Тема: 3. Сегментирование рынка и выбор целевого сегмента.

1. Сущность и экономическая необходимость сегментирования рынков.

2. Признаки и критерии сегментирования рынков.

3. Система сегментирования рынков:

- Сегментирование рынков по группам потребителей.

- Сегментирование рынков по параметрам продукции.

- Сегментирование рынков по основным конкурентам.

4. Исследование конъюнктуры и емкости, а также выбор целевых сегментов рынка.

5. Позиционирование продукции по сегментам рынков.

1. Сущность и экономическая необходимость сегментирования рынков.

В современных условиях почти все рынки насыщены и перенасыщены различными оптовыми и розничными продавцами, серьезно конкурирующими между собой. Если мы хотим проникнуть или же расширить свою деятельность на рынке, то обязательно будем иметь дело с соответствующими конкурентами, не только ревностно воспринимающими нас, но и не желающими уступить нам свою некоторую рыночную долю. Следовательно, нас на рынке никто, ни продавцы, ни покупатели не знают и не ждут. В такой ситуации как нам быть? Отвечая та данный вопрос, маркетинг предлагает, внутри каждого рынка искать некоторые свободные пласты, вернее как бы пустоты (ниши), куда известные на рынке продавцы по каким- то причинам не смогли еще «дотянуться» и, где бы можно было относительно безбоязненно предлагать свои товары и услуги. Сегментирование или же сегментация – это процесс нахождения подобных рыночных возможностей и нищ, где бы можно было продавать свои товары и услуги, получая некоторую прибыль.
Рыночный сегмент представляет собой группу потребителей (покупателей), которые проявляют идентичную реакцию на предлагаемый товар и услугу, а также на маркетинговые стимулирующие мероприятия.
 Рыночная ниша – это некоторый рыночный сегмент, для которого предлагаемый товар (возможно опыт предприятия в лице фирмы, компании, акционерного общества, картеля, синдиката и т.п. структур), является наиболее приемлемым.
Рыночное окно - рыночный сегмент, не занятый конкурентами, на котором нет средств удовлетворения потребности, в полной мере соответствующих запросам потребителей.
Сегментация рынка преследует в основном следующие цели:
-максимальный учет спроса, а также предпочтений и пожеланий потребителей;
-обеспечение конкурентных преимуществ товара (услуги) и предприятия;
-повышение экономической эффективности маркетинговых стратегий предприятия;
-оптимизация производственных и сбытовых затрат предприятия;
-нахождение свободных от конкурентов сегментов рынка.
Обычно выделяют два, оправдавших себя методов сегментирования рынка: апостериорный (прямой) и априорный (косвенный).
Апостериорная сегментация предполагает знание системы ценностного восприятия товара (услуги) потребителем, что предполагает выделение рыночных сегментов на основе анализа потребителей.
Априорная сегментация предусматривает, что различие характеристик потребителей определяет различия в их предпочтениях. Поэтому при таком сегментировании, сегменты выделяются на основе признаков потребителей.
Благодаря сегментации рынка выделяются относительно небольшие узкие группы потребителей, на которые ориентируется единый специализированный план маркетинговых мероприятий. Именно по этой причине обеспечивается максимизация прибыли на единицу товара, что дает возможность малым и средним предприятиям конкурировать с ограниченным ресурсным потенциалом с относительно крупными и мощными в финансово - экономическом отношении структурами.
Наибольшую актуальность сегментация приобретает при целевом маркетинге, когда товаропроизводитель или продавец разграничивает покупателей каждого сегмента и каждому из них предлагает желаемое в соответствии с его запросами. В современное время наблюдается тенденция перехода предприятий от методов массового и товарно – дифференцированного маркетингов к целевому маркетингу.
При целевом маркетинге продавец может разрабатывать для каждого рынка не только востребованный им товар, но также применять индивидуальные ценовые стратегии, находить нетипичные каналы доставки, применять специфические рекламные обращения и т.д.
Массовый маркетинг – это разновидность маркетинга, когда продающая сторона занимается массовым производством, распределением и стимулированием продаж, ориентируясь на массовое потребление и спрос.
Товарно – дифференцированный маркетинг – это тип маркетинга, при котором продавец предлагает два или несколько товаров с разными свойствами, в разном оформлении, разного качества, в разной расфасовке и т.д.
Целевой маркетинг ставит проблему проведения следующих трех мероприятий:
-Сегментации рынка.
-Выбора целевых сегментов рынка.
-Позиционирования товара на рынке.
Выше мы уже раскрыли сущность сегментации. Выбор целевых сегментов рынка представляет собой научно- исследовательский процесс, связанный с выявлением, оценкой и отбором одного или нескольких сегментов рынка, где можно было бы продавать свои товары и получать прибыль, особо не опасаясь конкурентов.
Позиционирование товара на рынке представляет собой сам процесс ранжирования и конечные результаты группировки товаров с учетом их качественных, ценовых и прочих параметров, известных самим покупателям и оцениваемых исключительно ими на основе собственных знаний, опыта, восприятий, ощущений и т. д. Хотя, позиционированием товара на рынке могут заниматься и занимаются все субъекты рынка. частности это в основном обеспечение товару конкурентного положения на рынке благодаря разработке и претворения в жизнь детального комплекса маркетинга с учетом специфических особенностей данного рынка.
2. Признаки и критерии сегментирования рынков.
Сегмент рынка - это по каким-либо особенностям выделенная часть рынка, группа потребителей, продуктов или предприятий имеющих определенные общие признаки. Практически сегментацию, т.е. группировку рынка, можно осуществлять, используя различные способы и приемы, ориентируясь на ряд признаков и критериев. В частности, каждый рынок состоит из определенных районов, городов.
Критерий - это способ и система оценки особенности выбора того или иного сегмента для конкретного предприятия.
Признак - это порядок и способ выделения данного сегмента на рынке.
 Практически сегментация должна осуществляться с соблюдением соответствующих правил. В частности сегментация предполагает выделение того или иного признака является существенным для данной фирмы, в данной ситуации. При этом сегментация должна отвечать соответствующим критериям. В частности критериями сегментации являются:

Количественные параметры сегмента - это емкость, число потенциальных потребителей, место их концентрации, стоимость продаж на этом сегменте и т.д.

каналов распределения и сбыта продукции, а также условий хранения и транспортировки.

Существенность сегмента, т.е. степень устойчивости, длительности пребывания данного сегмента.

Прибыльность, т.е. рентабельность работы на выделяемом сегменте.

Совместимость сегмента с рынком основных конкурентов.

Готовность предприятия к работе на данном сегменте.

Защищенность выбранного сегмента от конкуренции и конкурентной борьбы.

Доступность сегмента на предприятии, т.е. возможность получения Система сегментирования рынков.

 Сегментирование рынков обычно осуществляется по следующим направлениям:

- Сегментирование рынков по группам потребителей.

- Сегментирование рынков по параметрам продукции.

- Сегментирование рынков по основным конкурентам.
Исходя из сущности, а также признаков и критериев сегментации рынков следует, что необходимо последовательное планирование стратегии сегментации (рис. 1).

Многолетние наблюдения и результаты социологических исследований ученых, характеризующих деятельность предприятий – производителей, а также коммерческих структур и покупателей, дали возможность вывести так называемый закон Парето. В соответствии с данным законом примерно 20% покупателей приобретает 80% продукции, реализуемой на том или ином сегменте рынка. Поэтому бизнесменам очень важно не распылять свои усилия и средства, а вычислить и наладить работу на эти 20% потенциальных покупателей. Исходя из данного соображения, сегментацию можно определить как маркетинговую стратегию, направленную на деление и специфическую группировку рынков на части, в которых покупатели будут давать одинаковые адекватные реакции на проводимые для них маркетинговые усилия и мероприятия продавцов товаров и услуг.
[image: image2.emf]0

20

40

60

80

100

1 кв 2 кв 3 кв 4 кв

Восток

Запад

Север

Рис. 1. Этапы планирования стратегий сегментации*
Сегментацию рынков следует проводить на научной основе, опираясь на объективную и достаточно полную информационную базу, только установив точные цели и задачи, т.е. определив то, что от нее ожидают и хотят получить. При этом, сам процесс сегментирования должен четко планироваться и управляться, соблюдая следующую последовательность:
1.Изучение покупательского спроса и анализ требований потребителей относительно продукции предприятия.
2. Выявление и формирование группы потребителей с соответствующими требованиями к тому или иному товару.
3. Изучение техники и технологии производства данного товара, а возможностей их совершенствования с целью производства изделий, отвечающих покупательскому спросу.
4.Оценка конкурентоспособности производимого товара.
5.Установление экономической эффективности выделяемого сегмента рынка.
6. Разработка маркетинговой программы выделяемого сегмента рынка.
7.Обеспечение работы на выделяемом сегменте рынка.
Практически сегментацию рынка проводят с учетом каких-либо базовых основ, т.е. признаков- принципов (в частности, с учетом половозрастного состава населения, их месторасположения и т.д.). Возможно сегментирование рынка с учетом специфических особенностей потенциальных покупателей в плане их социальной психологии и т.д. Таким образом, практически рынки потенциальных покупателей сегментируют:
1.По демографическому признаку с учетом пола, возраста, размеров семьи, рода занятия, уровня доходов, образования, национальной принадлежности, изменений в концентрации населения, рождаемости, составе и структуре покупателей и т.д.
2.По географическому признаку, т.е. по расселению и концентрации населения на территории страны (в областях городах, районах, сельской местности и др.), с учетом природно-климатических условий данной местности, их отдаленности от центральных городов, состояние на местах инфраструктуры и т.д.
3.По психографическому признаку, т.е. сегментация - деление и группировка социальных покупателей по соответствующим классам с учетом образа их жизни, личностных характеристик, привычек, склонностей и возможно пороков.
4.По поведенческому признаку, т.е. сегментирование потенциальных покупателей с учетом их отношений к товару, а также степени их же осведомленности о предлагаемом товаре и характеров использования реализуемых изделий.
Каждое из этих признаков обычно используется в комбинации с другими признаками (возможно, психо-демографическое сегментирование, психо-геог-рафическое или даже психо – географо - демографическое сегментирование).
Сегментация рынков на основе каждого из выделяемых выше признаков осуществляется, соблюдая соответствующие принципы (рис. 2).
Сегментирование можно проводить с учетом специфики реализуемой на рынке продукции, а также с учетом особенностей конкурентов и конкурентного режима, с учетом приемлемости для потенциальных продавцов или покупателей.

Проведение сегментации рынков по поведенческому признаку потенциальных покупателей требует определенных знаний психологии, образов жизни и прочих специфических их черт.

 Поводы для приобретения товара. В частности, покупателей можно группировать на основе того, как у них формируется идея приобретения или же использования того или иного товара.

Рис. 2. Принципы сегментации потребительских рынков*
Искомые в товаре выгоды. Покупателей также можно делить на сегменты с учетом того, какие они ищут выгоды в приобретаемом товаре.

Статус пользователя товара. Большинство рынков сегментируют по степени пользования тем или иным товаром (не пользующиеся товаром, бывшие пользователи, потенциальные пользователи, пользователи - новички и регулярные пользователи).

Интенсивность потребления товара. На каждом рынке можно выделять группы слабых, умеренных и активных - интенсивно пользующихся тем или другим товаром потребителей.

Степень приверженности к товару. Потребитель к тому или иному товару может быть полностью приверженным, приверженным в определенной степени или вообще не проявлять интереса, т.е. не быть приверженным.

По степени приверженности к определенным товарам покупателей обычно делят на безоговорочных приверженцев, терпимых приверженцев, непостоянных приверженцев и «странников», т.е. покупателей, которые не подчеркивают свою приверженность ни к одному из предлагаемых им товаров.

4. Исследование конъюнктуры и емкости, а также выбор целевых сегментов рынка.

 Конъюнктура - это слово латинского происхождения, обозначающее состояние рынка или отрезок времени сложившийся на рынке на данный момент или отрезок времени под воздействием комплекса сил, факторов и условий. На конъюнктуру рынка могут влиять степень доходов населения, возможно уровень образования, национальный и религиозный менталитет отдельных групп людей, дань моде, а также экономико-географические особенности мест, регионов и т.д.

 Конъюнктура имеет следующие отличительные черты:

1. Динамичность.

2. Пропорциональность.

3. Вариантность.

4. Цикличность.

Основными показателями конъюнктуры рынка считаются:

1. Масштаб рынка.

2. Степень сбалансированности рынка.

3. Тип рынка.

4. Динамика рынка.

5. Степень деловой активности.

6. Уровень устойчивости.

7. Степень рыночного риска.

8. Сила и размах конкурентной борьбы.

9. Цикличность рынка.

10. Средняя норма прибыли.

Рыночные исследования должны вестись по определенному научно обоснованному и практически выведенному сценарию. Эти исследования необходимо проводить, соблюдая следующие принципы:

1. Комплексность

2. Системность

3. Объективность

4. Периодичность и т.д.

Гипотетически любой рынок может быть рассмотрен, как единое целостное звено. Однако, на практике каждый товаропроизводитель, оптовый и розничный посредник к этой проблеме подходит исходя из собственных маркетинговых стратегий и интересов. Поэтому они, как правило, рынки группируют и делят на недифференцированный, дифференцированный и концентрированный рынки, где применяются массовый, товарно - дифференцированный и концентрированный маркетинги (рис.3).

 Недифференцированный рынок

 Дифференцированный рынок

[image: image1.png]

 Концентрированный маркетинг
Рис. 3. Формы маркетинга в зависимости от степени охвата сегментов рынка

Как видно из приведенного рисунка, в случае с недифференцированным рынком, рынок никак не делится на какие- либо части с использованием маркетинговых признаков и критериев сегментирования, а рассматривается как единое целое. В частности, корпорация Макдональдс, используя собственный стратегический подход к данной проблематике, во всех странах, как в США, так и в России, в Азербайджане и прочих странах мира применяет не индивидуализированный, а стандартизированный комплекс организации и управления маркетинговой деятельностью своих предприятий общественного питания.
 В случае же с дифференцированным рынком, рынок может группироваться и делиться как угодно с учетом целей и задач, стоящих перед фирмами (предприятиями и организациями). В любом случае, в основе таких группировок рынков должны лежать здравые смыслы и четко выраженные экономические интересы, опирающиеся на соответствующие расчеты - экономическое обоснование проекта и выбора варианта деления рынка. В условиях дифференциации рынка, он делится на определенные, так называемые рыночные сегменты и ниши, где применяется индивидуализированный комплекс маркетинга, возможно даже индивидуальная маркетинговая стратегия и тактика, связанные с исследованием рыночных условий, работой с потенциальными клиентами, проведением ценовой политики и т.д.

 При концентрированном маркетинге рынки и их рыночные сегменты дифференцируются с учетом специфических их черт, особенностей и возможно проблем, Причем к каждому из выделенных рынков и сегментов рынка применяется индивидуальный маркетинговый подход, возможно даже индивидуальная маркетинговая стратегия и тактика организации, планирования и управления деятельностью фирмы (предприятия, организации). Однако, при всем этом, основные маркетинговые усилия фирмы сосредотачиваются на одном из выбранных рынков или же сегментов рынка.
 Конъюнктура рынка исследуется с целью изучения возможности реализации товаров и услуг на этот или будущий момент. Емкость рынка это обычно предельно возможная реализация всех или конкретных товаров или услуг на том или ином рынке, с учетом его насыщения или перенасыщения. Следовательно, в целом, общая емкость ранка связана с конъектурой рынка. По большому счету емкость рынка равняется рыночной конъектуре. Таким образом, емкость рынка имеет практическое значение для каждого предприятия стремящегося наращивать объем продаж на тех или иных рыночных сегментах. Емкость рынка рассчитывается с учетом возможных продаж на внутренних, а также внешних рынках. Таким образом, сегментация рынка осуществляется для выбора целевого сегмента, где возможно заниматься маркетинговой деятельностью, т.е. обеспечивать реализацию товаров для населения в данном секторе. Отбор целевых сегментов рынка производится обычно на основе разработки специальных матриц, куда заносятся все существующие и потенциальные рынки, и их параметры (табл.1).

Таблица 1.

Матрица рыночных параметров, на основе которых производится отбор целевых сегментов

	 Пара-

 метры
Рынки
	Объем продаж (шт.)

	Издержки обращения ед. продукции

(ман.)
	Время обращения (дни)
	Степень рисков (экспертная

оценка-

	 I
	6
	10
	3
	О,5

	 II
	7
	11
	2
	0,02

	 III
	47
	5
	20
	0,05

	 IV
	26
	4
	10
	0,12

	 Всего:
	86
	120
	35
	 0,10

.
 Теперь рассчитаем степень рисков по отдельным рынкам. Такой расчет обычно показывает степень потерь финансовых средств, возможно клиентов, продукции, объема продаж и т.д.. В нашем случае мы за основу возьмем потери продукции, вернее объема продаж. Потери по первому рынку: 6●0,5= 6-3=3. Остаток: 6-3=3

Потери по первому рынку: 7●0,02=0,14. Остаток: 7-0,14=6,86.
Потери по третьему рынку: 47●0,05= 2,35. Остаток: 47-2,35=44,65.
Потери по четвертому рынку: 26●0,12= 3,12. Остаток:26-3.12=22,88.
Если бы предполагаемая фирма реализовывала свою продукцию во всех приведенных четырех рынках, тогда его общие возможные потери могли бы составить: 3+0,14+2,35+3,12=8,61, т.е. почти 10% от всей продукции((8,61:86) ●100). В этом случае, если бы оправдались все расчетные риски (что имеет очень малую вероятность) то остаток товаров или же прибыли, после вычета потерь, составил бы 3+6,86+44,65+22,88=77,39 единиц, т.е.89,99% от всей продукции.
 Тут еще раз заметим, что с увеличением степени прибыльности уровень бизнес - рисков, связанных с потерей продукции или прибыли, обычно возрастает. Поэтому в бизнесе надо уметь рассчитывать степень допустимых рисков. В целях эффективного управления бизнес – рисками следует вспомнить о рекомендации, известного из курса «Менеджмента»: «Не храните яички в одной корзине!». Это значит, маркетинговую стратегию и тактику не следует строить на концентрации деятельности на производстве одной продукции или услуги, не следует выбирать только один канал распределения и реализации продукции и т.д.. Маркетинг рекомендует выпускать продукцию и оказывать услуги не одного наименования, а нескольких наименований и разновидностей, выбирать не один, а несколько каналов доведения товаров до покупателей, т.к. в дальнейшем, недоучеты и потери в одном направлении не могли бы иметь разрушительные последствия для всего бизнеса.

Маркетинг может допустить следующие предельные уровни бизнес – рисков:

1. В результате принятия рисковых решений потери в том или ином направлении в худшем случае могут равняться совокупной прибыли всего бизнеса (после вычета расходов на содержание персонала, выплаты арендных и прочих расходов).

2. Потери предприятия, связанные с рисками в том или ином направлении деятельности должны быть на таком уровне, чтобы их можно было бы покрыть и при этом обеспечить минимальную прибыльность всего бизнеса.

3. Потери предприятия, связанные с рисками в том или ином направлении деятельности должны быть на таком уровне, чтобы их можно было бы покрыть и при этом обеспечить не только среднюю но и максимально возможную прибыльность всего бизнеса.

Выбор целевых рынков фактически позволяет оценивать реальные и возможные изменения в параметрах рисков. Фактически, с возрастанием степени рисков прибыльность увеличивается. Наиболее разумным считается такой целевой сегмент, который отличается достаточной пропускной способностью, высокой прибыльностью и скоростью продвижения и с меньшими рисками для покупателей и продавцов.

 Обратимся к приведенной матрице. Из нее видно, что для развертывания своей деятельности маркетинговая служба предприятия рассматривает четыре варианта возможных рынков – сбыта своей продукции. На первом из них, можно реализовать всего 6 штук условной продукции фирмы (при издержках обращения в 10 ман. за каждую из них, времени их доведения до покупателя и реализации в 3 дня, а также степени рисков в 0,5, т.е. 50 %). Анализ данных матрицы показывает, что сумма издержках обращения и степень рисков по первому рынку выходят за пределы разумного. По этой причине лучше акцентировать деятельность фирмы на трех последующих рынках, хотя четвертый рынок с точки зрения бизнес – интересов также рискован (12 %). Однако, низкие издержки обращения по данному рынку и , возможно, высокий уровень прибыльности при равных ценах за единицу продукции могут ее сделать привлекательным.

Контрольные вопросы

1. Основные направления и возможности маркетинговых исследований и разработок.

2. Сущность сегментирования рынков.

3. Экономическая необходимость сегментирования рынков.

4. Сегментирование рынка – ключ к маркетингу.

5. Основные признаки сегментирования рынков.

6. Критерии сегментирования рынков.

7. Формы маркетинга в зависимости от степени охвата сегментов рынка.

8. Система сегментирования рынков по группам потребителей.
9. Система сегментирование рынков по параметрам продукции.Система сегментирование рынков по основным конкурентам.
10. Позиционирование продукции по сегментам рынков.

11. Маркетинговые исследования конъюнктуры и емкости рыночных сегментов.

12. Практика выбора целевого рыночного сегмента.

Литература

1. Алексунин В.А. Маркетинг: Учебник / В.А. Алексунин. 5- е изд., перераб и доп.- М.: Издательско торговая корпорация Дашков и К°, 2012,с.43-84.

2. Годин А.М. Маркетинг: Учебник / А.М. Годин.- 8- е изд., перераб и доп. – М.: Издательско торговая корпорация Дашков и К°, 2012,с. Издательско торговая корпорация Дашков и Ко, 2010, с. 52- 72.

3. Котлер Ф. Основы маркетнга: Пер. с англ. / Общ. ред. и вступ. ст. Е.М. Пеньковой.- Прогресс, 1990, с. 111-138.

4. Ашуров А.С. Маркетингин коммуникасийа системи / Дярс вясаити. Бакы: «Игтисад Университети»,2008.

5. Хейирхябяров И.М. Маркетинг тядгигатлары: маркетинг информасийалары вя информасийа системи. Методик вясаит. Бакы: «Игтисад Университети» няшриййаты, 2008.

6. Моисеева Н.К., Рюмин М.Ю., Сушаенко М.В., Будник А.В. Брендинг в управлении Омега-Л, 2003.
7. Мяммядов А.Т. Маркетингин ясаслары. Бакы: «Игтисад Университетинин няшриййаты», 2007.

8. Иманов Т.И., Гулийев Е.Н. Маркетингин ясаслары. Бакы, «Тящсил» НПМ, 2003.

9. маркетинговой активностью / Под ред. Проф. Н.К. Моисеевой. -М.: *Котлер, Филип. Основы маркетинга, Краткий курс. : Пер. с англ.- М.: ООО «И.Д. Вильямс», 2012, с. 63.

* * Чувакова С.Г. Стратегический маркетинг: Учебное пособие / С.Г. Чувакова.- 2-е изд.- М.: Издательско - торговая корпорация «Дашков и К°». 2012, с. 70-73.

Определение характеристик и требований потребителей в отношении типа товаров или услуг, которые предлагает предприятие

Анализ сходства и различий потребителей

Разработка профиля групп потребителей

Выбор потребительского сегмента (сегментов)

Определение конкурентоспособности предприятия на рынке

Создание соответствующего плана маркетинга

Принципы сегментации рынков

Демографический

Поведенческий

Психографический

Географический

Расположение региона

Возраст

Мотивация покупки

Социальный уровень региона

Состав семьи

Поиск выгоды

Образ жизни

Численность населения

Этапы жизненного цикла семьи

Динамика роста региона

Отношение к товару

Тип личности

Уровень доходов населения

Информированность о товаре

Структура региона

Традиции

Интенсивность потребления товара

Правовые ограничения торговли

� EMBED MSGraph.Chart.8 \s ���

_1423165306

