Тема 2. Организационная структура управления маркетингом на предприятии

План:

1. Роль маркетинга в системе управления предприятиями.

2. Процесс управления маркетингом.

3. Организационные структуры управления маркетингом.

4. Функции и задачи отдела маркетинга.

1. Роль маркетинга в системе управления предприятиями.
Современный этап развития экономической системы Азербайджана характеризуется переходом экономики к рыночным отношениям, что требует кардинальных реформ в сфере социально-экономических отношений и структурных изменений во всех сферах общест-венной деятельности. В новых экономических условиях основной задачей промышленных пред​приятий стал поиск новых форм хозяйственной деятельности и необходимость кардинального реконструирования управ​ления, так как только в этом случае возможно с наименьшими потерями адаптироваться к новым социально-эконо​мическим условиям. Современный производственный процесс должен отвечать высоким требованиям, что обусловлено следующими причинами:

1. Высокая производственная гибкость, позволяющая оперативно и в короткие сроки изменять товарный ассортимент. Эта причина обусловлена тем фактом, что в рыночных условиях усиливается конкурентная борьба, сокращается жизненный цикл товаров, расширяется товарный ассортимент.

2. Использование более сложной технологии производства, что требует использования более совершенных форм разделения труда, организации и контроля.

3. Усиление конкурентной борьбы, что требует изменения отношения к качеству продукции и организации послепродажного обслуживания.

4. Изменение структуры производственных расходов.

5.Возрастание неопределенности окружающей среды.

В 80-е годы XX века в деловом мире произошла ломка стереотипов управленческого мышления, устаревших концептуальных подходов к управлению. Современное управление не отвергает полностью рационалистическую модель, элементы жесткого командного управления остаются предпочтительными в определенных экстремальных условиях, требующих, например, быстрой концентрации условий на каком-либо участке работ или при решении производственных задач (выпуск массовой стандартной продукции), Там же, где надо экспериментировать, искать, творить в условиях повышенного хозяйственного риска, налаживать связи между деловыми партнерами, чисто административное управление становится неэффективным, требуется новое, гибкое и разнообразное поведенческое управление, ориентированное на творческого менеджера.

Философия и концепция управления в традиционных и новых организациях состоят из отличающихся друг от друга аспектов: (Таблица 1).

Школы «рационального управления» и поведенческого, психологического направ-ления, существовавшие долгое время параллельно и противостоявшие друг другу, в настоящее время демонстрируют активные поиски путей интеграции. Жесткое, формали-зованное стратегическое планирование трансформируется в концепцию стратегического управления, соответственно изменяются базовые принципы планирования и контроля. Дополнение «жесткого» административного руководства элементами «мягкого» управления приводит к повышению эффективности функционирования предприятий. В практике между этими элементами устанавливается своеобразный баланс: на этапах формирования идеи, ее разработки, сбыта и предоставления услуг потребителям доминируют поведенческие подходы, при выполнении же рутинных операций, прежде всего производственных, применяются методы «жесткого» управления.

В современном менеджменте принято различать 3 основных вида деятельности:

-техническая деятельность по созданию, освоению, применению в производстве прогрессивных видов материалов, техники, технологий. Главное в этом направлении - рождение новой технической идеи;

-управленческая деятельность по координации действий, обеспечению упорядочен-ности и согласованности производственных процессов,

-управленческая деятельность по организации действий предприятия на рынке товаров и услуг (система стратегического управления деятельностью предприятия на рынке). Это направление наз. маркетинговая управленческая деятельность. Маркетинг и менеджмент представляют собой две стороны управления предприятием, при этом первый выступает в роли генератора идей, а второй призван обеспечить их достижение.
	Концепция традиционной организации
	Концепция новой организации

	1. Ориентация на оперативные вопросы
	1. Ориентация на стратегию

	2.Ориентация на стабильность
	2. Ориентация на своевременную адаптацию к изменениям во внешней среде

	3. Важнейший ресурс – машины
	3. Важнейший ресурс - люди

	4.Максимальное дробление работ, простые и узкие специальности
	4. Оптимальная группировка работ, широкие многоаспектные специальности

	5. Внешний контроль
	5. Самоконтроль, самодисциплина

	6.Пирамидальная и жесткая оргструк-тура, развитие вертикальных связей
	6.плоская и гибкая оргструктура, развитие горизонтальных связей

	7. Автократический стиль управления
	7. демократический стиль управления

	8. Конкуренция, политическая игра
	8. сотрудничество, коллегиальность

	9.Низкая заинтересованность работ-ников организации в успехе
	9.высокая заинтересованность низовых работников в успехе

	
	

	10. Действие только в интересах организации или ее подразделений
	10. действие не только в интересах организации, но и в интересах общества

	11. Отчужденность
	11. приобщенность

	12. Низкая склонность к риску
	12.ориентации на инновации и связанную с этим склонность к риску

 «Пред​приятие - это самостоятельный хозяйственный субъект, соз​даваемый независимо от формы собственности, в соответствии с Гражданским Кодексом, являю-щийся юридическим лицом, производящим и реали​зующим продукцию, выполняющим работы и оказывающим услуги с целью удов​летворения общест​венных потреб​ностей и получения прибыли»

Эффективность функционирования предприятия во многом зависит от эффек​тив​ности его системы управления, совер​шен​ствование системы управ​ления предприятием пред-определяет рыночный успех предприятия, обеспе​чивает получение наилучших результатов пос​редством координации снабженчес​ких, производственных и сбытовых под​разделений предприятия в условиях рыночных колебаний.

Исполь​зование маркетинга повышает эффективность производственной дея​тель​ности предприятия, позволяет выстраивать оптимальные программы производства и реализации продукта, быстрее реагировать на происходящие рыночные изме​нения, дает возможность более полно использовать конку​рент​ные преиму​щества предприятий, и оптимально учитывать соотношения предложения с объективным спросом, формировать спрос, ускорять реаль​ную отдачу и повы​шать результативность производства без привлечения дополнительных ресур​сов. «Маркетинг - это научно-обоснованная концепция управления, а также система мероприятий и совокупность техничес​ких приемов, позволяющих экономической системе адаптироваться и разви​ваться в изменяющейся рыночной среде». Маркетинг позволяет объединить в единый «технологический процесс» общефирменное стратегическое планирование и планирование маркетинга, а организационные формы управления, его функции и контроль подчинить стратегическим целям и задачам.

2. Процесс управления маркетингом.

Маркетинговое управление или маркетинг-менеджмент –это процесс планирования и реализации политики ценообразования, продвижения и распределения идей, продуктов и услуг, направленный на осуществление обменов, удовлетворяющих как индивидов, так и организации. Согласно данному определению, маркетинговое управление – это процесс, включающий анализ, планирование, реализацию планов и контроль, оно охватывает товары, услуги и идеи, базируется на понятии обмена, его основная задача состоит в достижении чувства удовлетворения всеми участвующими в нем сторонами. Маркетинг означает системный подход к управленческой деятельности, наличие четко поставленной цели, тщательно разработанной системы мер по достижению этой цели и соответствующего организационно-технического, коммерческого и финансового обеспечения ее реализации. Другим важным положением явл-ся подчиненность маркетинга стратегическим целям и задачам фирмы, в силу чего такой тип управления назван стратегическим. Стратегия должна соответствовать маркетинговым целям (достижение определенной доли рынка в обусловленный срок, выход на целевой рынок с конкретными товарами и закрепление на нем к намеченному сроку, достижение международного уровня конкурентоспособности определенной группы товаров в конкретные сроки и др.). Маркетинг играет особую и исключительную роль стратегическом управлении. Маркетинг делает возможной ориентацию фирмы на запросы потребителей и тем самым обеспечивает более гибкое и адаптивное включение фирмы в окружающую среду. Маркетинг и стратегическое управление находятся в диалектическом взаимодействии. С одной стороны, развитие маркетинга наряду с другими процессами способствовало переходу к стратегическому управлению. Маркетинг является одной из основ стратегического управления. В то же время переход к стратегическому управлению послужил мощным импульсом к развитию маркетинга и изменению его роли в фирме. Именно стратегическое управ-ление выдвинуло маркетинг на передний план, существенно повысив его значимость и качественно изменив его роль в осуществлении бизнеса.

Управление маркетингом в фирме – сложная многоаспектная проблема, решение которой невозможно без комплексного и системного подхода, четкого определения объектов, функций и методов управления.

Главными объектами управления в маркетинге являются составные элементы комплекса маркетинга (4Р). Основная задача состоит в том, чтобы синхронизировать процесс управляющего воздействия на элементы комплекса маркетинга таким образом, чтобы каждый из них, выполняя в полной мере свое функциональное назначение, одно-временно способствовал повышению эффективности остальных элементов и тем самым появлению совокупного синергического эффекта.

Говоря об основных функциях управления предприятиями, выделим следующие основные функции:

· планирование – вид управленческой деятельности, связанной с составлением планов организации и ее составных частей,

· организация – формирование структуры организации и управления, а также обеспечение всем необходимым для ее нормальной работы: персоналом, материалами, оборудованием, зданиями, денежными средствами, рабочими местами и т.д.,

· координация –обеспечение бесперебойности, непрерывности процесса управления с целью достижения согласованности в работе всех звеньев организации,

· мотивация – активизация людей, работающих в организации, чтобы побудить их эффективно трудиться для выполнения ее целей,

· контроль- это количественная и качественная оценка и учет результатов работы организации.

Говоря о методах управления предприятиями, под которыми понимаются способы осуществления управленческой деятельности, применяемые для постановки и достижения ее целей, выделим следующие группы методов: общенаучные и конкретные.

К общенаучным методам относятся системный и комплексный, моделирование, экспериментирование, экономико-математические и социологические методы.

Системный подход применяется как способ упорядочения управленческих проблем, благодаря чему осуществляется их структурирование, определяются цели решения, выбираются варианты, устанавливаются взаимосвязи и зависимости элементов проблем и факторы и условия, оказывающие воздействие на их решение.

Комплексный подход является специфической формой системности, его основу составляет рассмотрение проблем управления в их взаимосвязи и взаимозависимости с использованием методов исследований ряда наук, изучающих эти же проблемы.

Моделирование имеет обширную сферу применения в процессах управления, где решаются сложные проблемы, требующие системного и комплексного подходов. При решении таких проблем используются различные модели, под которыми понимается их представление в форме, отражающей свойства, взаимосвязи, структурные и функциональ-ные параметры системы, существенные для целей решения.

Экономико-математические методы – это методы, сформировавшиеся на стыке экономики с математикой и кибернетикой.

Экспериментирование, как метод, с помощью которого можно сравнительно быстро решать многие управленческие проблемы, получает все большее признание среди руководителей и менеджеров. Эксперимент – это научно поставленный опыт, проводимый на базе разработанной методики с целью проверки тех или иных гипотез и изменений в системе управления предприятиями.

Методы социологических исследований используются в решении проблем, связанных с работающими, их ролью в возникновении отклонений от запланированных целей, в выборе направлений действий и заинтересованностью в выполнении намеченного плана.

Общенаучная методология составляет базовую основу методов управления. Подходы, способы, приемы, с помощью которых осуществляются различные виды управленческих работ, называются конкретными или специфическими методами.

Классификация конкретных методов осуществляется по трем направлениям:

-управления функциональными подсистемами,

-выполнения функций управления,

-принятия управленческих решений.

Первое направление связано со структурой организации, в которой имеются следующие функциональные подсистемы: «Маркетинг», «Инновации», «Производство», «Финансы», «Персонал» и т.п. В частности, в подсистеме «Маркетинг» чаще всего используются такие методы, как:

-диагностика положения организации на рынке товаров,

-анализ возможностей организации на потенциальных рынках,

 -выявление потребностей в новых видах продукции и новых рынках сбыта,

-разработка маркетинговой концепции и т.д.

Второе направление связано с выполнением функций, которые составляют содер-жание процесса управления. Несмотря на специфику каждой подсистемы организации в ней осуществляются такие действия, как планирование, организация, координация, контроль и мотивация.

Третье направление классификации базируется на представлении процесса управления как совокупности этапов и процедур, необходимых для разрешения проблем. Стадии принятия управленческих решений и их последовательность в маркетинге могут быть представлены следующим образом:

1. Формулирование целей и установление приоритетов,

2. Получение информации об изучаемом объекте,

3. Переработка информации и принятие решения,

4. Выдача управленческих предписаний,

5. Контроль за исполнением и оценка деятельности. Формирование нового блока информации.

3. Организационные структуры управления маркетингом.

Внедрение маркетинга в организационные структуры промышленных фирм проис-ходит по двум главным направлениям: путем создания специализированной службы или отдела маркетинга и путем модернизации других основных служб с целью их большей адаптации к требованиям рынка и более гибкой реакции на изменения внешней среды.

Существуют следующие типы общефирменных организационных структур: функциональная, товарная, географическая, рыночная, матричная. Несмотря на различие организационных форм маркетинга каждая из них должна соответствовать следующим критериям:

1. Гибкость, мобильность, адаптивность. Гибкость обеспечивается возможностью оргструктуры своевременно менять свои формы при изменении стратегических задач.

2. Простота маркетинговой оргструктуры – непременное условие ее эффективности. Усложненность структуры всегда вызывает удорожание процесса управления, делает его более громоздким и менее восприимчивым к происходящим переменам.

3. Соответствие масштабов, сложности структуры маркетинговой службы структур-ной и пространственнной расчлененности организационной структуры фирмы, особен-ностям профиля ее деятельности, характеру стратегических целей и соответствующих им задач.

4. Соответствие оргструктуры маркетинга характеру производимых продуктов, широте, полноте и глубине ассортимента.

5. Ориентация оргструктуры маркетинга на конечных потребителей.

6. Наделенность оргструктуры маркетинга должными правами, в том числе и координационными, которые позволяют ей интегрировать всю хозяйственную деятельность фирмы с целью достижения рыночных целей.

Рассмотрим основные типы оргструктур маркетинга, их преимущества и недостатки.

1. В организациях функциональных маркетинговых подразделений каждый отдел или сектор разрабатывает одну или ряд определенных функций маркетинговой деятельности (отдел изучения рынка, отдел рекламы и стимулирования сбыта, отдел каналов товаро-движения и т. д.). Такую структуру обычно имеют маркетинговые службы небольших фирм, работающих с узким товарным ассортиментом, на небольшом числе рынков или их сегментах, отличающихся определенной однородностью, стабильностью и относительно незначительной величиной емкости. Как правило это фирмы, производящие неиндивидуа-лизированный товар - товар, который не требует значительных модификаций в зависимости от оттенков предъявляемого к нему спроса, а также не являющийся объектом существенного воздействия научно-технического прогресса, т. е. не требующий значительной модер-низации в области НИОКР. Результативность этой организации снижается по мере расширения ассортимента и увеличения числа рынков сбыта. В производстве этот тип оргструктуры получил развитие в период промышленной революции при создании крупных фабрик и заводов. По сей день значительная часть предприятий и организаций использует данный подход. При функциональном делении организации на части специализированные работы группируются преимущественно вокруг ресурсов. Так, отдел планирования управляет таким ресурсом, как время, отдел кадров - это люди, отдел финансов - деньги, отдел информационных систем - данные и т.д. Для производственной организации это означает, что нередко наряду с линейным делением работ в ее основном звене к этому добавляется функциональное деление высокоспециализированных работ, обслуживающих процесс производства (рис. 1).
Недостатки:

· отсутствие специализированных подразделений по продукту, следовательно затрудненность связи и контроля за процессом разработки идей нового товара, его создания, а также внедрения на рынок приводит к замедлению инноваций

· из-за отсутствия спецслужб по регионам не учитывается их специфика или возникают трудности со внедрением продукта на определенные рынки, затруднено решение вопросов финансирования маркетинговых подразделений.

· Необходимость передачи решения задач, выходящих за пределы компетенции, высшему звену; недостаток мотивации у сотрудников из-за непонимания конечной цели.

Рис.1. Функциональная оргструктура маркетинга:

2. Организация маркетинговых служб по продукту получила широкое распространение в практике зарубежных фирм и является основой формирования организации по товарно-отраслевому признаку - видам выпускаемых товаров и услуг. Такую структуру имеют службы маркетинга фирм, выпускающих многоассортиментную продукцию с различной технологией производства и специализирующиеся на небольшом числе сбытовых рынков относительно однородного характера. Это позволяет фирмам лучше приспосабливаться к рыночным требованиям по каждому отдельному товару или их группе из-за профес-сионального знания товара и как следствие чуткого реагирования на малейшие изменения ситуации в товарной конкуренции. Развитие продуктовой оргструктуры на практике было связано с появлением многопродуктовых диверсифицированных производств или многонациональных компаний, что явилось естественной реакцией бизнеса на изменение внешней среды. Определенное влияние на развитие продуктового подхода оказала проводимая в США после второй мировой войны политика конверсии военного произ-водства с целью выделения в его составе производства потребительских товаров.
Недостатки:

· чрезмерное смещение акцента на технологическую ориентацию, недостаточность рыночной

· неэффективность работы при значительной диверсификации товарной номенклатуры из-за серьезного утяжеления аппарата управления

· ослабление координационных связей по отдельным видам функций маркетинга, в ряде случаев - дублирование, дробление ключевых функций по отдельным маркетинговым службам

· усложнение стратегического руководства и реализации единой маркетинговой программы.

Рис. 2. Продуктоориентированная оргструктура маркетинга.

3. Организация маркетинговых служб по регионам характерна для фирм региональной ориентации сбытовой деятельности, т. е. работающих по неоднородным рынкам. Данная структура позволяет добиваться успехов в проведении комплексной и дифференцированной рыночной политики, обеспечивать тесную зависимость процессов разработки новых товаров от требований конечных потребителей конкретных рынков, координировать всю рыночную стратегию фирмы. Региональная структура дает преимущества компаниям, осуществляющим широкую сбытовую и производственную деятельность за рубежом (так, например, в марте 1996 года в Москве было открыто представительство “Ford” для более детального изучения российского рынка с возможным впоследствии открытием завода-филиала). Однако она предъявляет особые требования к характеру производимых фирмой товаров. Они должны быть однородны и удовлетворять достаточно однородным требованиям потребителей различных сегментов (часы, автомобили), чаще всего это товары, пользующиеся стабильным спросом у значительных групп населения и продающихся через широкую сеть посредников.

Недостатки:

· децентрализация и дублирование ряда функций маркетингового управления

· затрудненность координации по товарам и функциям, расчлененность товарной политики по рыночным регионам

· неэффективна для наукоемких, в значительной мере подверженных инновациям продуктов, а также для фирм с широкой многоассортиментной номенклатурой

· отсутствие компетентности в вопросах ассортимента и качества товаров.

Чаще всего такая географическая структура выступает как вспомогательная, т. е. как подструктура по отношению к другим - функциональной, товарной.

Рис.3. Географическая (региональная) оргструктура маркетинга.

5. В современных условиях дифференцированного рынка в зависимости от специфики конкретных его сегментов и особенностей потребностей различных групп покупателей среди разных типов структур все большее значение имеет оргструктура по группам потребителей, которая представляет собой своего рода маркетинговые управленческие отделения по рыночным сегментам. Она дает возможность ориентировать всю деятельность фирмы на конечных потребителей и на этой основе осуществлять для каждой их группы индивидуальную, комплексную рыночную политику по всему процессу производства. Такая структура в наибольшей степени соответствует требованиям концеп-ции маркетинга, т. к. нацелена на индивидуальное обслуживание и удовлетворение требований, предъявляемых к товару конкретной группой потребителей, т.е. принципу углубленного сегментирования работы на рынке. Оргструктура по группе потребителей обеспечивает долговременные связи с партнерами по операциям поставки и, следова-тельно, стабилизацию прибыли.

Рис.4. Оргструктура, ориентированная на потребителя (рыночная)

5. Двойственность руководства, присущая оргструктуре управления матричного типа обуславливает возникновение следующего недостатка: если возникают сложности с выполнением программы руководству предприятия бывает часто трудно выявить, кто виноват и в чем причины и суть появившихся проблем, соответственно, возникают обычные трения и неразбериха, которые и следует ожидать при отсутствии единоначалия. Эти трудности можно преодолеть при установлении четких границ полномочий и ответ-ственности функциональных руководителей и руководителей программ. Последние наделяя-ются обычно всей полнотой ответственности за осуществление всей программы. Они, как правило, устанавливают контакты с заказчиками, наделяются полномочиями для составления графиков и установления приоритетов по своим программам. Функциональные руководители наделяются полномочиями по руководству работающими в их сфере сотрудниками и осуществляют контроль за целостностью и полнотой выполнения прово-димых ими исследований, конструкторских и других работ.

Рис. 5 Матричная оргструктура управления.

4.Функции и задачи отдела маркетинга.

 В течение десятилетий маркетинг вырос из простого отдела сбыта в важнейшую функциональную сферу деятельности компании. Рассмотрим современное развитие отделов маркетинга, их организацию и взаимодействие с другими отделами фирмы.

В развитии внутрифирменной системы маркетинга выделяют 6 этапов:

1. Простой отдел сбыта. Небольшие компании обычно создают должность вице-президента по сбыту, в задачу которого входит управление торговым персоналом. Сам вице-президент также принимает непосредственное участие в торговле. Для проведения маркетинговых исследований или рекламной компании заключаются договора с исследо-вательскими фирмами или рекламными агентствами.

2. Отдел сбыта, выполняющий функции маркетинга. По мере расширения компании ей приходится заниматься новыми или развивать некоторые маркетинговые функции: например, проводить маркетинговые исследования или разрабатывать рекламную компа-нию. Для этого компания нанимает на работу специалистов – менеджера по маркетинговым исследованиям и менеджера по рекламе или же директора по маркетингу, который будет осуществлять руководство исполнением маркетинговых функций.

3. Самостоятельный отдел маркетинга. По мере расширения бизнеса и увеличения прибыли компании, целесообразно сконцентрировать координацию маркетинговых функций в самостоятельном отделе, для руководства которым вводится должность вице-президента по маркетингу, подчиняющегося непосредственно президенту компании или его первому заместителю. На данном этапе сбыт и маркетинг –это две различные функции, которые должны быть тесно связаны между собой.

4. Современный отдел маркетинга. Основная задача маркетологов заключается в определении целевых возможностей роста и разработке маркетинговых стратегий и программ, за выполнение которых отвечают работники сбыта. Исходя из данных, полученных из проведенных исследований, маркетологи пытаются верно выделить рыночные сегменты, занимаются их планированием, думают о долгосрочной перспективе. Их цель- добиться увеличения прибыли компании и расширить принадлежащую ей долю рынка. Торговые работники, полагаются на свой опыт работы, много времени уделяют общению с клиентами и заказчиками. Они живут сегодняшним днем и стремятся выполнить свой план по сбыту. Если между торговлей и маркетингом возникают различные трения, то президент компании должен либо отдать службу маркетинга под руководство вице-президента по сбыту, либо возложить на руководителя отдела маркетинга управление торговым персоналом.

5. Эффективная маркетинговая компания. Чтобы сохранить эффективность и укрепить свое положение в компании, маркетологам и торговым работникам необходимо творчески подходить к работе с покупателями и созданию прибыли. И в то же время руководство компании должно верно оценивать роль отдела маркетинга.

6. В настоящее время многие компании изменяют организационную структуру, фокусируя ее на ключевых бизнес-процессах, а не на отделах. Маркетологи и торговые работники уделяют большое внимание созданию смешанных команд, основной задачей которых является создание новых продуктов, привлечение и удержание покупателей, обработка заказов и обслуживание клиентов. Каждая команда периодически отправляет в отделы характеристики деятельности своих членов. Отделы маркетинга отвечают за обучение работников, назначение их в новые команды, общую оценку их работы.

Управление маркетинговой деятельностью предприятия обычно осуществляется вице-президентом по маркетингу. Вице-президент (директор):

1.Руководит разработкой стратегии и тактики маркетинга в соответствии со стратегией предприятия.

2. Руководит организацией и проведением маркетинговых исследований и изучением конъюнктуры рынка.

3. Руководит организацией комплекса маркетинга на предприятии,

4. Руководит подготовкой мер по стимулированию сбыта и проведением рекламной кампании.

5.Следит за выполнением планов по распределению продукции, согласно заключенным контрактам.

6. Руководит организацией службы сервиса.

7.Следит за организацией и совершенствованием распределительной сети.

8.Выполняет другие функции, необходимые для организации службы маркетинга на предприятии.

Рис. 6. Служба маркетинга на предприятиях.
В связи с тем, что управление маркетингом осуществляется на принципах децентрализованного управления, руководитель службы маркетинга (вице-президент) передает часть своих обязанностей и функций отделу или подразделению маркетинга. Задачи, функции и ответственность работников службы маркетинга устанавливается со стороны руководства. В общем случае основными задачами службы маркетинга являются: комплексное изучение рынка, производство продукции, отвечающей потребительскому спросу, организация службы сервиса, подготовка комплекса маркетинга и маркетинговой стратегии, выбор целевых рынков и т.д. Для выполнения этих задач существуют следующие функции службы маркетинга:

1. Сбор необходимой информации для проведения маркетинговых исследований и организации маркетинговой деятельности.

2. Организация и проведение маркетинговых исследований.

3. Подготовка комплекса маркетинга.

4. Организация м аркетинговой деятельности на предприятии.

5. Планирование маркетинга.

6. Контроль маркетинговой деятельности.

Сущность маркетинговой концепции состоит в том, что все отделы должны думать в первую очередь о клиенте и координировать работу в целях удовлетворения его потребностей и ожиданий. Во главе этой деятельности должен находиться отдел маркетинга. Вице-президент по маркетингу должен разрешить две задачи: координировать внутреннюю маркетинговую деятельность компании и координировать призванные обслуживать покупателей маркетинг и финансы, производство и другие функции. Для достижения поставленных целей необходимо взаимосвязь и сотрудничество всех отделов и подразделений компании.
Вице-президент по маркетингу (директор)

Группа сервисных услуг

Группа рекламы

Группа сбыта

Группа планирования товарного ассортимента

Группа маркетинговых исследований

Вице-президент по маркетингу (директор)

Служба маркетинга по продукту С.

Служба маркетинга по продукту Д.

Служба маркетинга по продукту В

Служба маркетинга по продукту А

Вице-президент по маркетингу (директор)

Служба маркетинга по региону С.

Служба маркетинга по региону Д.

Служба маркетинга по региону В

Служба маркетинга по региону А

Вице-президент по маркетингу (директор)

Рынок С (потребители)

Рынок Д (потребители)

Рынок Б (потребители)

Рынок А (потребители)

Вице-президент по маркетингу (директор)

Служба маркетинга по региону С.

Служба маркетинга по региону Д.

Служба маркетинга по региону В

Служба маркетинга по региону А

Служба маркетинга по продукту В

Служба маркетинга по продукту А

Служба маркетинга по продукту Д

Служба маркетинга по продукту С

Вице-президент по маркетингу

Руководитель службы маркетинга

Служба сервиса

Отдел планирования

Служба сбыта

Подразделение маркети�н�говых исследований

Коммуникационный отдел

