Тема 13. Система маркетингового контроля

План:
1. Цели и задачи маркетингового контроля.

2. Виды контроля.

1.Цели и задачи маркетингового контроля.

На деятельность организации оказывают влияние многочис-ленные факторы внешней и внутренней среды, действие которых предвиден, с достаточной степенью вероятности не всегда удается. Планы не всегда выполняются так, как было задумано. Люди не всегда принимают делеги​рованные им права и обязанности. Руководству не всегда удается должным образом мотивировать людей на достижение поставленных целей. Меняются условия окружающей среды и организация должна к ним адаптироваться.

У руководства появляется возможность обнаружить собствен-ные ошибки и ошибки персонала, а также определить, достигнуты ли поставленные цели благодаря выполнению еще одной функции менеджмента - функции контроля.

Контроль- заключительная стадия цикла управления маркетин-гом. Контроль- это управление и корректировка действий компании для достижения поставленных целей. Оценка - это определение соответствия результатов поставленным целям. Оценка является необходимым дополнением контроля. Контроль неразрывно связан с ситуационным анализом, особенно при ситуационном процессе управления, предполагающем корректи-рующие обратные связи. Основная цель контроля заключается в установке стандартов, которыми следует руководствоваться при выполнении заданий, измерении фактически достигнутых резуль-татов и проведении корректировок в том случае, если достигнутые результаты существенно отличаются от установленных стандар-тов.Выполнение менеджерами функции контроля начинается одно-временно с выполнением функции планирования в процессе выработки целей и задач организации. Контроль является неотъем-лемой частью процесса управления в любой организации. Конеч-ный результат кот роля выработка корректирующих воздействий на управляемые факторы и рекомендаций по приспособлению деятельности предприятия к неконтролируемым факторам. Контроль маркетинга представляет собой глубокую аналитическую работу, в результате которой администрация предприятия отказы-вается от неэффективных методов управления маркетингом и изыскивает новые, отвечающие условиям выживания предприятия способы и инструменты воздействия на контролируемые факторы и адаптации к неуправляемым факторам внутренней и внешней среды. Проведение контроля должно соответствовать требованиям достаточности и своевременности. Принятая система контроля не обязательно должна поддерживать управление маркетингом на неизменном уровне и в пределах строго выбранных стандартов. Со временем даже самые прогрессивные методы управления устаре-вают и тсановятся неадекватными стратегической задаче выжива-ния. Поэтому управление предприятием должно быть гибким, адап-тивным, а система контроля - способствовать изысканию новых, соответствующих изменениям во внешней среде методов руководства производственно-коммерческой деятельностью. Чтобы контроль был действенным необходимо четко сформулировать его цели и задачи:

1. установить степень достижения цели (анализ отклонений),

2. выяснить возможности улучшения полученных результатов (обратная связь),

3. проверить степень приспособляемости предприятия к изменению условий окружающей среды.

2. Виды контроля.

Выделяют 4 типа контроля маркетинговой деятельности: контроль ежегодных планов, прибыльности, эффективности и страте-гический. Рассмотрим эти виды контроля подробнее.
Таблица 1. Типы маркетингового контроля.

	Тип контроля
	Кто отвечает
	Цель контроля
	Подходы

	Контроль ежегодных планов
	Высшее руководство Менеджеры среднего звена
	Узнать, достигают​ся ли заплани​рован​ные результаты
	-анализ сбыта,
-анализ доли рынка,
-сравнение затрат и продаж.

-финансовый анализ.
-маркетинговый оценочный анализ.

	Контроль прибыльности
	Маркетинговый контролер (инспектор)
	Определить, куда идут и где теряются деньги компании
	Оценить прибыльность по:

-продуктам,

-территориям,
-покупателям,
-сегментам рынка,
-каналам сбыта,
-размерам заказов

	Контроль эффективности
	Линейные и

функциональные

менеджеры

Маркетинговый

контролер
	Оценить и улуч​шить эффектив​ность расходова​ния средств и влияние маркетин​говых расходов
	Оценить эффективность:
-торгового персонала,
-рекламы,

-стимулирования сбыта, -распределения

	Стратегический контроль
	Высшее руководство Маркетинговый аудитор
	Выяснить, ис​пользует ли ком​пания свои макси​мальные возм​ожности в смысле рынков, товаров и каналов распредел-я
	-инструменты оценки эффективности маркетинга,
-маркетинговый аудит,
-пересмотр качества маркетинга,

-пересмотр этической и социальной ответ​ственности компании

 А. Контроль ежегодных планов. Цель такого контроля подтверждение того, что компания на самом деле достигла своих целей по сбыту, прибыли и другим показателям, установленным в годовом плане. Основой контроля ежегодных планов является управление по целям, в котором выделяют 4 этапа: Постановка целей, измерение показателей деятельности, анализ деятельности, корректирующие действия. Прежде всего руководство устанавливает цели на месяц или на квартал. Затем ведется контроль за рыночной деятельностью фирмы. Серьезные отклонения, если они возникают, изучаются руководством, определяются их причины. На завершающем этапепредпринимаются корректирующие шаги, сокращающие разрывы между реальными и намеченными показателями.

Данная модель контроля применима на всех уровнях организации. Высшее руководство фирмы устанавливает показатели по прибыли и объемам продаж на год. Для каждого последующего уровня управления ли цели разбиваются на частные и конкретные. В результате каждый менеджер по продукту занимается достижением установленных ему показателей по сбыту и затратам. Конкретные цели имеют и региональные, и районные менеджеры по сбыту. По истечении определенного периода высшее руководство анализирует результаты деятельности нижестоящих работников и определяет необходимость каких-либо корректирующих воздействий.

Для контроля за выполнением плана применяются следующие виды анализа: сбыта, доли рынка, соотношения маркетинговые затраты/объем продаж, финансовый и оценочный.

Анализ сбыта. Заключается в измерении фактического объе мз продаж и сравнении с запланированным. Для этого применяются различные методы:

-анализ отклонений сбыта показывает, как влияют различные факторы на различие между реальным и запланированным объемом продаж.

-анализ микропродаж рассматривает отдельные товары, территории и т.д.- все то, что не смогло обеспечить нужный результат.

Анализ доли рынка. При данном анализе нужно помнить, что:

- Предположение о том, что внешние силы воздействуют на все компании одинаково может оказаться ошибочным,

- Предположение о том, что работу компании нужно сравнивать со средними показателями остальных фирм, может оказаться ошибочным. Деятельность компании лучше сравнивать лишь с результатами ближайших конкурентов.

- Когда в отрасль входит новая фирма, доля рынка уже существующих компаний может сократиться.

- Иногда сокращение доли рынка намеренно инициируется ради увеличения прибыли.

- Показатели доли рынка изменяются и по многим другим причинам, например, от того когда компания проводит распродажи своих товаров.

Анализ изменений доли рынка лучше проводить с 4 позиций:

Общая доля рынка= П х Л х Р х Ц,
Где П -процент всех потребителей, покупающих товары компании,

Л- процент покупок, которые покупатели совершают в вашей компании, от общего числа покупок во всех компаниях,

Р- средний размер покупки в вашей компании,

Ц- средняя цена по вашей компании в % от средней цены по всем компаниям.

Анализ соотношения затраты/объем продаж. Анализ ежегодных планов требует контроля расходов, направленных на достижение поставленных целей. Основной показатель, который нужно постоянно контролировать - это соотношение маркетинговых затрат и объема продаж. Колебания соотношений легче отслеживать с помощью построения диаграммы контроля.

Финансовый анализ. Соотношения затрат и объемов продаж нужно рассматривать с точки зрения общего финансового состояния, чтобы определить, как и где компания делает свои деньги. Маркетологи пользуются финансовым анализом для разработки не только эффективных объемов продаж, но и высокоприбыльных стратегий.

Маркетинговый оценочный анализ. Анализ часто проводят по оценке по покупателям и оценке по акционерам.

Оценка по покупателям рассматривает работу компании в динамике, на основании следующих показателей:
· количество новых покупателей,

· количество неудовлетворенных покупателей,

· потерянные покупатели,

· осведомленность целевого рынка,

· предпочтения целевого рынка,

· относительное качество продукции,

· относительное качество обслуживания.
По каждому из этих показателей должны устанавливаться нормы и при превышении этих норм, руководство предприятия должно предпринять корректирующие воздействия.

При оценке по акционерам компания должна постоянно следить за настроением представителей заинтересованных групп: рабочих, поставщиков, банков, дистрибьютеров, розничных торговцев и собст-венных акционеров. Здесь также нужно установить нормы для каждой группы и принимать соответствующие меры при выходе за пределы норм.

Б. Контроль прибыльности. Компании должны измерять прибыльность своих продуктов; территорий, на которых осуществ-ляется сбыт; групп покупателей; сегментов рынка; каналов сбыта и размеров партий заказов. Такая информация позволяет руководству фирмы определить необходимость расширения, сокращения или прекращения производства конкретных товаров и различных маркетинговых действий. Обычно анализ прибыльности проводят в следующих направлениях:
1.Определение функциональных затрат, т.е. затрат, связанных с рекламой товара, его упаковкой, доставкой и продажей
 2.Назначение функциональных затрат маркетинговым объектам, например, определяется доля функциональных затрат, приходящихся на каждый канал товародвижения.
3.Составление отчета о прибылях и убытках для каждого маркетингового объекта. Например, для каждого канала товародви-жения составляется отчет о прибылях и убытках. Из общей валовой прибыли вычитывают соответствующую часть функциональных затрат и по полученным результатам судят о прибыльности или убыточности каждого канала товародвижения.

В. Контроль эффективности. Данный контроль проводится в следующих направлениях: оценивается эффективность торгового персонала, рекламы, стимулирования сбыта, распределения.При определении эффективности торгового персонала необходимо проанализировать затраты на содержание торгового персонала и сравнить эти показатели с показателями объема продаж. При определении эффективности рекламы необходимо вычислить расходы на рекламу и сравнить объемы продаж до и после рекламы. Для повышения эффективности рекламы можно улучшить позициони-рование товаров, использовать технические средства при отборе средств рекламы, искать наиболее выгодные средства рекламы, проводить тесты после рекламы и т.д. Для контроля эффективности стимулирования сбыта необходимо фиксировать затраты на каждое мероприятие по стимулированию и его влияние на сбыт. Компания также должна стремиться к снижению затрат на распределение своей продукции и улучшить контроль над запасами, расположением складов, способами транспортировки.

Г. Стратегический контроль. Для проведения стратегического контроля проводят оценку эффективности маркетинга и –маркетин-говый аудит. Эффективность маркетинга компании характеризуется 5 составляющими маркетинговой ориентации: направленностью на покупателя; маркетинговой интеграцией; адекватностью информации; стратегической ориентацией и оперативной эффективностью. Каждую из них можно измерить.

Маркетинговый аудит - это независимое периодическое всесторон-нее исследование компанией маркетинговой среды, целей, стратегий и деятельности с точки зрения выявления проблем и скрытого потен-циала, а также разработки плана действий по улучшению маркетинга. Основные черты маркетингового аудита:

-широта охвата. В маркетинговом аудите рассматриваются все основные направления маркетинга в компании, а не только «проблемные» места;

-системность; аудит предполагает упорядоченное изучение макро-и микромаркетинговой среды предприятия, ее маркетинговых целей и стратегий, систем маркетинга и отдельных мероприятий;

-независимость - выделяют 6 способов проведения маркетингового аудита: самоаудит; поперечный аудит; аудит сверху; проводимый специальной группой работников; проводимый аудиторским отделом компании; внешний аудит.

Периодичность - периодически проводимый аудит весьма полезен для предотвращения кризисных ситуаций.
