Тема 6.Организационная структура и управление международного маркетинга
План:

1. Управление международной маркетинговой деятельностью и выбор маркетинговой стратегии

2. Организация маркетинговой деятельности в международных компаниях

3. Контроль над международной деятельностью фирмы

1.Управление международной маркетинговой деятельностью и выбор маркетинговой стратегии

Управление международной маркетинговой деятельностью фирмы предполагает создание системы сбора информации, проведение рыночных исследований, организацию рекламной деятельности, сбыта и продвижения товаров (услуг) с максимальных эффектом при оптимальных расходах на маркетинг.
Бытует мнение, что управление маркетингом - это поиск количества потребителей, достаточного для данного уровня производства компании. Но нужно ли управление маркетингом компании, которая уже имеет достаточное количество клиентов? Конечно. Ведь, в любой момент спрос может измениться - стать недостаточным или чрезмерным. При чрезмерном спросе применяют демаркетинг. Другими словами, управление маркетингом - это воздействие на уровень и характер спроса, на его распределение во времени.

Управление спросом означает управление потребителями. Спрос на продукцию компании исходит от двух групп потребителей: новых и постоянных клиентов. Теория и практика традиционного маркетинга были сосредоточены на привлечении новых клиентов и продажи им своих товаров и услуг. Сегодня, ситуация изменилась. Современный маркетинг нацелен не на только привлечение новых клиентов, но и на поддержание хороших отношений с уже имеющимися клиентами.

Управление маркетингом - включает в себя анализ, планирование, проведение мероприятий и контроль за проведением мероприятий, направленных на установление, укрепление и поддержание выгодных обменов с целевыми покупателями, с целью достижения необходимых уровней сбыта, прибыли и доли рынка.

Управляющий по маркетингу на предприятии представляет собой должностное лицо, которое занимается созданием и расширением спроса на продукцию или услуги фирмы, проблемами сокращения спроса.

Организация вырабатывает представление о необходимом уровне спроса на свои товары и услуги. Управляющий по маркетингу занимается претворением в жизнь намеченных планов.

Процесс управления маркетингом включает:
· Анализ рыночных возможностей

· Маркетинговые исследования
· Маркетинговая среда
· Рынки индивидуальных потребителей

· Рынки предприятий

· Отбор целевых рынков

· Определение объемов спроса

· Сегментирование рынка

· Позиционирование товара на рынке

· Разработка комплекса маркетинга

· Разработка товара

· Определение цены на товар

· Методы распространения товаров

· Продвижение товаров

· Осуществление маркетинговых мероприятий

· Планирование и контроль маркетинговых мероприятий

Выбор маркетинговой стратегии: при выходе на внешний рынок компания может использовать следующие стратегии: диверсификацию, интернационализацию, глобали-зацию, кооперацию и интеграцию. Диверсификация – расширение сферы деятельности предприятия. Желание диверсифицировать свою деятельность может быть вызвано такими мотивами, как необходимость вложения капитала, снижение рисков, снижение издержек, стремление более эффективно использовать каналы дистрибьюции, систему управления и т.д. Различают концентрическую, горизонтальную и конгломератную диверсификацию. Концентрическая диверсификация – это пополнение товарного ассортимента компании изделиями, схожими с основным товарным ассортиментом. Горизонтальная диверсификация – это пополнение товарного ассортимента компании изделиями, не схожими с основным товарным ассортиментом, но направленными на одних и тех же потребителей. Конгломератная диверсификация – это пополнение товарного ассортимента компании изделиями, не имеющими никакого отношения ни к основным товарам, ни к клиентуре. Диверсификация имеет два пути развития:

-внутренний рост – проведение диверсификации существующего предприятия,

-внешний рост – диверсификация путем слияний и поглощений.

Интернационализация – это планомерная и систематическая обработка зарубежных рынков. Использование данной стратегии может быть связано с ужесточением конкуренции, стремлением максимально использовать производственные мощности, финансовые преимущества и т.д.

Глобализация – это стратегия, заключающаяся в определении общих, не зависящих от особенностей отдельных стран характеристик рынков и целевых групп. В этом случае, основная стратегия компании – это стратегия стандартизации.

Кооперация – это стратегия взаимовыгодного сотрудничества компании с другими фирмами. Сотрудничество может заключаться в создании закупочных, исследовательских, рекламных товариществ, сбытовых синдикатов, совместных марок. Создавая страте-гический альянс, компания подключает к своему бизнесу силу и возможности крупной компании. (СП)

Интеграция – возможны следующие виды интеграции – вертикальная и горизон-тальная. Вертикальная интеграция – это процесс включения в имеющуюся структуру новых производств и предприятий, входящих в единую технологическую цепочку производства продукции. Горизонтальная интеграция – это процесс объединения пред-приятий, работающих и конкурирующих в одной сфере деятельности. Цель данного процесса – усиление своей конкурентоспособности за счет приобретения или установления контроля над конкурентами.

В настоящее время наиболее типичные формы горизонтальной и вертикальной интеграции, это:

-картель- объединяет предприятия, которые производят одноименную продукцию и договорились о ее сбыте и объеме производства, не имеют общего фонда прибыли, сохраняют коммерческую самостоятельность, не имеют централизованного сбыта своей продукции. Разновидностью картели явл – ся пул, предприятия которого имеют общий фонд прибыли.

-синдикат – объединяет предприятия, которые не утрачивают статус юридического лица, не сохраняют коммерческой самостоятельности, имеют централизованный сбыт своей продукции.

-консорциум- временный союз для осуществления дорогостоящих проектов,

-концерн – объединяет предприятия, сохраняющие самостоятельность, статус юридического лица, жестко контролируемые материнской компанией, которая держит контрольный пакет акций.

-конгломерат – предлагает только финансовую связь между предприятиями,

-финансово-промышленные группы (холдинги) – компания, которая создается с целью владения контрольным пакетом акций и, как и конгломерат, связана с диверсификацией.

	2. Организация маркетинговой деятельности в международных компаниях

	Организация маркетинговой деятельности, или маркетинга, включает в свой состав:

· построение (совершенствование) организационной структуры управления маркетингом;

· подбор специалистов по маркетингу (маркетологов) надлежащей квалификации;

· создание условий для эффективной работы сотрудников маркетинговых служб (организацию их рабочих мест, предоставление необходимой информации, средств оргтехники и др.);

· организацию эффективного взаимодействия маркетинговых служб с другими службами организации.

 Организация международной маркетинговой деятельностью фирмы может быть организовано по принципу:
· функциональному (разделение функций маркетинга);

· товарному (назначение управляющих по каждому товару или группе схожих товаров);

· рыночному (назначение управляющих по каждому рынку, выделенному в страновой (региональной) или сегментной ориентации).

Организационная структура управления международной маркетинговой деятельностью зависит от характера и степени вовлечения фирмы в международную торговлю. Различают следующие уровни развития организации маркетинга:
экспортный отдел;
международное отделение;

многонациональная организация.

Организационная структура может изменяться и под воздействием процесса интернационализации (табл. 1).

Таблица 1

Эволюция организационной структуры фирмы
при развитии и интернационализации

Фазы интернационализации
Организационные изменения
Начало экспорта

Нет изменений

Развитие экспорта

Секретарь по экспорту

Развитый экспорт

Управляющий по экспорту

Начало “операций”

Развитие “операций”

Отдел зарубежных операций

Развитые “операции”

Координация

Зарубежные отделения

Интеграция

Зарубежная компания
 Источник: Моисеева Н.К. Международный маркетинг. – М.: Центр экономики и маркетинга, 1998. с. 275.

При регулярном экспорте, который достигает значительного объема, создается экспортный отдел или дирекция по внешнеэкономической деятельности (ВЭД). Экспортный отдел должен функционировать на принципах маркетинга, то есть иметь специалистов по вопросам исследования экспортных рынков, рекламы, продвижения и т.д. Если на предприятии создана дирекция по ВЭД, то она работает по функциональному принципу.

Функциональная организация приемлема только тогда, когда фирма выпускает неширокий ассортимент товаров и при несущественных различиях в рыночных условиях. Функциональное построение часто рассматривают как первую стадию после реорганизации экспортного отдела. Если фирма начинает собственное производство за рубежом или создает СП, то возникает необходимость организации международного отдела. Организационная структура его может быть различной, но чаще она основана на функциональной специализации работников, хотя децентрализация управления позволяет использовать и рыночный, и товарный принципы. Многонациональная организационная структура характерна для крупных фирм при широкой международной деятельности.

[image: image1.png]Testepans it yrpasmmomdt

i 1 1 1

Mapxerunrossii | |[[pomsoactso | | | unancossst| |Vnpasnemte
orgen orgen TpyacssIM

‘pecypeatas

Mueperzpex o B

i 1 1 1

Maprerunr | [Mpomsogerso| | Mumemsnposamas | | Tgnosste
pecyprar

Рис. 5.1. Организационная структура на основе создания дирекции по ВЭД

В основе ее может быть любой из названных принципов. Следует помнить, что в многонациональных организациях есть общекорпоративное руководство и аппарат, которые полностью заняты планированием международных мероприятий. Зарубежные подразделения подчинены непосредственно директору-распорядителю группы. Организационные структуры по товарному и рыночному принципам приведены на рис. 2 и 3.

Товарной организации придерживаются многонациональные компании, когда выпускают многоассортиментную продукцию, или когда требования потребителей в различных странах значительно отличаются. При такой организации повышаются требования к работникам аппарата сбыта, так как появляется риск упустить свои возможности, если отсутствует опыт работы на внешнем рынке.

[image: image2.png]Trassstt pyxos ogut es TpymIBL

1

I

1

1

Mapxerusr

Mpomsogerso | | | ®umascs

Inanposanie

—]

Hupextop

o rpymme
ropapos A

Hupextop Hupextop
o rpymme o rpymme
ropapos B ropapos C

Рис. 2. Организационная структура по товарному принципу

[image: image3.png]Trassstt pyxos ogut es TpymIBL

1

I

1

1

Mapxerusr | [[pomsoacrso

| unancs

pyrate or genesnes

—]

Hupextop
o paimy A

Hupextop
0 prummy B

Hupextop
0 prmmy C

Рис. 3. Организационная структура по рыночному принципу

Рыночная ориентация фирмы применяется в тех случаях, когда она работает на большом количестве зарубежных рынков, а номенклатура товаров невелика. Преимущество такого подхода заключается в возможности учесть специфические потребности покупателей, точнее сформулировать цели и задачи маркетинга на каждом рынке.

На практике использование вышеназванных “чистых” структур встречается достаточно редко. Исходя из достоинств каждой из них, предприятия чаще используют различные их комбинации и матричные организационные структуры. Пример одной из комбинаций приведен на рис. 4.

[image: image4.png]T pesugenr

i 1 1 1

Hpyrue orgemst | | | Mpowmsogerso | | ®umamcst | | Maprerssr

i 1 1

Hupextop Hupextop Hupextop
norarapy A o rorapy B o Torapy C
KHOP Armonmn KHP

I 1 1

Coar Pexnama pogsusene

Рис. 4. Организационная структура на основе товарной
группировки с региональной и функциональной децентрализацией

	3. Контроль над международной деятельностью фирмы

	Контроль над международной деятельностью фирмы – это важный элемент ее организации и управления. Это достаточно сложный процесс, который требует известного уровня зрелости самой фирмы и применения эффективных методов.

Сущность контроля заключается в предварительной разработке политики фирмы, имеющей точно поставленные цели. Контроль международной деятельности ставит ряд проблем. Наиболее точно их сформулировал американский ученый Дж. Вайдинг. Он выделил следующие основные проблемы:

· трудности финансового контроля деятельности фирмы за рубежом;

· конфликты между дирекциями или филиалами из-за клиентов или территорий;

· развитие зарубежной деятельности по непредвиденному пути;

· двойная занятость персонала или административных служб;

· недоиспользование возможностей производства или сбыта продукции за рубежом.

Эти проблемы могут быть вызваны рядом причин:

· большим разнообразием рынков и рыночных условий, которые требуется изучать и контролировать

· недостатком или неточностью предоставляемой филиалами информации;

· географической отдаленностью и культурной дистанцией клиентов и потребителей.

Организация контроля за международной деятельностью фирмы предполагает прежде всего определить степень его централизации. Централизованная система контроля допускается в тех случаях, когда фирма сталкивается с чрезвычайным разнообразием ситуаций на рынках.

Децентрализация контроля применяется тогда, когда требуется чувствительность к меняющимся условиям и гибкость в принятии решений в области международного маркетинга на конкретном рынке.

Другим важным моментом является разработка системы коммуникаций с филиалами, представительствами и т.п., так как эта система является стержнем контроля. Именно она позволяет регулярно собирать и передавать необходимые для анализа данные. Главными направлениями сбора информации и ее анализа являются:

объем продаж, доля рынка;

цены, скидки к ним;

сбыт товара (услуг), условия работы с посредниками;

методы стимулирования;

персонал, осуществляющий маркетинговую деятельность.

Тщательно выбираются методы контроля и разрабатываются нормы, используя которые, можно определить допустимые отклонения результатов маркетинговой деятельности от намеченных целей.

Достаточно сложной задачей в системе контроля является установление области ответственности каждого специалиста, занятого международным маркетингом. Это особенно сложно в условиях комбинированных организационных структур управления, когда наблюдается множественность уровней и типов компетенций.

В практике международного маркетинга чаще используются три типа контроля:

· контроль за исполнением оперативных планов маркетинга;

· контроль уровня прибыльности товаров, рынков (сегментов рынка) и т.п.;

· стратегический контроль.

Контроль за оперативными (годовыми) планами маркетинга на внешних рынках необходим для сопоставления текущих показателей с плановыми контрольными цифрами и, при необходимости, выполнение мероприятий, позволяющих достичь поставленных целей.

Контроль прибыльности товаров, рынков, торговых каналов позволяет своевре-менно оценить эффективность работы на этих рынках с данными товарами или посредниками, принять меры по повышению этих показателей или достижению запланированного уровня.

Стратегический контроль проводится с целью дать критическую оценку всей маркетинговой деятельности фирмы на зарубежном рынке. Международный маркетинг – это сфера, где под воздействием быстро меняющихся условий, возникает необходимость частого пересмотра целей, задач и стратегий. Поэтому стратегический контроль занимает важное место в системе контроля за международной деятельностью.

Возникающие проблемы в международной маркетинговой деятельности призвана выявлять ревизия маркетинга. Ее определяют как “системное, беспристрастное и регулярное исследование маркетинговой среды фирмы (предприятия), ее задач, стратегий и оперативной деятельности с целью выдачи рекомендаций относительно плана действий по совершенствованию маркетинговой деятельности этой фирмы”[1].

Процесс маркетинговой ревизии включает определение:

исполнителей, то есть какой будет ревизия – внешней или внутренней;

периодичность ее проведения;

область изучения (горизонтальная или вертикальная ревизия);

формы проведения;

процедуры проведения;

формы представления результатов.

Ревизия маркетинговой деятельности проводится по разработанному плану, который может включать следующие разделы:

ревизия макросреды и микросреды маркетинга;

ревизия стратегии маркетинга;

ревизия организации службы маркетинга;

ревизия системы маркетинга;

ревизия результативности маркетинга;

ревизия функциональных составляющих маркетинга.

