркетинговой деятельности. Данный уровень формирует философию осмысления социально-этического маркетинга. Руководители, специалисты организаций малого бизнеса обязаны осуществлять системный учет претензий, рекомендаций, пожеланий целевых покупателей по совершенствованию потребительских параметров товаров, услуг, сервисному обслуживанию клиентов.

2. Средний уровень включает разработку маркетинговых стратегий и тактику их выполнения с учетом влияния факторов микро- и макросреды маркетинга. При этом очень важно создать маркетинговую информационную систему, сформировать эффективные маркетинговые коммуникации с властными структурами, целевыми покупателями, инвесторами и партнерами.

3. На основном, третьем уровне, система управления реализует процесс согласования нужд производства к нуждам рынка с учетом реальных возможностей малой организации. Данный уровень функционального маркетинга осуществляет оперативную реализацию маркетинговых планов, программ с использованием маркетинговых форм и методов в области товарной, сбытовой, ценовой и коммуникационной политики.

В российской трансформации менеджмента особая роль принадлежит осмыслению маркетинговых технологий. При этом управление маркетинговыми технологиями включает: анализ маркетинговых возможностей; разработку маркетинговых стратегий; планирование маркетинговых программ (разработку системных инструментов); организацию исполнения и контроль маркетинговой работы (оценка затрат; уточнение финансовых целей организации определение потенциальных покупателей; уточнение корпоративной стратегии; определение потенциальных конкурентов и пр.).

Переход на управление маркетинговыми технологиями в сфере малого бизнеса представляет собой качественно новое состояние. В своей деятельности малое предприятие не только опирается на свои внутренние возможности, но и учитывает внешние условия, т.е. реализуется концепция управлением предприятием как «открытой системой», что приводит к существенным изменением в принятии управленческих решений (финансовых, производственных, сбытовых и т. д.).
 Концепция управления маркетинговыми технологиями в сфере малого бизнеса представляет собой динамичную систему взаимосвязанных элементов – совокупную модель комплексного многофакторного анализа рыночной среды и управления маркетинговыми технологиями с обоснованием стратегии и форм её реализации в целях формирования доходной базы и потребительской ценности (рис. 7.1).

 С позиции теории управления концепцию управления маркетинговыми технологиями в сфере малого бизнеса можно отнести к системам с обратной связью, в которых происходит сравнение некоторой входной величины Qвх с ее выходным значением Qвых, подаваемой на вход с помощью обратной связи. Если Qвых не равно Qвх, то полученное рассогласование (Є = Qвх - Qвых) приводит в движение систему до тех пор, пока Qвых не станет равной Qвх, т.е. происходит согласование (Qвх = Qвых).

 В качестве Qвх можно рассматривать спрос потребителей на рынке, в качестве Qвых – поток товаров (услуг), производимых малой организацией для удовлетворения потребительского спроса. Здесь «Є» представляет собой рассогласование между спросом и предложением, выявленное при изучении рынка, которое служит основой для принятия УРМТ.

Таким образом, управление маркетинговыми технологиями строится на основе обратной связи, учитывающей спрос потребителей. Эта система, как показано на рис. 7.1, состоит из взаимосвязанных блоков, часть которых рассмотрены автором с точки зрения практического эффекта от их реализации. Маркетинговая деятельность требует взаимодействия трех уровней принятия решений: стратегического, функционального и инструментального. Эффективность управленческих решений в большой мере зависит от качества маркетинговых исследований и создания информационной системы поддержки решений, что влияет на степень адаптации малой организации внешней среде.

 С точки зрения практического внедрения маркетинга в деятельность малой организации рассматриваемая концепция позволяет понять, что маркетинг – это система управления, в которой все элементы взаимосвязаны и взаимозависимы (планирование, организация, мотивация, контроль, анлиз, координация).
 Внедрение маркетинговых технологий в сфере малого бизнеса определяется спецификой этой сферы: ограниченность ресурсных возможностей, отсутствие институлизации, малозатратный бюджет, нехватка управленческих навыков, недоступность многих информационных и АTL-технологий и др. Маркетинговые технологии малой организации, находящейся на одном рынке, будут не похожи на технологии маркетинга на другом рынке, в первую очередь, из-за различий в восприятии потребительской ценности товара и характеристик покупок потребителей.

 Установлено, что задача концептуализации управления маркетинговыми технологиями является наиболее актуальной для следующих малых организаций: быстрорастущих, которым маркетинг позволяет тиражировать свой бизнес; технологичных, процессы которых достаточно сложны и для которых скорость и гибкость работы является ключевым фактором успеха; распределительных, бизнес которых является сетевым и для которых применение единых стандартов обслуживания является обязательным условием; инновационных, которые быстро осваивают новые продукты и рынки.

 В процессе внедрения маркетинговых технологий принимается огромное количество решений, обладающих разнообразными функциональными характеристиками. Несмотря на то, что современная наука предполагает множество подходов к группировке управленческих решений, существует потребность в конкретизации признаков классификации в отношении УРМТ.

 Можно назвать следующие классификационные признаки УРМТ: период реализации (долгосрочные, среднесрочные, краткосрочные); продолжительность действия (стратегические, тактические, операционные); характер цели (коммерческие, некоммерческие); ранг управления (верхний, средний, нижний); корпоративный уровень управления (портфельные, конкурентные, роста); функциональный уровень управления (плановые, организационные, мотивационные, оценочные, контролинговые); операционный уровень управления (товарные, сбытовые, ценовые, коммуникационные); частота повторения (стандартные, уникальные).

 Разработка и принятие эффективных планово-управленческих маркетинговых решений создает предпосылки для увеличения доли рынка, расширения стратегической зоны рыночного присутствия, обеспечения высокого уровня конкурентоспособности, выбора целевого сегмента, управления жизненным циклом товара, адаптации цен к рыночным изменениям, имиджмейкинга малой организации, установления партнерства с крупным бизнесом.
Концепция рыночного управления предполагает не просто создание маркетинговой службы, но и изменение философии ее деятельности в целом, то есть ориентацию исключительно на запросы потребителя.

 Маркетинговая структура как целостная совокупность взаимосвязанных элементов должна быть достаточно подвижной, гибкой, с высокой степенью адаптации к рыночным переменам, доступным и результативным механизмом управления для реализации миссии компании. Построение маркетинговой службы базируется на определении содержания маркетинговой деятельности.

	Глава 8.
	
	ОЦЕНКА ЭФФЕКТИВНОСТИ МАРКЕТИНГА В СФЕРЕ МАЛОГО ПРЕДПРИНИМАТЕЛЬСТВА ……………………..

	
	8.1
	Механизм оценки коммерческо-социальной активности организации

	
	8.2
	Методика расчета ключевых показателей эффективности (КПЭ) маркетинга в предпринимательстве

	
	8.3
	Контроль в маркетинге…………………………….

 Сегодня происходит признание социальной ответственности менеджмента и бизнеса, как перед обществом, так и перед отдельными людьми, сотрудниками организации. В связи с этим значимость предприятий малого бизнеса на рынке определяется не только конечным коммерческим результатом, но и социальной ориентацией их деятельности. Иными словами, стремясь выжить, сохранить и укрепить завоеванные на рынке позиции, малый бизнес должен решать такие проблемы, как социально-корпоративная ответственность, культура организации, сервисный потенциал предприятия, участие в социально-значимых акциях.

Коммерческо-социальная активность предприятия (КСАП) - это совокупность мер, направленных на эффективное осуществление производственных процессов, актов купли-продажи участниками коммерческого оборота, сервисного обслуживания в целях наиболее полного удовлетворения рыночного спроса для максимально возможной социальной защиты общества.
Изучена зависимость между динамикой коммерческих показателей и уровнем социальной активности бизнеса и определена степень взаимовлияния социальных и экономических эффектов, на основе чего может осуществляться расчет эффективности внедрения маркетинговых технологий при развитии малого бизнеса. На основе проведенного исследования факторов, влияющих на рост социальной активности бизнеса, в диссертации разработан механизм оценки коммерческо-социальной активности предприятия с учетом потенциала его сервисности (рис. 8.1).

Рис. 8.1. Механизм оценки коммерческо-социальной активности предприятия

Блоки первый и второй направлены на системную оценку рыночной среды и реальных возможностей предприятия. Третий блок дает характеристику предприятия с учетом его сервисного потенциала. Очевидно, что сервисный потенциал предприятия является одной из главных составляющих коммерческо-социальной активности малого предприятия.

Четвертый, пятый и шестой блоки отражают социальную ориентацию предприятия, включающую оценку уровня социально-корпоративной ответственности и культуры организации, анализ качества обслуживания потребителей, участие малого предприятия в социально-значимых акциях по благотворительности, спонсированию, патронированию.
Седьмой и восьмой блоки нацелены на подведение результатов управления малым бизнесом с учетом социальной ориентации. Именно на этом этапе можно сделать выводы об эффективности менеджмента, уровне профессионализма всего состава трудового коллектива.
Девятый блок выполняет контрольные и регулирующие функции, обеспечивая чёткое функционирование механизмов контроля за совокупными расходами, результативностью каждого этапа оценки. Корректировку обратной связи осуществляет руководство малого предприятия.
Элементы системы анализа КПЭ управления маркетинговыми технологиями в малой организации могут быть представлены в виде четырех модулей (рис. 8.2): анализ эффективности товарных (производственных) технологий маркетинга, анализ эффективности сбытовых технологий, анализ эффективности ценовых технологий, анализ эффективности коммуникационных технологий.

В результате комплекса аналитических процедур определяется влияние маркетинговых технологий на формирование потребительской ценности.

 SHAPE * MERGEFORMAT

Любой предприниматель в организации бизнеса стремится к осуществлению эффективной и упорядоченной деятельности малого предприятия при условии обеспечения соблюдения политики руководства каждым работником. Именно в этом смысле ему содействует блок - контроль.

Контроль – процесс установления количественной и качественной оценки фактических результатов маркетинговых усилий с запланированными.

Маркетинговый контроллинг – это сложный управленческий процесс наблюдения, проверки, учета и анализа для корректировки планово-управленческих решений в целях достижения эффективного результата маркетинговой деятельности. В маркетинге используют как внешний аудит – оценка результатов маркетинга с привлечением независимых экспертов, так и внутренний – собственными силами ревизионной службы. Недостаток внутреннего аудита в его ограниченных возможностях осуществлять масштабные проверки, а главное – присутствие возможного субъективизма и отсутствие беспристрастной оценки.

По результатам оценки эффективности управления маркетинговыми технологиями на базе расчета ключевых показателей эффективности можно выделить уникальные маркетинговые технологии в зависимости от видов экономической деятельности, влияющие на формирование потребительской ценности и изменение дохода организации.

Потребители производственно – технической продукции

Потребители производственно – технической продукции

Потребители производственно - технической продукции

Потребители производственно – технической продукции

Промышленные дистрибьюторы

Промышленные дистрибьюторы

Агенты

Агенты

Производитель

Производитель

Производитель

Производитель

Потребители

Потребители

Розничные торговцы

Потребители

Розничные торговцы

Оптовые торговцы

Оптовые торговцы

Розничные торговцы

Потребители

Агенты или брокеры

Производитель

Производитель

Производитель

Производитель

4.7. Анализ УРМТ по стимулированию сбыта

4.6. Анализ УРМТ по размещению коммуникации на упаковке

4.5. Анализ УРМТ по проведению персонального маркетинга

3.7. Анализ УРМТ по участию в вертикальной или горизонтальной интеграции с крупными участниками канала распределения

3.6. Анализ УРМТ по мерчандайзингу

3.5 (4.4). Анализ УРМТ по участию в ярмарке-выставке

3.4 (4.3). Анализ УРМТ по организации электронной коммерции (переход из оф-лайн в он-лайн)

4.2. Анализ УРМТ по установлению связей с общественностью (ПР)

4.1. Анализ УРМТ по выбору вида, частоты, силы воздействия рекламы

3.3. Анализ УРМТ по созданию сбытового отдела

3.2. Анализ УРМТ по выбору посредников

3.1. Анализ УРМТ по организации товародвижения

2.6. Анализ УРМТ установления цены с учетом рыночной среды

2.5. Анализ УРМТ с учетом географической зоны обслуживания

2.4. Анализ УРМТ по дифференцированному ценообразованию

2.3. Анализ УРМТ с учетом цены конкурента

2.2. Анализ УРМТ установления цены с учетом репутации

2.1. Анализ УРМТ с учетом издержек производства

1.7. Анализ влияния прочих УРМТ на ПЦ

1.6. Анализ влияния УРМТ сервиса на ПЦ

1.5. Анализ влияния УРМТ упаковывания на ПЦ

1.4. Анализ влияния УРМТ марки на ПЦ

1.3. Анализ влияния УРМТ брендинга на ПЦ

1.2. Анализ влияния УРМТ ассортимента на ПЦ

1.1. Анализ влияния УРМТ инноваций на ПЦ

4. Анализ коммуникационной политики на ПЦ

3. Анализ влияния сбытовой политики на ПЦ

2. Анализ влияния ценовой политики на ПЦ

1. Анализ влияния товарной политики на ПЦ

Организация

Tt ;Ss ;Zz ;Kk	

Обоснование целей и планов развития

Tt ;Ss ;Zz ;Kk	

Выбор стратегии малого бизнеса

Tt ;Ss ;Zz ;Kk	

Анализ внутренней среды и ресурсных возможностей

Оценка конкуренто-способности

Сегментирование и выбор целевого рынка

Позиционирование

Изучение конкурентов,

поставщиков, потребителей

Рыночная конъюнктура

Емкость и потенциал рынка

 УРМТ Є; (Qвх=Qвых)

Удовлетворение потребностей потребителей (Qвых)

Спрос потребителей (Qвх)

МАРКЕТИНГОВЫЕ КОММУНИКАЦИИ

 Ответная реакция

Обратная связь

 Помехи

Декодирование

Обращение

Кодирование

Передатчик

Получатель

Маркетинговые исследования

Функциональный уровень ПЦ

Стратегический уровень ПЦ

Итоговый показатель эффективности УРМТ Иэмб

Анализ эффектив-ности коммуникац-х технологий Экп	

Анализ эффектив-ности ценовых технологий Эцп	;Zz

Анализ эффектив-ности сбытовых технологий Эсп		

Анализ эффектив-ности товарных технологий Этп	

Оценка

Tt ;Ss ;Zz ;Kk

ВНЕШНЯЯ СРЕДА (СОСТОЯНИЕ ИНФРАСТРУКТУРЫ РЫНКА)

 Инструментальный уровень ПЦ

Определение ключевых факторов успеха (КФУ)

Контроль

Tt ;Ss ;Zz ;Kk

Мотивация

Tt ;Ss ;Zz ;Kk

Рис. 7.1. Концепция управления маркетинговыми технологиями в сфере малого бизнеса

Перспектива развития компании: миссия, генеральные цели рыночного участия

Корпоративные стратегии рыночного участия: портфельные стратегии, стратегии развития и конкурентоспособные стратегии

Тактика рыночного участия: обоснование привлекательного сегмента, стратегии привлечения потенциальных покупателей, стратегии позиционирования

Методы оперативной деятельности: бизнес-планы, бизнес-операции и маркетинговые программы с учетом ценовой, товарной, коммуникационной, дистрибуторской политики

Контроль и оценка результатов внутрифирменного планирования: внутренний и внешний аудит; ревизии, инвентаризация, учет за движением материальных запасов, своевременная корректировка планово-управленческих решений

Корректировка ПУЦР

Оценка влия-ния госре-гулирования

Уточнение корпоративной стратегии

Оптовый торговец

Розничный торговец

Потребитель

Производитель

Оптовый торговец

Маркетинговая

деятельность

Сбытовая

Основные

средства

Научно-инфор-

мационные

ресурсы

Дилер

Прочие

 Функции

 Базис

 Объекты

Аналитическая

Управления и контроля

Денежный

капитал

Товары

Услуги

Брокер

Агент

Дистрибь-ютор

Субъекты

Созидательная

Розничный торговец

Потребитель

Производитель

Подход (сбор данных о покупателе)

Презентация (показ)

Преодоление возражений

Завершение продажи

Исполнение заказа

Успех продажи

Поиск потенциальных покупателей

Планирование продажи

�

 Экономический и социальный эффект

КОР

Р

ЕКТИРОВКА

 Органы местного самоуправления в сфере малого предпринимательства

Федеральные органы государственной власти

Учет и оценка МП

Контроль МП

Мотивация МП

Организация МП

Лизинговые

 фирмы

Система паблик рилейшнз

Факторинго-вые фирмы

Таможенная система

Информаци-онная сист. система

Транспортная

система

Планирование МП

Бизнес-центр

Страховая

 система

Банковская,

финансово-кредитная систсистема

Коммуникации-онная система

Система связи

Образовательная система

Органы государственной власти субъектов Российской Федерации

ТПП, биржи, аукционы

Налоговая система

Правовая система

К

О

Р

Р

Е

К

Т

И

Р

О

В

К

А

Коллективные

Личные

10. Назначение

Идеальные

Реальные

9.Уровень абстракции

Материальные

Нематериальные

8.Степень осязаемости

Некоммерческие

Коммерческие

7. Целевая установка

3

2

8

7

13

12

18

17

21

1

6

11

16

4

9

14

19

5

10

15

20

Производственные

Распределительные

Обменные

Личного потребления

6. Ориентация на воспроизводствен-ный процесс

5. территориальный охват

Местные

Внутрирегиональные

Межрегиональные

Национальные

Международные

международные

Самофинансируемые

Софинансируемые

4.По уровню госу-дарственной поддержки

Интегрируемые

Неинтегрируемые

3. Возможность интеграции с крупным бизнесом

Транспортные услуги

Услуги в строительстве

Услуги в промышленности

Пр..

2.Отраслевой признак

Креативные

Стандартные

1. Творческий подход к созданию сервисного продукта

Анализ КПЭ управления маркетинговыми технологиями в малой организации

Рис. 8.2. Элементы анализа показателей эффективности управления маркетинговыми технологиями в малой организации

Блок 9 Корректиров-ка УР

Блок 8 Контроль и регулирование

Блок 7 Анализ

эффектив-

ности УРМТ

Блок 4 Определение уровня развития социально-корпоративной ответственности

Блок 3. Анализ сервисного потенциала предприятия

Блок 2 Расчет индекса рыночной устойчивости

(экономический рост)

Блок 5

Оценка качества обслуживания покупателей

Блок 1

Макроэкономическая оценка бизнеса предприятия

Блок 6

Определение эффекта от участия в социально-значимых акциях

Оцен

-ка

КСАП

� Россия в цифрах. 2003. Крат.стат.сб./Госкомстат России. М., 2003. – стр.159-160.

Россия в цифрах. 2005. Крат.стат.сб./Госкомстат России. М., 2005. – стр.356.

� Н.Палкина \ «Экономика и жизнь», №41 октябрь 2006г., стр. 6

PAGE
2

_1223983264.vsd

_1239636530.vsd

