Тема 1. КОНЦЕПЦИЯ СТРАТЕГИЧЕСКОГО МАРКЕТИНГА

План:

1. состояние И СТРАТЕГИЧЕСКИЕ ТЕНДЕНЦИИ РАЗВИТИЯ ЭКОНОМИКИ НЕКОТОРЫХ СТРАН

2.взаимосвязи ПРИНЦИПОВ УПРАВЛЕНИЯ ЭКОНОМИКОЙ И СТРАТЕ-ГИЧЕСКИМ МАРКЕТИНГОМ

3. цепочка: ПОТРЕБНОСТИ, ЦЕННОСТИ, ТОВАРЫ, РЫНКИ, ПОТРЕБИТЕЛИ:

· потребности

· ценности

4.стратегический МАРКЕТИНГ КАК ПЕРВАЯ СТАДИЯ ЖИЗНЕННОГО ЦИКЛА ОБЪЕКТОВ И ПЕРВАЯ ОБЩАЯ ФУНКЦИЯ УПРАВЛЕНИЯ.

5. ОБЪЕКТЫ И СФЕРА ДЕЯТЕЛЬНОСТИ СТРАТЕГИЧЕСКОГО МАРКЕТИНГА.
1. Состояние и стратегические тенденции развития экономики некоторых стран

Стратегический маркетинг-тонкий и одновременно дорогой инструмент прогнозирования будущих параметров функционирования и развития сложных систем. Результатом прогнозирования должны быть нормативы конкуренто-способности: будущих товаров и новшеств, которые будет выпускать система (организация); технологий; методов организации производства и менеджмента. Это прогнозирование должно осуществляться с применением научных подхо-дов, методов системного анализа и исследования операций, стратегической сегментации рынка. Разработанные нормативы конкурентоспособности пере-численных объектов передаются на стадию НИОКР для экспериментальной проверки возможности их материального воплощения.

Исследования показывают, что в условиях жесткой локальной и глобаль-ной конкурентной борьбы за деньги покупателя, за прочное место на рынке главным является повышение качества стратегического маркетинга как страте-гического планирования на основе прогнозирования инфраструктуры рынка. "Экономия" на стадии стратегического маркетинга за счет применения упро-щенных методов анализа, прогнозирования и экономического обоснования будущих направлений развития систем на последующих стадиях их жизнен-ного цикла приводит к потерям, в сотни- тысячи раз превышающим ранее сэкономленную сумму. Поэтому для организаций, выпускающих массовые или сложные товары, экономия на стратегическом маркетинге приведет в конечном итоге к их краху. Стратегический маркетинг начинается с анализа состояния экономики страны и ее основных конкурентов. Анализ показывает, что промышленно развитые страны, ведущие из которых относятся к "Большой семерке Севера", значительно опережают в своем развитии другие страны. Например, объем ВВП на душу населения стран "Большой семерки Севера" в 7,2 раза больше, чем в странах "Большой семерки Юга" и в 3,8 раза больше, чем в среднем по мировому сообществу. В России объем ВВП на душу населения в 5,6 раза меньше, чем в странах "Большой семерки Севера". По такому важнейшему показателю, как потребление в расчете на душу населения Россия отставала в 1997 г. от стран "Большой семерки Севера" в четыре - шесть раз. Такое же соотношение примерно и по производительности труда в промыш-ленности.
Большой интерес для анализа диспропорций на товарных рынках пред-ставляет структура конечного потребления. В табл. 2 представлена структура конечного потребления в расчете на душу населения в России и странах "Большой семерки Севера". Приведенные данные свидетельствуют о следую-щем: в России за 7 лет конечное потребление сократилось в 1,5 раза, в 1,6 раза увеличилось только количество личного автотранспорта; в сравнении со странами "Большой семерки Севера" в России потребление в четыре - шесть раз меньше; в любой отрасли (сфере) потребления российский рынок имеет значительные резерв.

Наилучшие показатели среди промышленно развитых стран имеют США. Поэтому приведем сравнительные данные по США и России (табл. 3). Россия имеет конкурентные преимущества по занимаемой площади и подземным богатствам ресурсов. Остальные показатели трудно сравнимы. Мы сожалеем, что Правительство Российской Федерации очень мало уделяет внимания образованию и науке как основам развития общества, его будущего.
Большой интерес для анализа диспропорций на товарных рынках пред-ставляет структура конечного потребления. В табл. 2 представлена структура конечного потребления в расчете на душу населения в России и странах "Большой семерки Севера". Приведенные данные свидетельствуют о следую-щем: в России за 7 лет конечное потребление сократилось в 1,5 раза, в 1,6 раза увеличилось только количество личного автотранспорта; в сравнении со странами "Большой семерки Севера" в России потребление в четыре — шесть раз меньше; в любой отрасли (сфере) потребления российский рынок имеет значительные резервы.
Наилучшие показатели среди промышленно развитых стран имеют США. Поэтому приведем сравнительные данные по США и России (табл. 3). Россия имеет конкурентные преимущества по занимаемой площади и подземным богатствам ресурсов. Остальные показатели трудно сравнимы. Мы сожалеем, что Правительство Российской Федерации очень мало уделяет внимания образованию и науке как основам развития общества, его будущего.
В США большое внимание уделяется прогнозированию развития отдель-ных отраслей и сфер хозяйства на длительную перспективу (на 15 и более лет). В качестве примера приведем динамику и прогнозы структуры ВВП, конечного потребления и "инвестиций в человека" за 1980-1995 гг. и на 2005-2015 гг. (табл.1-2).
Таблица 1

Структура ВВП, %, по отраслям и сферам хозяйства США*
	Отрасли и сферы хозяйства
	1980 г.

	1990 г.

	1995 г.

	2005 г.

	2015 г.

	Сельское и лесное хозяйство, рыболовство
	1,3
	1,6
	1,7
	1,5
	1,3

	Добывающая промышленность
	1,8

	1,6

	1,6

	1,4

	1,1

	Строительство
	4,7
	4,0
	3,8
	3,5
	3,0

	Обрабатывающая промышленность
	17,8
	17,8

	18,1

	17,0

	14,0

	Транспорт
	3,2
	2,9
	3,2
	3,0
	2,6

	Связь
	2,4
	2,4
	2,7
	2,8
	3,1

	Электро-, газо- и водоснабжение
	2,8
	2,7
	3,0
	2,8
	2,5

	Торговля (оптовая и розничная)
	13,0

	14,8

	16,0

	16,5

	18,3

	Финансы и страхование
	18,7
	18,1
	18,3
	19,6
	21,6

	Услуги (деловые и личные)
	17,6
	19,3
	19,3
	22,2
	24,0

	Государственная
	16,2
	14,1
	13,0
	10,2
	9,0

Таблица 2.

Структура конечного использования ВВП, %, в США*

	Сферы использования
	1980 г.
	1990 г.
	1995 г.
	2005 г.
	2015 г.

	1. Личное потребление
	64,7
	66,8
	68,2
	69,0
	71,0

	в том числе:
	
	
	
	
	

	товары длительного пользования
	7,0
	9,1

	8,7

	8,5

	9,2

	услуги
	35,1
	36,0
	38,5
	40,5
	41,5

	2. Валовые частные капиталовложения
	15,9

	15,3

	14,7

	15,5

	16,0

	в том числе:
	
	
	
	
	

	производственные вложения
	11,6
	11,2
	10,5
	12,2
	13,0

	здания, сооружения
	...
	...
	2,7
	2,6
	2,8

	промышленное оборудование
	...
	...
	7,8
	9,6
	10,2

	жилищное строительство
	4,3
	4,1
	4,2
	3,3
	3,0

	3. Государственные закупки
	18,6
	19,0
	18,6
	16,8
	13,0

	в том числе:
	
	
	
	
	

	федеральное правительство
	7,5
	7,8
	7,0
	5,0
	2,0

	штаты и местные органы
	11,1
	11,2
	11,6
	11,8
	11,0

По уровню дохода, наиболее точно отражающему уровень развития, Миро-вой Банк все страны подразделяет на три группы:

1. Страны с низким уровнем дохода.

2. Страны со средним уровнем дохода.

3. Страны с высоким уровнем дохода.

Наименьший доход на душу населения имеют Мозамбик, Эфиопия, Танза-ния, а наибольший - Швейцария (наивысший показатель), Япония, Германия, США. Так, показатели Эфиопии и Швейцарии разнятся в -400 раз. Россия от Швейцарии отстает в -18 раз, от США - в 12 раз, хотя владеет примерно третью всех мировых природных запасов минеральных ресурсов.
Эти данные свидетельствуют о многом. Во-первых, основными факторами развития страны являются: устойчивая политическая система, способность государства выполнять свои функции, уровень развития рыночных отношений, природно-климатические условия страны, а не запас природных ресурсов. Во-вторых, развитие образования, культуры, науки является субстанцией развития не только данной страны, но и мирового сообщества в целом. В-третьих, в XXI в. - веке гиперконкуренции, глобализации производства и мировой торговли, электронизации общества отдельно взятая страна с любым уровнем потенциала самостоятельно не сможет развиваться, так как мировое сообщество - это уже система. В-четвертых, в зависимости от уровня развития и потенциала у каждой страны могут быть только свои сильные и слабые стороны, конкурент-ные преимущества, направления развития.
Страны Европы создали союз, который должен потеснить США с позиций мирового лидера. Страны Евросоюза - Австрия, Бельгия, Германия, Ирландия, Испания, Италия, Люксембург, Нидерланды, Португалия, Финляндия, Франция -в настоящее время заняты отладкой механизма интеграции и повышения эффективности в рамках единого экономического и политического простран-ства. Для вхождения стран в Евросоюз введены следующие "пропускные критерии": 1) дефицит госбюджета ≤ 3% ВВП; 2) государственный долг ≤ 60% ВВП; 3) уровень инфляции ≤ 2,7% в год; 4) соблюдение предельных колебаний валютного курса в ЕВС; 5) уровень процентных ставок по долговым кредитам ≤ 7,8%*.
Стратегические тенденции развития экономики промышленно развитых стран, по оценке автора, представлены в табл.7. Автор не претендует на полный охват характеристик экономики и точность прогнозов, была сделана только попытка показать динамику развития. Вместе с тем, автор будет очень рад, если к 2015 г. часть прогнозов сбудется.

Таблица 3.

Стратегические тенденции развития экономики промышленно

развитых стран (оценка автора)

[image: image1.png]Xapaxrepuctuka

Koneu XX seka

Hauano XXI sexa

1.

2.

N

9.

Crtparerus passu-
TUs obulecTea

Hiaeororus

. NpuopureTs rocy-

AQPCTBEHHOrO pe-
TYANPOBOHUSE IKO-
HOMMK!

. UudbopmaumoHtbie

TeXHOAOIUM

. Homenkaarypa

BbINYCKAEMBbIX
TOBOPOB

. XXU3HEeHHbI ¥ BOC-

NPON3BOACTBEHHbIN
UMKABI YOBGpQ

Cranaaptusauns

. Uuterpatins nHHo-

BAUUOHHON pef-
TeALHOCTH

Tun KoHKYpeHuun

10. Pacxoabl HG

HUOKP

11. Tun npoussoacTsa

TexHOKPATU3M, HakonAexve
KONUTOAQ B PAa3HbiX hopMaX,
MOBbILLEHWE KOHECTBA XUSHN

Poae M MecTO AMuHOCTM onpe-
AeAeHbl CUCTEMON

MosblueHMe KOHKypeHTOCno-
cobHocT CcTpaHbl, passuTMe
WMHHOBALMOHHOW AESITEALHOCTH

Ha ocHoBe MUKPOIAEKTPOHMKH,
CNYTHUKOBOW cB%3W; UHTEepHeT

LLinpokasn, ansepcudukauia

ABG — n&iTh AeT (NO KOMMbIOTE-
paM— OAUH TOA)

SKOHOMUKO-MPOBOBOE pPeryAu-
POBAHUE MPOLECCOB YNPaBAE-
HUs BE30NACHOCTLIO U KayecT-
BOM TOBAPOB HQ BCEX YPOBHSX

Wuterpauus no craamsam xus-
HEHHOIO UMKAG ToBApPOB, chop-
MUPOBOHWE TEXHOMIPKOB, TexX-
HOMOAMCOB 1 APYTX (hopM

NprioputeT YnCTON KOHKYpEeH-
Lmm

2,6—3,5 % BBN
KpynHocepuitHoe, mMaccosoe
OBTOMQTU3UMPOBAHHOE TPOU3-
BOACTBO

NoAvLeHTPpU3M, aHTPOUETPUIM,
BAOXEHME CPeACTE B pa3suive
VHTEAABKTA

PackperiowieHe YeroBeuECKMX
BOSMOXHOCTEM, MYMOHUTOPU3M,
FOPMOHUHHOE DO3BIATUE AUMHOCTY

CoxpaHeHUe 3KOCUCTeMbI, Mo-
BbilueHue BaorococrosHms ob-
WEeCTBO

Ha ocHoBe HOBbIX HOCUTEAE!
wHbopmaumn DVD, 1pexmep-
HOWR ONTUKO-IANEKTPOHHOM NOMSI-
™; UHteprer-2

Pacwupenue no obuwemy KoAr-
HECTBY ¥ B PAMKAX KOPNOPGLMM

CoxpalleHne A0 ABYX pa3

Pacwmpenne cucrem u koam-
4ECTBQ MEXAYHAPOAHBIX, ©BPO-
NEeACKUX, HAUMOHOAbHLIX, pe-
FUOHOABHSIX, (PUPMEHHBIX CTQH-
AQpTOB

Paspabotka tpaHCATAGQHTUHE-
CKUX VIHHOBALMOHHBIX MPOEKTOB,
MEXAYHOPOAHOS MHTerpaums
Ha 6a3e rAoBoAbHLIX CTpaATErmi

Paszsutue runepkoHxypeHLm

3—7 % BBM, poct obvema
NPOAK M 0BbMeHa natexTramm

MHTerpMpOBGHHbIe Nnpov3BoA-
CTBEHHbLIe CGBTOMATUINPOBOH-
Hbi€ MOAYAM U CUCTEMBI

[image: image2.png]1

2

3

12. TexHoaorumn
MPOU3BOACTBG

13. ®opma opraxu-
30UMK APOKU3BOA-
cTBQ

14. KauectBo
TOBApPOB

15. PecypcoemMkocTb
ToBapoB B chepe
NPOU3BOACTBA

16. PecypcoemkocTtsb
ToBapoB B cchepe
norpebaeHns
(axcnayarauun)

17. Cucrema me-
HEeAXMEeHTa

MpeuMyLecTBEHHO AUCKpPEeT-
Hble NpoLecCh Ha OCHoBe
mMmCwur. n.

PassuTtue KOHLIEHTPALMK,
crneLvaanaaumy, Koonepupo-
BAHUS WM KOMBMHUPOBQHUS
NPOW3BOACTBA HA BCEX YPOB-
HSX nepapxum

Buicokoe. [losbiiueHne kaye-
CTBA TOBAPOB — UEAb hUpM,
Kopnopauun, N3rotosMTeAen

CHuxeHWe pecypcoemKoc-
™ — npuopwutTeTHas cTpare-
s pypmsl

Beicokas (3a cpok cayxbBul A0
5 pas 6oablie yeHbl). CHuxe-
HMEe Tekyliux 3aTpar y notpe-
buteAn TOBApPA He sBASeTCS
IPUOPUTETHON LEAbIO U3roTO-
BUTEAS

CraHosaeHue u passutne

HerpepbiBHble NpoLecch Ha
OCHOBE MWKPOSAEKTPOHUKM,
BUOTEXHOAOIUM, TEHHOW WH-
XEHepun C UCNOAb3OBAHWNEM
OKCTPEMUAbHLIX YCAOBU/ B
3aMKHYTHIX BE30TXOAHBIX LIMK-
AQX OBTOMATU3MPOBOHHOTO
NPOW3BOACTBQ

Passutne Bcex dopm opra-
HYW3OUMM NPOU3BOACTBA B
MEXAYHAPOAHOM MacwTabe
B pamkax THK, MHK, raobaau-
30Uns NPOU3BOACTBA

AanbHenwee noBbILLEHNE
KQuYecTsa TOBAPOB 8 HAMPAB-
ASHUMU obecnevyerHna wux no-

Ae3HocTH, GesonacHocTn 1
yAOBCTBA NpuMeHeHus, pe-
cypcocbepexeHnus

3a 15 AeT Moxer — Ha eau-
HULY noaesHoro addekra —
CHU3UTLCS BABOE

3a 15 AeT MOXeT CHM3UTBCH
npumepHo Basoe. CHuxeHne
3arpar notpebuteas byaert
MPUOPUTETHOM LEALIO thUPMbl

ABTOMATM3ALMA CUCTEMBI C
LEAbIO MOBbILLIEHUS Ka4yecTsa
YNPABAEHYECKOro pelleHnst

2. ВЗАИМОСВЯЗИ ПРИНЦИПОВ УПРАВЛЕНИЯ ЭКОНОМИКОЙ И СТРАТЕГИЧЕСКИМ МАРКЕТИНГОМ

Принцип - основное, исходное положение теории, правило деятельности организации в какой-либо сфере или поведения личности.

Чем полнее и обоснованнее принципы управления экономикой, тем выше вероятность достижения положительных результатов ее развития. Поэтому формулирование принципов управления (табл.4) - ответственный начальный момент построения системы управления экономикой.

Таблица 4.

	Принцип

	Содержание принципа

	1

	2

	1. Воспроизводства

системы жизнеобеспечения
	Функционирование и развитие экономики как системы хозяйствования должно обеспечивать сохранность экосистемы, ресурсосберегающее воспроизводство всех компонентов системы

	2.Правовой регламентации управ-ления

	Экономико-правовое регулирование процессов управления объектами, соблюдение международных и государственных нормативных актов, регламентирующих процессы во всех сферах экономики, снижение субъективизма в управлении - должны обеспечивать законность упраления

	3. Социальной ориентации развития экономик
	Конечная цель функционирования и развития экономики -повышение благосостояния населения и качества жизни,гармоничное развитие личности, раскрытие человеческих возможностей

	4. Научной обоснованности системы

управления

	Учет при формировании системы экономических законов и законно-мерностей развития природы и общества, законов мышления, применение научных подходов и методов моделирования способствуют повышению стабильности системы управления. При разработке и реализации решений следует стремиться применять 13 научных подходов: системный, маркетинговый, функциональный, воспроизводственный, нормативный, комплексный, интеграционный, динамический, процессный, оптимиза-ционный, директивный, поведенческий, ситуационный

	5. Системного подхода

к управлению

	Предполагает рассмотрение любого экономического объекта как системы, совокупности взаимосвязанных элементов (подсистем), имеющей выход (цель), вход (ресурсы), связь с внешней средой, обратную связь. Подход дает возможность учесть все необходимые взаимосвязи и взаимодействия в

системах управления, позволяет при постановке целей все сторонне взвешивать факторы и направлять механизмы управления на достижение целей

	6.Ориентации экономики на иннова-ционный путь развития

	Структурные источники экономического развития страны -развитие на основе: факторов производства, инвестиций,инновационной деятельности. Для повышения конкурентоспособности страны ее экономическое развитие необходимо ориентировать на инвестирование инноваций преимущест-венно в новые технологии и менеджмент

	7.Сохранения собственных сырь-евых ресурсов
	Стратегия ресурсосбережения страны должна быть нацелена на сохранение собственных сырьевых ресурсов, рациональное их использование, импорт и экспорт новых технологий

	8.Ранжирования объектов управ-ления по их важности
	Позволяет определить важность, весомость, ранг объектов (проблем, факторов) по их эффективности, актуальности, масштабности, степени риска. Ресурсы всегда ограничены, поэтому они должны сначала вклады-ваться в решение наиболее важной проблемы

	9.Единства теории и практики управления
	Любое управленческое решение в области функционирования и развития экономического объекта должно отвечать логике, принципам и методам управления и решать одну из практических задач

	10.Сохранения и развития конку-рентных преимуществ объекта управления
	Выявление сильных и слабых сторон объекта управления позволяет субъекту формировать стратегию развития на основе прогнозирования, добиваться превосходства в какой-либо области деятельности или выпуске товара (выполнении услуги) по сравнению с конкурентами

	11.Рационализации уровня специ-ализации, универсализации и централизации управления
	Углубление специализации работ позволяет увеличить программу и использовать эффект масштаба, снизить себестоимость единицы товара. При невозможности увеличения программы работ используется принцип универсализации, т.е. поручение одному элементу системы выполнение нескольких однородных работ. Универсализация требует высокой квали-фикации работников, ведет к централизации управления. Инструментом углубления специализации и использования эффекта масштаба является унификация и стандартизация

	12.Организованности управлен-ческих процессов
	Для обеспечения высокого уровня организованности необходимо анали-зировать и повышать пропорциональность, непрерывность, параллель-ность, прямоточность, ритмичность, автоматичность управленческих процессов

	13. Рационального сочетания форм управления
	В зависимости от особенностей объекта управления, его структуры и целей управление можно подразделить на три вида: государственное, корпора-тивное и предпринимательское управление.

Государственное управление характеризуется жестким нормативным регулированием средств, методов и процессов управления. Применяется, в основном, для управления государственными структурами.

Корпоративное управление - форма, в которой: а) усилены интеграция компонентов по стадиям жизненного цикла объектов управления и адаптивность системы; б) обеспечены более высокая культура и гармония персонала; в) достигается получение эффекта синергии.

Предпринимательское управление характеризуется адаптивностью управ-ления в условиях высокой неопределенности, более широким применением поведенческого и ситуационного подходов.

	14. Обеспечения сопоставимости вариантов управленческих решений при их выборе
	Альтернативные варианты управленческого решения приводятся в сопоставимый вид по следующим восьми факторам: времени, качества, масштаба, уровня освоенности, инфляции, риска и неопределенности, методу получения информации, условиям применения объекта

 Принципы управления экономикой

 Применение рассмотренных принципов управления экономикой представ-ляет определенную трудность. Поэтому количество соблюдаемых принципов управления зависит от стоимости объекта и его назначения. Чем дороже объект управления и выше уровень его иерархии, тем глубже должны изучаться и применяться принципы управления. Например, при разработке крупных инновационных проектов, обеспечивающих ускорение темпов научно-техни-ческого прогресса, экономию ресурсов и повышение качества жизни, следует руководствоваться всеми рассмотренными принципами. При принятии оперативных решений, наоборот, основными критериями их качества являются опыт и интуиция принимающего решение.

 Перечисленные принципы управления экономикой для стратегического маркетинга являются первичными, так как без их анализа и соблюдения затруднительно будет получить эффект от маркетинга. Наряду с этим некоторые принципы управления экономикой (например, 4-6, 8-10, 12 и 14-й) приемлемы и для стратегического маркетинга. Поэтому при проведении стратегического маркетинга, особенно при разработке нормативов конкуренто-способности, следует руководствоваться перечисленными принципами.

3. ЦЕПОЧКА: ПОТРЕБНОСТИ, ЦЕННОСТИ, ТОВАРЫ, РЫНКИ, ПОТРЕБИТЕЛИ

3.1. Потребности

Ж.-Ж.Ламбен в книге "Стратегический маркетинг" отмечает, что удовлет-ворение потребностей покупателей - сердцевина маркетинга и рыночной экономики. Вместе с тем, понятие потребности - термин, вокруг которого происходит бесконечная полемика, так как он содержит в себе элементы субъективного суждения, основанного иногда на морали или идеологии. Необходимо при этом иметь в виду следующие факты: а) постоянное появление на рынке новых товаров и товарных марок; б) непрерывное яркое воздействие постоянно меняющейся рекламы; в) относительную стабильность удовлетво-ренности потребителя, несмотря на бесспорное улучшение уровня жизни.

Ф. Котлер - автор книги "Маркетинг менеджмент" рассматривает цепочку: нужды, потребности, запросы. Самое важное из понятий маркетинга - нужды человека. Нужда -это испытываемый человеком недостаток в чем-то необходимом. У людей множество самых разнообразных нужд. Их можно разделить но физические - в пище, одежде, тепле и безопасности; социальные - в общении и привязанностях; индивидуальные - в знаниях и самовыражении. Когда нужда не удовлетворена, человек делает одно из двух: либо ищет средство, с помощью которого нужду можно удовлетворить; либо старается снизить потребность в ее удовлетворении. Потребность -это нужда, принявшая специфическую форму в соответствии с культурным уровнем и индивидуаль-ностью человека. Потребности принимают форму объектов, способных удовлетворить нужды. Человеческие потребности растут по мере развития общества. Вместе с ними возрастает и количество объектов, вызывающих у людей интерес и желание обладать ими. Производители же, с одной стороны, стараются расширять ассортимент товаров и услуг, способных удовлетворить эти потребности, а с другой - стимулируют появление новых потребностей.
Потребности людей практически не ограничены, чего не скажешь о ресурсах для их удовлетворения. Поэтому каждый человек предпочитает выбирать товары, которые имеют высшую потребительскую ценность и способны обеспечить максимальное удовлетворение с учетом своих финан-совых возможностей. Если человек имеет возможность заплатить за реалии-зацию своих потребностей, последние переходят в категорию запросов. Потребитель рассматривает товар как совокупность определенных качеств и выбирает тот продукт, который обеспечивает оптимальное сочетание этих качеств, доступных за ту сумму денег, которой располагает данный индивид. Например, автомобиль "Hondo Civic" - это скорость, низкая цена и экономия горючего, а "Mersedes" -комфорт, роскошь, показатель высокого обществен-ного положения. Сопоставляя свои потребности с имеющимися ресурсами, потребитель предъявляет спрос на те товары, которые обеспечивают макси-мальное удовлетворение его потребностей.

Запросы потребности человека,подкрепленные его покупательной способ-ностью.
Товар - все, что может быть предложено на рынке для привлечения внимания, ознакомления, использования или потребления и что может удовлет-ворить нужду или потребность. Товарами могут быть физические объекты, услуги, места, организации и идеи .

По теории Маслоу все потребности можно расположить в виде иерархической структуры (рис. 1). Потребности нижних уровней требуют удовлетворения и, следовательно, влияют на поведение человека прежде, чем на мотивации начнут сказываться потребности более высоких уровней. В каждый конкретный момент времени человек будет стремиться к удовлет-ворению той потребности, которая для него является более важной или сильной.Прежде чем потребность следующего уровня станет наиболее мощным определяющим фактором в поведении человека, должна быть удовлетворена потребность более низкого уровня.

[image: image3.png]’

BropuyHbie
notpebHocm

YamkeHus

/ Coumanbtble \
/ besonacHocTn 1 3awmiIeHHOCTN \
/ duanonormieckme \

MNepeuyHbie
notpebHoctm

Рис. 1. Иерархия потребностей по Маслоу

Физиологические потребности являются необходимыми для выживания. Они включают потребности в еде, воде, жилье, отдыхе, сексуальные потребности.
Потребности в безопасности и уверенности в будущем включают потребности в защите от физических и психологических опасностей со стороны окружающего мира и уверенность в том, что физиологические потребности будут удовлетворены в будущем.

Социальные потребности -это понятие, включающее чувство принад-лежности к чему или кому-либо, чувство, что тебя принимают другие, чувство социального взаимодействия, привязанности и поддержки.
Потребности в уважении включают потребности в самоуважении, личных достижениях, компетентности, уважении со стороны окружающих, признании.
Потребности самовыражения - в реализации своих потенциальных возможностей и росте как личности.

Методы удовлетворения потребностей высших уровней (вторичных потребностей):

Социальные потребности:
1. Давайте сотрудникам такую работу, которая позволяла бы им общаться.

2. Создавайте на рабочих местах дух единой команды.

3. Проводите с подчиненными периодические совещания.

4. Не старайтесь разрушить возникшие неформальные группы, если они не наносят организации реального ущерба.

5. Создавайте условия для социальной активности членов организации вне ее рамок.

Потребности в уважении:
1. Предлагайте подчиненным более содержательную работу.

2. Обеспечьте им положительную обратную связь с достигнутыми результатами.

3. Высоко оценивайте и поощряйте достигнутые подчиненными результаты.

4. Привлекайте подчиненных к формулировке целей и выработке решений.

5. Делегируйте подчиненным дополнительные права и полномочия.

6. Продвигайте подчиненных по служебной лестнице.

Потребности в самовыражении:
1. Обеспечивайте подчиненным возможности для обучения и развития, которые позволили бы полностью использовать их потенциал.

2. Давайте подчиненным сложную и важную работу, требующую полной отдачи.

3. Поощряйте и развивайте у подчиненных творческие способности.

Кроме теории Маслоу, в настоящее время находят применение содержа-тельные теории мотивации МакКлелланда, Герцберга и др.
Научный и практический интерес представляет, на наш взгляд, классификация потребностей, разработанная С.Б. Кавериным (рис. 2)*.

[image: image4.png]Boicwme (AyxoBHbie)

17. NotpebHocTs B TRBOPYECTBE, TROPYECKOM TPYAE l

16. NotpebHocTs ||
B nOAFCTOBASHHOC-|]
™ v notpebHoCTs ||
NPeoAOAEHIS

Cagean T

14. HpasctseH- |1
Has acTeTnHeckan|k
norpebrocTs i

15. MNorpebrocT
CMBIAG XXU3HU

13. NorpebHocTs
ObiTb AMHOCTBIO ||

9. MNopebrocTs 10. Morpe6rocts | fl 11. NorpeBrocs | 12. Norpebhocts
B COMOYTBEPX- aoBuemn |F & HOSHOHIA 8 CAMOBLIPA-
AeHnn KeHUn

i

8. NotpebHocTs
B BOCCTQHOBAG-
HItM BHEePrN

6. MorpebHoct {1
B SMOUVIOHAALHOM
HOCHILLIEHUN '

5. TepoHucTnue-
ckve notpebrocTH
l(BKA. CeKcyaAbHbIe)l |

buoreHtHbie

4. MorpebrocTs
B ABUrQTEALHOM
QAKTVBHOCTH, Urpe

2. NotpebHocts |k
BMOLMOHAALHOTO ||
KOHTAKTQ '

1. NotpebHocTs
8 BesonacHocTy,
CAMOCOXPAHEHWN ||

3. OpueHTpPoBoY-
Has noTpebHoCT |

Tpya Obwenune NosHaHue Pexpeauus

Рис. 2. Классификация потребностей (по Каверину)
Анализ литературных источников позволяет составить матрицу потребностей по 13 признакам (табл.5).

Таблица 5

Матрица потребностей

	Признак потребности

	Характеристика признака

	1

	2

	1. Место в иерархии

потребностей

	1.1. Первичные (низшие)

1.1.1. Физиологические (голод, жажда, отсутствие жилища, сексуальные потребности)

1.1.2. Безопасность, защищенность

1.2. Высшие

1.2.1. Социальные (принадлежность к социальной группе, потребность в уважении, признании)

1.2.2. Духовные

1.2.3. Потребность в самовыражении, самоактуализации, реализации творческих способностей

	2. Что влияет на

потребность

	2.1. Национальность

2.2. История

2.5. География

2.4. Природа

2.5. Пол

2.6. Возраст

2.7. Социальное положение

	3. Историческое место

потребности

	3.1. Прошлые

3.2. Настоящие

3.3. Будущие

	4. Уровень

удовлетворения

потребности
	4.1. Полностью удовлетворенные

4.2. Частично удовлетворенные

4.3. Неудовлетворенные

	5. Степень

сопряженности

потребности

	5.1 Слабо сопряженная с другими потребностями

5.2. Сопряженная

5.3. Сильно сопряженная (автолюбитель и бензин, лыжи и снег, электронные часы и батарейки и т.п.)

	6. Масштаб

распространения

	6.1. Географический: всеобщий, региональный

6.2. Социальный: всеобщий, внутри национальной общности, внутри социальной группы по образованию, внутри группы по доходу

	7. Частота

удовлетворения

	7.1. Единично удовлетворяемые

7.2. Периодически удовлетворяемые

7.3. Непрерывно удовлетворяемые

	8. Природа

возникновения
	8.1. Основные

8.2. Вторичные

8.3. Косвенные

	9. Применяемость

Потребности
	9.1. В одной области

9.2. В нескольких областях

9.3. Во всех областях

	10. Комплексность

удовлетворения
	10.1. Удовлетворяется одним товаром

10.2. Удовлетворяется несколькими товарами

10.3. Удовлетворяется взаимозаменяемыми товарами

	11. Отношение

Общества
	11.1. Отрицательное

11.2. Нейтральное

11.3. Положительное

	12. Степень эластичности

от дохода и возраста
	12.1. Слабоэластичные (для удовлетворения физиологических потребностей)

12.2. Эластичные (для удовлетворения высших потребностей)

12.3. Высокоэластичные (предметы роскоши)

	13. Способ

удовлетворения
	13.1. Индивидуальный

13.2. Групповой

13.3. Общественный

В литературе понятие "потребность" рассматривается только относительно индивидуума. Считаем необходимым это понятие распространить и на технические, производственные, социально-экономические системы. Тогда для этих систем следует определять потребности в разных видах ресурсов для их функционирования и развития. Для производственных и социально-экономи-ческих систем следует определять также потребности в технических системах и ресурсах для разных форм воспроизводства -капитального строительства, расширения производства, реконструкции, технического перевооружения, социального развития.
С учетом более широкого толкования потребность - разность между необходимым (ожидаемым или возможным) и имеющимся состояниями объекта управления (индивидуума, организации, региона, страны и т.д.) для удовлетворения его нужд в определенном виде ценностей.
Из этого определения следует, что сначала следует прогнозировать будущие потребности объекта управления, затем их конкретизировать в виде ценностей и только потом - находить (проектировать) конкретный товар для удовлетворения конкретной потребности конкретных потребителей. Цепочка: потребности → ценности → товары → рынки → потребители, а также основные виды менеджмента и маркетинга показаны на рис.3
[image: image5.png]MPOV3BOACTBEHHbIN

VNRHOBALWMOHHBIN
MEHEAKMEHT MEHEAXMENT
Crpareruyeckmi . TaxTnyeckuin
MGPKETHHT - - - MOPKETUHT
OBOP Tosap
Notpeb- Liew- Motpe-
; HUOKP - Poirixu
woc 1 Hoc |8 HopMa peans 6uTEAM
§ TMBOX HbIA

Рис. 3. Цепочка: потребности → ценности → товары → рынки → потребители во взаимосвязи с основными видами менеджмента и маркетинга
Разграничение основных видов маркетинга и менеджмента на рис. 3 условно. Оно проведено для определения приоритетных объектов исследования в разных дисциплинах (науках). Из него не следует, что, например, отдел стратегического маркетинга не занимается инновациями, производством, не изучает рынки и потребителей. Занимается, но эти функции для него не основ-ные и выполняются с целью определения возможности достижения нормативов конкурентоспособности товаров организации и стратегии ее развития. Главной функцией отдела НИОКР является экспериментальная проверка возможности материализации нормативов конкурентоспособности в производстве. Если нормативы конкурентоспособности, разработанные на стадии стратегического маркетинга, потом окажутся ниже рыночных требований, то вся работа на стадиях НИОКР, производства и т.д. будет пустой, убыточной, неконкуренто-способной. Поэтому, главное - отличное начало и отличный "выход" в каждом звене. В этом цель стратегического маркетинга.
Главными функциями тактического маркетинга являются тактическая микро- и макросегментация рынка, тактическое позиционирование товара, выбор каналов сбыта, организация рекламы, стимулирование ускорения сбыта. К функции тактического маркетинга также относится мотивация применения во всех подразделениях организации, во всех нормативно-методических и проектно-констуркторских документах концепции маркетинга - приоритета интересов потребителя (для персонала, отдела, цеха, организации и т.д.) перед интересами изготовителя или поставщика. Это очень трудная задача (функция). Поэтому концепция реализуется только в условиях рыночных отношений.
3.2. Ценности
Изучение и четкое формулирование системы ценностей для индивидуума, организации, отрасли и других структур является инструментом для стратегической сегментации рынка, определения направлений и параметров развития товаров и услуг, совершенствования систем управления структурами. Поэтому такое большое внимание мы уделяем изучению понятия "ценности".
Для сравнения различных точек зрения представим сущность понятия "ценности", предлагаемого различными авторами (табл. 6).

Таблица 6.

	Авторы

	Понятие "ценности"

	Примеры авторов

	1

	2

	3

	С.И. Ожегов,

Н.Ю. Шведова (Толковый словарь русского языка. -М., 1997)
	Ценность - это важность, значение чего-либо, ценный предмет, явление
	Материальные, культурные, духовные ценности

	О.С.Виханский,

А.И.Наумов (Менеджмент: Учебник - М., 1998)
	Система норм и ценностей, устоявшихся в коллективе, которые могут быть приняты или не приняты его членом
	Безусловно необходимые для принятия всеми членами организации и принятые, но не обязательно необходимые нормы

	Б.А. Райзберг,

Л.Ш. Лозовский,

Е.Б. Стародубцева

(Современный экономический словарь. -М.:1998)
	Ценностное суждение-суждение о желатель-ности или нежелательности данного явления, о том что справедливо и несправедливо, что должно и чего не должно быть
	Примеры не приведены

	Ж.-Ж. Ламбен
	Исследование человеческих ценностей фокусируется на важных целях, которые стремится достичь человек. Ценности тесно связаны с потребностями человека, но сущест-вуют на более реалистичном уровне
	То же

	Рокич

	Укоренившаяся убежденность, что опреде-ленный стиль поведения или конечное состояние существования индивида предпоч-тительно в личном или социальном отно-шении противоположному стилю
	Терминальные (конечные) ценности: счастье, мудрость. Инструментальные (опосредованные) ценности: честность, ответственность

	Кайле
	Система восьми терминальных ценностей: уважение к себе, безопасность, теплые взаимо-отношения, чувство достигнутого, удовлет-воренность собой; уважение со стороны других, чувство принадлежности, радость (удовольствие), приятное возбуждение
	Примеры не приведены

	Шет, Ньюман, Гросс
	Рыночный выбор покупателя формируется под влиянием пяти групп ценностей: функциональной (полезности блага), социаль-ной (принадлежности к группе), эмоции-ональной (чувственной), эпистемической (позна-вательной), условной (ситуационной).
	То же

	М. Мескон,

М. Альберт,

Ф. Хедоури
	Ценности - это общие убеждения, вера по поводу того, что хорошо и что плохо, или что безразлично в жизни. Ценность всегда пред-полагает субъективное ранжирование по важ-ности, качеству или по признанию чего-либо благом. Ценности приобретаются посредством обучения
	Упорно трудиться - это хорошо". "Демократия предпочтительнее диктатуры"."Быть богатым лучше, чем быть бедным". Мораль, обычаи, табу организа-ции

	Ф. Котлер,

Г. Армстронг,

Д. Сондерс,

В.Вонг
	Предоставляемая потребительская ценность -- разность между совокупной потребительской ценностью (как общая сумма ценностей товара, услуг, обслуживающего персонала и товарного образа, которые получает покупа-тель) исовокупными затратами потребителя при покупке товара, это выгода потребителя.
	Примечание: совокупные потре-бительские затраты - это общая сумма денежных, временных, энергетических затрат, связанных с приобретением товара

	М. Портер

	Система - совокупность цепочек ценностей поставщиков, фирмы, каналов сбыта и поку-пателей. Цепочка ценности фирмы – совокуп-ность ее специфических функций основной деятельности (снабжение, производство, маркетинг, сбыт, послепродажное обслужи-вание) и вспомогательной деятельности (планирование, финансы, управление люд-скими ресурсами, развитие технологии). Конечная ценность - позиционная прибыль от реализации товаров
	Примеры не при

ведены

Точки зрения различных авторов на понятия "ценности"
Анализ 10 первоисточников с целью определения сущности понятия "ценности" позволяет сделать следующие выводы.

 Отсутствует общепринятое понятие. Это затрудняет, а иногда делает невоз-можными обмен достижениями в данной области, применение блочного метода проектирования (формирования) структур дисциплин, имеющих общие блоки, понятия, принципы и т.д.

 Авторы рассматривают свои аспекты понятия. Например, вид ценности, прибыль от ее покупки и использования, нормы и правило поведения личности, миссию организации, ее функции и т.п. Многообразие подходов имеет не только негативную сторону, но и позитивную: оно дает пищу для размыш-лений, позволяет найти рациональное зерно.

4. стратегический МАРКЕТИНГ КАК ПЕРВАЯ СТАДИЯ ЖИЗНЕННОГО ЦИКЛА ОБЪЕКТОВ И ПЕРВАЯ ОБЩАЯ ФУНКЦИЯ УПРАВЛЕНИЯ

Впервые термин «стратегический маркетинг» был введён американской компанией «Дюпон» и под ним подразумевалось не что иное, как организация маркетинговой деятельности с ориентацией не на выпускаемый фирмой продукт, изделие или услугу, а с ориентацией на потребителя, особую клиентуру, заранее определённый сегмент рынка.

Стратегический маркетинг начинается с анализа состояния экономики и основный рыночных конкурентов.

Анализ экономики предполагает выявление наиболее значимых тенденций и закономерностей развития экономической системы, которые могут оказать влияние на деятельность предприятия. В рамках данного анализа необходимо остановиться на макроэкономических показателях, таких как ВВП (валовой внутренний продукт), ВНП (валовой национальный продукт) и др., которые характеризуют состояние национальной экономики.

К рыночным конкурентам компании относятся предприятия, которые функционируют на том же самом рынке, предлагают к продаже аналогичные товары и ориентируются на потребителей со схожими характеристиками. В ходе анализа рыночных конкурентов необходимо обратить внимание на их производственную, сбытовую, маркетинговую деятельность, выявить их сильные и слабые стороны, сравнить с аналогичными показателями предприятия.

Сердцевина маркетинга, в том числе и стратегического, - это удовлетворение потребностей покупателей. Однако первичным элементом маркетинга является нужда человека.

Нужда – это испытываемый человеком недостаток в чем-либо необходимом.

Потребность – это нужда, принявшая специфическую форму в соответствии с культурным уровнем и индивидуальностью человека.

Как известно, потребности общества безграничны, а ресурсы, необходимые для их удовлетворения, напротив, ограничены в своём количестве. Поэтому рациональный потребитель стремится выбирать товары, максимально удовлетворяющие потребности при имеющемся фиксированном бюджете.

Изучение и четкое формулирование системы ценностей для индивидуума, организации, отрасли и других структур является инструментом для стратегической сегментации рынка, определения направлений и параметров развития товаров и услуг, совершенствования систем управления структурами.

Следующим элементом стратегического маркетинга выступают ценности, которые можно рассматривать как убеждения человека по поводу того, что он считает добром, а что злом. Однако ценность – это субъективная характеристика, которая зависит от индивидуального восприятия важности и качества того или иного блага. Ценности человек приобретает путем обучения, воспитания и жизненного опыта. С точки зрения маркетинга ценностями для потребителя могут быть качество товара, его новизна, оригинальность, надёжность, удобство товара в эксплуатации, престижная торговая марка и др.

Формой выражения, или материализации, многих ценностей являются товары и услуги, которые удовлетворяют нужды потребителей.

Ключевой задачей стратегического маркетинга является анализ не только существующих, но и потенциальных потребностей и ценностей, а также разработка параметров потенциальных товаров, которые будут обеспечивать его конкурентоспособность на рынке.

Прежде чем разработать нормативы конкурентоспособности товаров, необходимо изучить следующие аспекты:

- параметры потребностей;

- набор ценностей, необходимых для удовлетворения потребностей;

- перечень конкретных товаров или их функции;

- показатели качества товаров, их ресурсоёмкости, структуры жизненного и воспроизводственного циклов;

- параметры потенциальных рынков;

- параметры производственной или социально-экономической системы – изготовителя товара;

- влияние параметров внешней среды на функционирование системы – изготовителя товара.

Итак, стратегический подход в маркетинге предполагает следующую последовательность действий: прогнозирование потенциальных потребностей; конкретизация потребностей в виде человеческих ценностей; поиск либо проектирование товара, который способен удовлетворить выявленные потребности.

Разграничение основных видов маркетинга и менеджмента условно (рис. 4) Оно необходимо для определения приоритетных объектов исследования в разных науках. Из этого не следует, что, например, отдел стратегического маркетинга не занимается инновациями, производством, не изучает рынки и потребителей. Данные функции для него не основные и выполняются с целью определения возможности достижения нормативов конкурентоспособности товаров организации и стратегии её развития.

	Инновационный менеджмент

	Производственный менеджмент

	Тактический маркетинг

	Стратегический маркетинг

	Потреб-ности

	Цен-ности

	Товар в нормати-вах

	НИОКР

	 Товар реальный

	Рынки

	Потреби-тели

Рис. 4. Распределение сфер деятельности менеджмента и маркетинга
Однако приоритетность стратегического маркетинга определяется тем, что если параметры конкурентоспособности товара, определённые на стадии стратегического маркетинга, впоследствии не будут отвечать требованиям рынка, то вся работа на последующих стадиях – НИОКР, производство и т. д. – будет бесполезной и даже убыточной.

В свою очередь, ключевыми функциями тактического маркетинга являются сегментация рынка, позиционирование товара, сбытовая и коммуникационная политика.

Цели стратегического и тактического маркетинга разные, но они звенья одной цепи. Общее в них то, что основой программ этих видов маркетинга являются потребности, ценности, рынок, но в различные периоды и с разной степенью детализации.

Основное различие стратегического и тактического маркетинга заключается в том, что первый должен дать ответ на вопрос, что, когда и как сделать, что бы быть конкурентоспособным и получить плановую прибыль, а второй – в каком виде, где, кому и по какой цене продавать, что бы удовлетворить нужды потребителей и получить плановую прибыль.

 Это означает, что функции стратегического маркетинга выполняется в начале производственного процесса, а функции тактического маркетинга – на его завершающем этапе.

 При этом стратегический маркетинг располагает такими инструментами, как прогнозирование, стратегическая сегментация рынка, функционально-стоимостной анализ, а тактический маркетинг использует рекламу и продвижение товара, стимулирование сбыта, цену товара.

Таким образом, стратегический маркетинг – комплекс работ по формированию стратегии фирмы на основе стратегической сегментации рынка, прогнозирование стратегии повышение качества товара, ресурсосбережения, развития производства и нормативов конкурентоспособности, нацеленных на сохранение или достижение конкурентных преимуществ фирмы и стабильное получение достаточной прибыли.

Функции стратегического маркетинга.

Как и любому управленческому процессу, стратегическому маркетингу присущи все функции управления: планирование, организация, контроль и регулирование. Сфера использования стратегического маркетинга с точки зрения четырёх функций управления заключается в следующем:

- на стадии планирования – разработка стратегии маркетинга;

- на стадии организации – воплощение в жизнь стратегии маркетинга;

- на стадии контроля – оценка результатов реализации стратегии маркетинга;

- на стадии регулирования – выработка корректирующих воздействий.

Однако необходимо обратить внимание, что особый стратегический характер маркетинга, который связан не столько с особенностями управления в долгосрочном периоде, сколько с необходимостью принимать в расчёт воздействия внешней среды, отражается в первую очередь на ключевой функции стратегического маркетинга – планировании.

Обычно считают, что планирование может быть долгосрочным, или стратегическим, среднесрочным и краткосрочным. Эти виды планирования отличаются друг от друга по своим задачам, плановому горизонту, степени детализации, методам реализации. Формирование всего стратегического (цели, стратегии стратегическое планирование) носит как правило, общий и долгосрочный характер и осуществляется руководством фирмы.

При этом миссия фирмы и её цели – это всего лишь формирование намерений фирмы, а любые планы – это уже средства достижения этих целей.

В трактовке Ф. Котлера стратегическое планирование – это управленческий процесс создания и поддержания стратегического соответствия между целями фирмы, её потенциальными возможностями и шансами в сфере маркетинга.

С учетом различных точек зрения можно считать, что стратегический план есть совокупность операций, выполнение которых выводит фирму на реализацию её стратегии, а следовательно, на претворение в жизнь её стратегических целей.

Стратегический план обладает следующими характеристиками:

-формирует основу для распределения ограниченных ресурсов фирмы между её подразделениями;

-определяет цели и стратегии для каждого функционального подразделения фирмы, которые должны согласоваться с целями и стратегиями фирмы в целом;

-устанавливает нормативы для таких количественных показателей, как прибыль, издержки, доля рынка, объем продаж и темпы роста, рыночная стоимость акций, норма дивиденда и др.

Таким образом, стратегический план фирмы – это всего лишь более определённое, детализированное описание курса действий фирмы, нежели её стратегия.

Стратегическое маркетинговое планирование (СМП) есть процесс выбора целевых рынков и конструирование маркетингового комплекса для удовлетворения потребностей достижения установленных целей.

Стратегическое маркетинговое планирование опирается на данные маркетинговых исследований фирмы и строится на основе взаимодействия стратегических производственных единиц фирмы, использует конкретный анализ, плановые модели оптимального распределения ресурсов и учитывает краткосрочные и долгосрочные последствия принимаемых решений.

Под стратегическими единицами бизнеса (или стратегическими хозяйственными подразделениями, или стратегическими производственными единицами) в стратегическом маркетинге понимают независимые друг от друга сферы деятельности предприятия, которые характеризуются своим продуктом, однозначно определяемым кругом клиентов и своей рыночной задачей. Это самостоятельные отделения или подразделения фирмы, отвечающие за ассортиментную группу или деятельность на конкретном рынке. Все функции этого подразделения объединяются в его стратегию и стратегический план.

Примерами стратегических единиц бизнеса, например, в розничном универмаге могут служить отделы автозапчастей, мебели, спорттоваров, ковров и т.д.

Перечислим основные характеристики стратегических производственных единиц:
1) у них есть своя специфическая миссия, отличная от других единиц, и свои конкуренты;

2) они способны управлять своими ресурсами в основных направлениях своей деятельности и способны иметь своё стратегическое маркетинговое планирование, независимое от других единиц;

3) они должны быть достаточно большими в рамках фирмы, что бы оправдать внимание руководства, и достаточно компактными, чтобы не затрагивать интересы слишком многих самостоятельных подразделений;

4) фирму можно представить в виде ограниченной совокупности таких производственных единиц, и именно они являются объектом так называемого портфельного анализа, т.е. анализа каждой стратегической единицы в отдельности как самостоятельной производственной структуры.

Стратегическое маркетинговое планирование есть процесс согласования ресурсов фирмы с возможностями её маркетинга на длительный период времени. Стратегическое маркетинговое планирование, как и маркетинговая стратегия, включает выбор целевых рынков, разработку четырёх основных ингредиентов маркетингового комплекса (планирование продукции, ценовая политика, распределение и продвижение продукта к потребителю), разработку вопросов технического, экономического, финансового, информационного, кадрового и правового обеспечения маркетингового плана.

Конечно, в основе стратегического маркетинга лежит предвидение, а оно заключается в умении понимать пути развития основных тенденций в развитии внешней среды фирмы, разбираться в ожидаемых деформациях общественных приоритетов. Для этого необходимо увязывать между собой различные явления и категории и отстаивать идеи, которые далеко не всем кажутся целесообразными. А значит, надо уметь «чувствовать дым ещё до появления огня» и внимательно относится к тем тенденциям, которые могут в будущем иметь решающие значения.

Ключевое отличие оперативного маркетингового планирования от стратегического заключается в том, что оно определяет конкретные меры по достижению стратегических целей и тем самым конкретизирует стратегическое маркетинговое планирование и ограничивается временными рамками одного года.

Также оперативное маркетинговое планирование предполагает разработку самостоятельных планов для каждого производства или товара фирмы с учётом того, что на предприятии уже принято решение об их дальнейшей судьбе. После этого для каждого из них разрабатывается свой план маркетинга.

Относительно других функций стратегического маркетинга, т.е. организации, контроля и регулирования, можно отметить, что они выполняются так же, как и в рамках тактического маркетинга. Так, организация как функция стратегического маркетинга нацелена на то, чтобы претворить намеченные стратегические планы в жизнь. Контроль – это оценка соответствия полученных промежуточных (конечных) результатов и запланированных показателей, а также внесение коррективов, если это необходимо. Регулирование предполагает систематическую координацию поставленных задач и, следовательно, взаимоотношения людей, их выполняющих. Отличие заключается в том, что их основной целью является реализация маркетинговой стратегии и её корректировка с учётом воздействия факторов внешней среды и изменений корпоративной стратегии. При этом методы, используемые в ходе реализации этих трёх функций, такие же, как и в рамках тактического маркетинга.

Выделяют следующие частные функции стратегического маркетинга и соответствующие им задачи.

Формирование рыночной стратегии фирмы:

- анализ и прогнозирование потребностей и спроса;

- анализ и прогнозирование конъюнктуры рынка;

- анализ и прогнозирование конкурентного преимущества;

- анализ связей фирмы с внешней средой;

- анализ и прогнозирование качества и ресурсоёмкости аналогичных товаров конкурентов;

- анализ и прогнозирование организационно-технического уровня производства конкурентов и фирмы;

- прогнозирование объёмов рынка по сегментам;

- прогнозирование конкурентоспособности будущих товаров на конкретных рынках;

 - окончательный выбор целевых рынков.

2. Реализация концепции маркетинга:

- согласование структуры и содержания системы менеджмента фирмы;

- участие в проектировании организационной и производственной структуры фирмы;

- участие в разработке положений и должностных инструкций;

- разработка, согласование и утверждение руководством фирмы мероприятий по реализации концепции маркетинга в деятельности фирмы на определённый период;

- согласование цен на выпускаемые товары.

3.Стратегическая реклама и стимулирование сбыта товаров:

- определение целей рекламы;

- определение методов, правил и средств рекламы;

- формирование стратегии стимулирования сбыта и роста прибыли.

 4. Обеспечение маркетинговых исследований:

- разработка структуры службы маркетинга;

- информационное обеспечение и создание нормативной базы маркетинговых исследований;

- кадровое обеспечение исследований;

- обеспечение техническими средствами.

5. Объекты и сфера деятельности стратегического маркетинга.

Ключевой характеристикой стратегического маркетинга является маркетинговая стратегия. Характеризуя процесс разработки стратегии фирмы и стратегии маркетинг, необходимо отметить, что они вырабатываются в рамках стратегического планирования. При этом процедура начинается с формирования целей и стратегии фирмы в целом, после чего переходят к разработке целей и стратегии маркетинга. Именно такой подход к разработке стратегий, изображенный на рис. 2, чаще всего используют отечественные фирмы.

	Миссия фирмы

	Цели стратегии маркетинга

	Стратегические цели фирмы

	Анализ целей маркетинга, маркетинговых опасностей и возможностей, выбор целевого рынка

	Анализ целей, состояния фирмы, окружающей среды

	Стратегия фирмы

	Стратегия маркетинга

	Тактика фирмы

	Тактика маркетинга

Рис. 5. Процесс разработки стратегии фирмы и стратегии маркетинга.
Перейдем теперь к основным категориям стратегического маркетинга, зафиксированным на рисунке.

Цель – нечто такое, чего необходимо достичь. Любой управленческий процесс начинается с формулировки целей.

Постановка цели требует особого внимания, так как ошибки на этом этапе могут привести к необратимым отрицательным последствиям в дальнейшем. На данном этапе необходимо выделять две группы целей: цели фирмы и цели маркетинга. Они должны быть согласованы друг с другом, но при этом маркетинговые цели должны подчиняться корпоративным целям.

Однако цель фирмы не является первоисточником, так как она, в свою очередь, определяется на основе миссии фирмы.

Миссия – это более абстрактное понятие, которое содержит понимание фирмой своей сферы деятельности, своего предназначения.

Миссия также разрабатывается в рамках стратегического планирования, и именно она отражает предназначение фирмы на рынке и в обществе, определяет направления и масштабы деятельности организации.

Можно привести следующие примеры миссий фирм.«Мы экономим ваше время и деньги» (Инкомбанк).«Сущность нашей миссии заключается в одном слове: Vitality – энергия. Миссия компании Unileverсостоит в том, чтобы придать жизни энергию. Мы удовлетворяем повседневные потребности людей в продуктах питания и гигиены. Наши торговые марки помогают отлично себя чувствовать, прекрасно выглядеть и получать от жизни больше удовольствия» (Unilever).

«Помогать клиентам развиваться, достигать своих целей, правильно зарабатывать; стремиться к созданию цивилизованного бизнес-общества, предоставляя профессиональные консалтинговые услуги» (РусКонсальГрупп).

Данные примеры показывают, что миссия чаще всего формулируется в простых для восприятия и легко запоминающихся формах.

Миссию по-другому можно обозначить как философию бизнеса, которая определяется характером спроса на товар, уровнем конкуренции на рынке, возможностями фирмы и другими факторами внешней и внутренней среды. Именно осознание фирмой своей миссии позволяет ей сформулировать свои цели. В свою очередь, цели фирмы по степени важности можно разделить на следующие группы:

- стратегические цели – наиболее значимые и имеющие долгосрочный характер, например увеличение прибыли, рост доли рынка, выход на новые рынки, рост объем продаж и др.;

- промежуточные цели – подчиняются стратегическим целям и способствуют их достижению. К ним можно отнести, например рост производительности труда, диверсификацию бизнеса, совершенствование качества товаров и услуг и т.д.;

- второстепенные цели – носят поддерживающий характер и могут предполагать изучение потребительских предпочтений, стабилизацию финансового положения, разветвление сбытовой сети и т.д.

Целей у фирмы может быть несколько, и важно, чтобы они противоречили друг другу (максимум продаж, минимум издержек как две самостоятельные цели).

Цель фирмы должна иметь привязку по объёму, времени, приоритету по отношению к другим промежуточным и второстепенным целям. Назначение целевых формулировок – служит ориентиром при разработке стратегии фирмы, быть критерием выбора альтернатив и базой последующего контроля.

Примеры целевых установок:

- увеличить объем продаж к 2010 г. На 30% по сравнению с текущим годом;

- достичь к концу 2009 г. 10%-ной доли продаж бытовых двухкамерных холодильников на общероссийском рынке.

Последняя целевая установка детализируется для определенных подразделений фирмы. Скажем, до конца 2009 г. 75% потенциальных покупателей должны быть осведомлены о преимуществах бытового холодильника данной фирмы (цель отдела рекламы); до конца 2009 г.; снизить уровень отказов и рекламаций до 5%; повысить срок гарантийного ремонта до 3 лет и т.д.

Если формулировать не только цели как желаемый результат деятельности, но и ту последовательность действий, которые могут привести к выполнению этой цели, то удаётся легко избавиться от прожектерства в сфере формулирования целей, но при этом мы вторгаемся в область действия следующих шагов в процессе стратегического планирования – проведения анализа и выбора стратегии фирмы.

Анализ состояния фирмы и окружающей среды проводится как на текущий момент, так и на перспективу. В ходе анализа особое внимание должно уделяться основным конкурентам фирмы, их политике ведения бизнеса, конкурентоспособности продукции, сильным и слабым сторонам деятельности фирмы по отношению к конкурентам.

Стратегия фирмы – развёрнутый, общий, основной план действий, посредством которого фирма стремится достичь тех или иных целей. Два предприятия могут иметь одну и ту же цель, но использовать для её достижения различные стратегии, и наоборот, два предприятия могут иметь разные цели, но использовать одну и ту же стратегию.

Понятно, что стратегия фирмы – категория «многослойная», она хотя и является производной от выбранных целей, но сама задаёт целевые установки для планирования труда, финансов, производства, маркетинга, технологии и др.

На этапе выработки стратегии фирма должна определить желаемые параметры по следующим характеристикам:

- темпы роста объёмов производства(быстрый, умеренный, сокращение производства);

-отношение к конкурентам (нейтральное, агрессивное, подчиненное).

Кроме того, фирма должна определить свою технологическую стратегию, принимая в расчёт три основных вида:

-стратегия технологического лидерства, когда фирма обеспечивает себе конкурентные преимущества за счёт внедрение в производство новейших технологий, которых нет у конкурентов;

-стратегия следования за лидером, когда фирма внедряет с свою деятельность успешные новые технологии, уже апробированные лидером;

-стратегия имитации заключается в копировании популярных и широко используемых подходов, что позволяет экономить на затратах на научно-исследовательскую деятельность и маркетинг, но не обеспечивает высокую норму прибыли.

Примеры стратегий компаний:

-увеличение деловой активности (проникновение на новый рынок, продажа нового товара на старом рынке и др.);

-уменьшение деловой активности (свёртывание производства убыточного товара, уход с рынка, прекращение продаж данного товара и др.);

-организация совместного предприятия в России или за рубежом;

-кооперация с иностранной фирмой для выхода на зарубежный рынок;

-экспортно-импортные операции;

-ориентация на превосходство в определенной сфере.

Цели стратегического маркетинга должны быть согласованы с целями фирмы и определять ключевые задачи фирмы в сфере маркетинга. Следует отметить, что в том случае, когда генеральная цель фирмы сосредоточена на выполнении задач рыночной направленности (например, завоевание к 2010 г. 20% доли рынка), цели стратегии фирмы и стратегии маркетинга могут совпадать.В процессе разработки маркетинговой стратегии необходимо оценить конкурентную позицию фирмы на рынке; проанализировать возможности и угрозы, исходящие из внешней среды; выбрать стратегические целевые рынки и осуществить на них позиционирование товаров.

Одним из элементов стратегии фирмы, которые представляет для нас особый интерес, является стратегия маркетинга как в статистическом, так и в динамическом видах.

Посмотрим, как определяют этот термин в его первоначальном значении в основных публикациях по маркетингу. Ф. Котлер определяет стратегию маркетинга следующим образом: «Стратегия маркетинга – рациональное, логическое построение, руководствуясь которым организационное единица рассчитывает решить свои маркетинговые задачи».

 Это определение слишком абстрактно и поэтому его нельзя использовать в конкретной сфере деятельности. В другой работе Ф. Котлер определяет стратегию маркетинга как процесс анализа возможностей фирмы, выбор целей, разработки и формулировки планов и осуществление маркетинговых мероприятий, контроля за их реализацией. В этом случае понятие стратегии маркетинга рассматривается чересчур широко: здесь в эту категорию включается не только совокупность каких-то решений, но и планирование маркетинга и даже реализация планов.

 Для того чтобы выработать определение категории «стратегия маркетинга», необходимо понять содержание этого термина.

Анализ показывает, что содержание стратегии маркетинга определяется следующими вопросами:

-должен быть выделен сегмент рынка, на котором фирма собирается действовать. Это может быть один или несколько сегментов или даже весь рынок в целом. Этот рынок должен быть пространственно выделен, и он может быть старым, новым или родственным, локальным, региональным, национальным или международным;

-должен быть сформулирован в общем виде маркетинговый комплекс и выбраны инструменты маркетинга (цена, качество, стимулирование и др.).

Таким образом, можно сформулировать, что стратегия маркетинга – совокупность направлений деятельности фирмы на рынке и соответствующих принципиальных решений перспективного характера, обеспечивающих выполнение целей маркетинга и затрагивающих следующие вопросы:

- анализ стратегических возможностей и опасностей;

- разработка стратегического комплекса маркетинга по товарам, ценам, распределению, продвижению, кадрам;

- разработка вопросов технического, экономического, финансового, правового, информационного и прочего обеспечения выбранной стратегии маркетинга.

Литература
1. Голубков Е.П. Основы маркетинга / Е.П. Голубков – М.: Издательство "Финпресс", 1999.

2. Багиев Г.Л., Моисеева И.К., Черенков В.И. Международный маркетинг: Учебник для вузов.-2-е изд., перераб и доп. - СПб. : Питер, 2010.-688 с.: ил.

3. Беляев В.И. Маркетинг: основы теории и практики: Учебник / В.И. Беляев. - 4-е изд., перераб и доп. - М.: КНОРУС, 2010.-680 с.

4. Васильев Г.А. Поведение потребителей: Учебное пособие.- 2-е изд., перераб. и доп..- М.: Вузовский учебник: ИНФРА-М, 2010.- 410 с.

5. Годин А.М. Маркетинг: Учебник / А.М.Годин. - 8-е изд.,перераб.и доп. -М.: Издательско - торговая корпорация «Дашков и Кₒ», 2010.-672 с.

6. Дей Д. Стратегический маркетинг / Пер. с англ. - М.: ЭКСМО- Пресс, 2002.- 640 с.: ил.

7. Кревенс, Дэвид, В. Стратегический маркетинг, 6-е издание. Пер. с англ. -М.: Издательский дом "Вильямс", 2008.-512с. ил.

8. Ламбен Жан-Жак. Стратегический маркетинг. Европейская перспектива. - СПб. : Наука, 1996 – 605 с..

9. Менеджмент, ориентированный на рынок. Ламбен Жан-Жак. СПб.: Питер, 2007. - 800 с. (Серия «Классика МВА») стр. 112-136.
10. Ноздрева Р.Б. Маркетинг [Текст] / Р.Б. Ноздрева, М.Д. Крылова, М.И. Соколова - М.: "Проспект", 2007.

11. Панкрухин, Александр Павлович. Маркетинг: учеб. Для стадентов, обучающихся по специальности Маркетинг» / А.П. Панкрухин. - 6-е изд.,стер. -М.: Издательство «Омега - Л», 2011.-655 с.: ил.

12. Чуваква С.Г. Стратегический маркетинг: Учебное пособие / С.Г. Чуваква.- 2-е изд.-М.: Издательско - торговая корпорация «Дашков и Кₒ», 2012.-272 с.

13. Фатхутдинов Р.А. Стратегический маркетинг. 4-е изд. - СПб.: Питер, 2006.-352 с.: ил.

14. Эткинсон Дж., Уилсон И. Стратегический маркетинг: ситуации и примеры / Пер. с англ. - М.: ЮНИТИ, 2001.- 471 с.: ил.

