
Тема 11. СТРАТЕГИЯ И ПЛАНИРОВАНИЕ МАРКЕТИНГА
 План:
1. Сущность и уровни маркетингового планирования
2. Стратегическое маркетинговое планирование
3. Годовое маркетинговое планирование
4. Основные разделы маркетингового плана
5. Разработка стратегий роста компании
1.Сущность и уровни маркетингового планирования

В современной быстро меняющейся экономической ситуации невозможно добиться положительных результатов, не планируя своих действий и не прогнозируя последствий. Планирование - это определение цели развития управляемого объекта, методов, способов и средств ее достижения, разработка программы, плана действия различной степени детализации на ближайшую и будущую перспективу. Планирование - процесс определения целей, стратегий, а также мероприятий по их достижению за определенный период времени исходя из предположений о будущих вероятных условиях выполнения плана.

Планирование в маркетинге решает следующие основные задачи: 

- определяет цели, основные принципы и критерии оценки самого процесса планирования (например, дифференциация товаров в зависимости от выбранных сегментов рынка, комплексное планирование рыночной стратегии, определение объемов и сроков финансирования в зависимости от маркетинговых целей).

- задает структуру планов, их взаимную связь (например, увязывает планы реализации товаров по отдельным сегментам рынка, претворяет в жизнь комплексную рыночную стратегию, сбытовую и производственную деятель-ность региональных отделений и филиалов),

- устанавливает исходные данные для планирования (состояние и перспек-тивы развития рынка, существующие и будущие потребности конечных пользователей продукции предприятия, прогноз изменений товарной структуры рынков),

-определяет общую организацию процесса и рамки планирования (уровни компетенции и ответственности управляющих, права и обязанности органи-зационно-структурных подразделений предприятий.)

Операции маркетинга осуществляются в крупных компаниях на 3 уровнях: компании в целом, СКП и отдельного товара. СКП- Стратегическое коммер-ческое подразделение – это самостоятельные подразделения, отвечающие за ассортиментную группу или товарный отдел в рамках организации с концен-трацией на конкретном рынке и управляющим, наделенным полной ответствен-ностью за объединение всех функций в стратегию. Каждое из СКП имеет следующие общие характеристики: конкретную товарную ориентацию, точный целевой рынок, одного из руководителей маркетинга фирмы во главе, контроль над своими ресурсами, собственную стратегию, четко обозначенных конкурен-тов, явное отличительное преимущество. Концепция СКП была впервые разработана компанией «Маккинси» для фирмы «Дженерал электрик» в 1971 г, она позволяет выявить коммерческие подразделения, которые имеют наиболь-ший потенциал по доходам и предоставить им ресурсы, необходимые для их роста. «Дженерал электрик» имеет около 30 СКП различного размера, компания «Кодак» -17 СКП, специализированная фирма может иметь и одно СКП.

На двух верхних уровнях организации – уровне компании и уровне СКП осуществляется стратегическое маркетинговое планирование- это управлен-ческий процесс создания и поддержания стратегического соответствия между целями фирмы, ее потенциальными возможностями и шансами в сфере маркетинга. 
На уровне товара проводится планирование маркетинга отдельных товаров. План маркетинга - это документ, в котором: 1) выявлены маркетинговые возможности, 2) определен целевой рынок, который представляет эти возмож-ности, 3) сформулирован комплекс стратегий маркетинга, направленных на этот целевой рынок, 4) содержатся критерии оценки и контроля маркетинговой деятельности.

Существует 2 вида маркетинговых планов - план маркетинга товара, он разрабатывается на уровне отдельных товаров и определяет стратегию маркетинга одного товара или услуги в течение одного года. Стратегический маркетинговый план разрабатывается на двух верхних уровнях компании и определяет ориентиры долгосрочного роста компании и номенклатуру товаров компании на 5 лет.

Планы маркетинга различаются по охвату (в стратегическом плане выявленные возможности и стратегии представлены шире, чем в плане но товару), уровню планирования (стратегические планы формулируются на более высоком уровне) и длительности (план по товару рассчитай на год-кратко-срочный, а стратегический план - на 5 лет и более и ежегодно уточняется - долгосрочный).

Стратегический, долгосрочный план маркетинга, разрабатываемый на 3-5 и более лет, описывает главные факторы и силы, которые на протяжении нескольких лет, как ожидается, будут воздействовать на организацию, а также содержит долгосрочные цели и главные маркетинговые стратегии с указанием ресурсов, необходимых для их реализации. Долгосрочный план обычно пересматривается и уточняется ежегодно, на его основе разрабатывается годовой план, который детализирован в гораздо большей степени. Годовой план маркетинга описывает текущую маркетинговую ситуацию, цели маркетинговой деятельности, маркетинговые стратегий на текущий год. Годовой план маркетинга охватывает планы для отдельных продуктовых линий, отдельных видов продуктов и отдельных рынков.

Планы маркетинга могут разрабатываться снизу вверх, сверху вниз или по принципу "цели вниз- план вверх". В первом случае высшее руководство организации устанавливает цели и разрабатывает планы для всех подразделений организации. Во втором случае различные подразделения организации вырабатывают собственные цели и планы, которые направляются высшему руководству для утверждения. В третьем случае руководство, исходя из возможностей организации, определяет цели ее деятельности, планы, разра​ботанные в подразделениях организации, направлены на достижение этих це​лей; эти планы утверждаются высшим руководством организации. В боль​шинстве случаев используется третий подход, когда разработке плана мар​кетинга предшествует разработка плана деятельности организации в целом.
2. Стратегическое маркетинговое планирование

1. Определение миссии компании
2. Формулирование целей компании
3. Оценка комплекса видов деятельности
4. Разработка стратегий роста компании
5. Оценка и контроль стратегического плана.
Первым этапом стратегического планирования явл-ся определение миссии компании, т.е. того, каким видом деятельности будет заниматься компания. Миссия организации должна отражать интересы следующих групп: собственников организации, сотрудников организации, покупателей, деловых партнеров, местного населения и общества в целом, включая государственные институты. Степень проявления в миссии интересов каждого из этих групп зависит от того, какие размеры имеет организация, каким бизнесом она занимается, где расположена и т.д. Наиболее устойчивое и сильное влияние на миссию организации независимо от того, что представляет собой организация, оказывают интересы собственников, сотрудников и покупателей. Известный маркетолог Ф.Котлер считает, что миссия должна вырабатываться с учетом следующих 5 факторов:

- история фирмы, в процессе развития которой формировался профиль и стиль деятельности компании, ее место на рынке.

- существующий стиль поведения и способ действия владельцев и управленческого персонала,

- состояние среды обитания организации,

- ресурсы, которые она может привести в действие для достижения своих целей.

- отличительные особенности, которыми обладает организация.

В миссии должны быть указаны следующие характеристики организации: 

- целевые ориентиры организации, отражающие то, на решение каких задач направлена деятельность организации и то, к чему стремится организация в своей деятельности в долгосрочной перспективе,

- сфера деятельности организации, отражающая то, какой продукт организация предлагает покупателям и на каком рынке она будет осуществлять реализацию своего продукта,

- философия организации, находящая проявление в тех ценностях и верованиях, которые приняты в организации,

- возможности и способы осуществления деятельности организации, ее отличительные возможности, необходимые для выживания в долгосрочной перспективе, наличие у организации передовой технологии и методов управ-ления и т.д. Миссия предприятия может расширяться по мере роста. 

Миссия  служит основой для формулирования целей компании. Цели явл-ся исходной точкой планирования, лежат в основе построения организационных отношений, явл-ся точкой отсчета в процессе контроля и оценки результатов труда отдельных работников, подразделений и организации в целом. Эти цели определяют критерии для приобретения новых фирм или избавления от имеющихся производств. Существуют 2 типа целей: долгосрочные и кратко-срочные. В основе такого разделения целей лежит временной период: обычно краткосрочные цели достигаются в течение 1 года, а долгосрочные цели достигаются спустя 2-3 года. Цели различаются и по своему содержанию.  Для краткосрочных целей характерна большая конкретизация и детализация следующих вопросов: кто, что и когда должен выполнять. При необходимости между кратко- и долгосрочными целями устанавливаются еще и промежуточные цели, которые наз-ся среднесрочными. Основными направлениями, по которым устанавливаются цели явл-ся следующие: прибыльность, положение на рынке, производительность, финансовые ресурсы, мощности организации, разработка новой продукции и использование передовой технологии, повышение квали-фикации работников, работа с покупателями и т.д. Краткосрочными считаются цели, направленные на выживаемость компании в условиях конкуренции или получения максимальной текущей прибыли. Долгосрочные цели рассчиты-ваются на перспективу, например, завоевание большей доли рынка или заво-евание лидерства по показателям качества продукции и т.д. В любой крупной организации, имеющей несколько структурных подразделений, складывается иерархия целей. Это выражается в том, что краткосрочные цели вытекают из долгосрочных. 
Цели должны быть правильно сформулированы, к ним предъявляют ряд требований: 1. Цели должны быть достижимыми. 2. Цели должны быть гибкими, т.е. они должны учитывать изменения, происходящие в компании или в ее окружении. 3. Цели должны быть измеримыми, т.е. должны быть сформули-рованы таким образом, чтобы можно было их количественно измерить или оценить каким-либо другим способом, достигнута ли цель. 4. Цели должны быть конкретными. 5. Цели должны быть совместимыми, т.е. долгосрочные цели должны соответствовать миссии компании, а краткосрочные – долгосрочным. 6. Цели должны быть приемлемыми для основных субъектов влияния и для тех, кому придется их достигать. Т.е. при установлении целей нужно учитывать интересы собственников, работников и потребителей.   

Сформулировав общие цели, руководство приступает к оценке комплекса видов деятельности, чтобы установить, какие СКП нуждаются в дополнитель-ных инвестициях, где следует сохранить их нынешний уровень, а от чего надо избавляться. Такую оценку деятельности часто называют анализом бизнес-портфеля, с его помощью оценивают потенциал получения выручки каждым подразделением и соответственно распределяют ресурсы между ними. Потен-циал оценивают по 2 критериям: маркетинговые возможности и экономическое положение компании, т.е. способность воспользоваться этими возможностями. Одними из широко используемых методов анализа явл-ся анализ «рост/доля» по методу BCG, анализ привлекательности рынка , разработанный «General electric/ McKinsey». Рассмотрим эти методы.

Исторически первой моделью стратегического планирования принято считать модель «рост-доля», или модель BCG. Основателем данной компании был Брюс Хендерсон. В процессе изучения деятельности различных компаний, производящих 24 основных вида продуктов в семи отраслях промышленности были выявлены эмпирические данные о том, что при удвоении объема производства переменные издержки на производство единицы продукции уменьшаются на 10-30 %. Было также установлено, что эти факты имеют место практически в любом рыночном сегменте.Эти факты стали основанием для вывода, что переменные издержки явл-ся одним из основных факторов успеха и предопределяют конкурентные преимущества одной компании перед другой. В результате проведенной работы один из основных факторов конкурентного преимущества – низкие издержки производства был однозначно связан с объемом производства продукции, а следовательно и с тем, какую долю на рынке соответствующих продуктов занимает этот объем. BCG предложила  метод с использованием двух критериев оценки коммерческого подразделения фирмы: темпа роста рынка и относительной доли на рынке ее продукции. Относительную долю рынка рассчитывают делением доли СКП на долю ее главных конкурентов. Темп роста рынка СКП рассматривается как обобщающий показатель возможностей маркетинга, а относительная доля фирмы – как обобщающий показатель ее сильных и слабых сторон на этом рынке. Матрица BCG характеризует четыре варианта ситуации СКП:

1. Звезда – СКП с высокими темпами роста и долей на рынке. Они оправ-дывают стратегию роста и нуждаются в значительных ресурсах для финан-сирования быстрого роста. Звезда занимает лидирующее положение в развива-ющейся отрасли. Основной целью явл-ся поддержание отличительного преимущества фирмы в условиях конкуренции. Звезда дает большие прибыли, но требует больших ресурсов для финансирования роста. Долю на рынке можно поддерживать или увеличить через снижение цены, большой объем рекламы, изменение продукции или более обширное распределение.

2. По мере замедления темпов роста отрасли звезда превращается в дойную корову. Дойная корова – СКП в областях с низкими темпами роста, имеющие высокие доли на рынках. Она занимает лидирующее положение в относительно зрелой отрасли, где сбыт стабилен без дополнительных расходов на маркетинг и разработки. Дойные коровы обеспечивают больше денежных средств, что ведет к избытку средств. Избыток может быть направлен на финансирование быстрорастущих видов деятельности.

3. Трудные дети – СКП с низкой долей на быстрорастущих рынках, здесь поддержка потребителей незначительна, отличительные преимущества неясны, ведущее положение на рынке занимают товары конкурентов. Для увеличения доли на рынке в условиях сильной конкуренции нужны большие ассигнования. Фирма должна решить, развивать ли эти направления и превращать их в звезд, или же избавляться от них.

1. Собака – СКП с низкой долей на рынках и с невысокими темпами роста. Здесь либо применяют стратегию «жатвы» для получения краткосрочной прибыли, либо избавляются от них.
                                            Относительная доля рынка

                                Высокая                       Низкая

Темпы роста

рынка     высокие

                низкие

Преимущества BCG: метод обеспечивает анализ структуры видов деятельности компании, а предложенные названия широко исп-ся. Недостатки: допущение о том, что доля рынка связана с прибыльностью и может служить критерием могущества компании, при этом не учитываются такие факторы, как финансовые ресурсы, распределительная сеть и т.д.; и то, что при оценке возможностей используется только один фактор – рост рынка, и не учитываются конкуренция, технология, законодательные акты.

В ходе данного анализа оценивают потенциал роста и прибыльность каждого СКП, что приводит к разработке общей стратегии роста компании, необходимой для распределения средств между подразделениями. 

Компания «GE» начала применять анализ ВСG в начале 70-х годов, но учитывая ограниченность этого метода, она обратилась к крупной консуль-тационной компании McKinsey&Company с просьбой помочь разработать лучший метод анализа. В результате появилась матрица GE/McKinsey, в которой СКП оценивались по многочисленным критериям, в т.ч.:

Критерии, относящиеся к привлекательности рынка:

Размер рынка, Темп роста, Цикличность спроса, Сезонность спроса, Острота конкуренции, Темп изменения технологии, Барьеры на пути доступа, Экономия от масштабов производства, Требуемая капитализация, Законо-дательное регулирование

Критерии, относящиеся к положению фирмы: 

Доля на рынке, Качество продукции, Конкурентоспособность цен, Возмож-ности маркетинга, Потенциал производства, Финансовые ресурсы, Возможности распределения, Эффективность продаж, Использование мощностей, Техноло-гический уровень.

После оценки СКП определяют его позицию по двум показателям в матрице, приведенной ниже. СКП, работающие на привлекательных рынках и имеющие прочные позиции, претендуют на инвестиции для их роста, СКП на рынках средней привлекательности могут рассчитывать на избирательные инвестиции для получения краткосрочной прибыли, СКП на малоприв-лекательных рынках и со слабыми позициями не оправдывают дальнейших инвестиций.

    Положение фирмы

	
	      Прочное              
	Среднее
	Слабое

	Высокая
	Инвестиции для роста 
«победитель 1»
	Инвестиции для роста 
«победитель 2»
	Избирательные вложения «Сом​ни​тель​ный бизнес»

	Средняя
	Инвестиции для роста 
«победитель 3»
	Избирательные вложения 
«Средний бизнес»
	Отказ от инвестиций

«Проигравший 1»

	Низкая
	Избирательные вложения «Произво​ди​тель прибыли»
	Отказ от инвестиций

«Проигравший 2»
	Отказ от инвестиций

«Проигравший 3»


Привлекательность

рынка

По сравнению с моделью БКГ, в которой использовалась матрица страте-гического позиционирования размерностью 2 х 2, в модели GE/McKinsey размерность матрицы увеличена до 3, что позволило проводить более детальную классификацию сравниваемых видов бизнеса. В матрице выделяются три области стратегических позиций: область победителей, область проигравших и средняя область. Виды бизнеса, которые при позиционировании попадают в область « победителей», имеют лучшие или средние значения факторов прив-лекательности рынка и преимуществ компании на рынке. В отношении таких видов бизнеса чаще всего принимают решение о выдаче дополнительных инвестиций. Для позиции, условно названной Победитель 1, характерны наивыс-шая степень привлекательности рынка и сильные преимущества компании на нем. Такая компания будет лидером в своей отрасли, угрожать ей может только возможное усиление позиций отдельных конкурентов. Поэтому стратегия компании, находящейся в такой позиции, должна быть нацелена на защиту своего положения с помощью дополнительных инвестиций. Для позиции Побе-дитель 2 характерны высшая степень привлекательности рынка и средний уровень относительных преимуществ компании. Такая компания не является лидером, но и не отстает от лидера слишком далеко. Стратегической задачей такой компании явл-ся прежде всего определение слабых и сильных сторон, а затем осуществление необходимых инвестиций с целью извлечения макси-мальной выгоды из своих сильных сторон и улучшения слабых. Позицию Победитель 3 занимают компании с такими видами деятельности, у которых рыночная привлекательность держится на среднем уровне, но при этом преимущества компании на таком рынке сильны. Для такой компании необхо-димо прежде всего определить наиболее привлекательные рыночные сегменты и инвестировать средства именно в них, развивать свои способности противо-стоять воздействию конкурентов, увеличивать объемы производства и таким образом добиваться увеличения прибыльности своего предприятия.

Для Проигравшего 1 характерна средняя привлекательность рынка и низкий уровень относительных преимуществ на рынке. Для такой компании целесо-образно рекомендовать отыскать возможности улучшения положения в областях с низким уровнем риска, стремиться по возможности превращать отдельные сильные стороны бизнеса в прибыль, а если это невозможно, то просто покинуть данную отрасль. Для Проигравшего 2 характерны низкая привлекательность рынка и средний уровень относительных преимуществ на рынке. Данная позиция не характеризуется сильными сторонами или возмож-ностями. Компания не явл-ся лидером в данном виде бизнеса, но ее можно рассматривать как серьезного конкурента для остальных. В таком положении компании целесо-образно сконцентрировать усилия на снижении риска, защите своего бизнеса в наиболее прибыльных областях рынка, а если конкуренты стремятся выкупить данный бизнес и предлагают хорошую цену, то лучше всего согласиться с их предложением. Позиции Проигравшего 3 определяются низкой привлекатель-ностью рынка и низким уровнем относительных преимуществ компании в данном виде бизнеса. В таком положении можно только стремиться получать возможную прибыль, и воздержаться от каких-либо инвестиций, либо нужно уйти из этого бизнеса. 

Виды бизнеса, расположенные по диагонали, называют пограничными. Это такие виды бизнеса, которые могут как расти при определенных условиях, так и сокращаться. Если бизнес относится к «сомнительным», т.е. компания имеет незначительные конкурентные преимущества на весьма привлекательном и перспективном рынке, то возможны следующие стратегические решения:

1. Развитие компании в направлении усиления тех ее преимуществ, которые обещают превратиться в сильные стороны.

2. Выделение компаний своей ниши на рынке и инвестирование в ее развитие.

3. Если и первое и второе оказывается невозможно, то лучше оставить данный вид бизнеса.

«Средний бизнес» характеризуется отсутствием особых качеств: здесь средний уровень привлекательности рынка и средний уровень относительных преимуществ компании. Такое положение определяет осторожную стратегичес-кую линию поведения: инвестировать выборочно и только в очень прибыльные и наименее рискованные мероприятия. Виды бизнеса компании, чье положение определяется низким уровнем привлекательности рынка и высоким уровнем относительных преимуществ самой компании в данной отрасли, наз. Произ-водителями прибыли. В таком положении управлять инвестициями следует с точки зрения получения эффекта в краткосрочной перспективе.

Т.о. основное внимание в модели GE/McKinsey сосредоточено на балан-сировании инвестициями. Путем определения позиции каждого отдельного вида бизнеса в матрице, выявляется ожидаемый вклад каждого из них в экономичес-кую эффективность компании. Общий принцип данной модели заключается в следующем: увеличивать количество ресурсов, выделяемых для развития и поддержания бизнеса в привлекательных отраслях, если у компании при этом имеются определенные преимущества на рынке, и наоборот, сокращать ресурсы, если позиции рынка или компании оказываются слабыми. 

Следующая задача компании- определить цели, стратегии и бюджет каждой СКП. При этом возможны 4 стратегии:

-расширение производства. Цель- увеличение доли рынка СКП, даже если для этого придется пожертвовать краткосрочными доходами. Обычно эта стратегия применяется в отношении трудных детей, которые имеют шансы стать звездами;

-сохранение. Цель - сохранение доли рынка СКП. Эту стратегию в основном используют применительно к сильным дойным коровам, которые приносят значительные денежные средства;

-уборка «урожая». Цель- увеличение краткосрочных денежных поступ-лений. Предусматривается сокращение НИР, отказ от замены оборудования, снижение расходов на рекламу. Эта стратегия применима для слабых дойных коров с неопределенным будущим, трудных детей и собак.

-ликвидация. Цель стратегии - продажа или ликвидация бизнеса. В основном используется применительно к собакам и трудным детям, которые снижают прибыль компании.

На последнем этапе руководство компании должно оценить стратегический план с точки зрения достижения целей. Контроль осуществляют как на уровне компании, так и на уровне СКП. На уровне компании плановики определяют, выделены ли подразделениям, ресурсы, необходимые для достижения целей. Руководство СКП также должно осуществлять контроль, следя за распре-делением средств между отдельными товарами. Цель контроля за выполнением планов - своевременное принятие управленческих решений в случае отклонения от его параметров.

Основными средствами контроля являются: анализ возможностей сбыта, анализ доли рынка, анализ соотношений между затратами на маркетинг и сбытом и наблюдение за отношением клиентов.

Фирмы применяют три типа маркетингового контроля своей рыночной деятельности:

· контроль за выполнением годовых планов;
· контроль прибыльности;
-
стратегический контроль.

Стратегическое планирование на уровне СКП.

Процесс стратегического планирования на уровне СКП вкл-т 8 этапов:

1. Определение миссии СКП
2. Ситуационный анализ
3. Формулирование целей
4. Анализ продуктового портфеля
5. Формулирование стратегии
6. формулирование программы
7. Реализация программы
8. Обратная связь и контроль.
Каждое СКП должно определить свою особую бизнес-миссию, отличную от более широких задач компании. После этого необходимо провести ситуацион-ный анализ, включающий как анализ внутренней среды предприятия, т.е. анализ сильных и слабых сторон предприятия, так и анализ окружающей среды, т.е. существующих возможностей и угроз. Этот анализ часто называют SWOT-анализом.

SWOT-анализ -это определение сильных и слабых сторон компании, а также возможностей и угроз, исходящих из его ближайшего окружения (внешней среды).

· Сильные стороны (Strengths) - преимущества вашей организации;
· Слабости (Weaknesses)-недостатки вашей организации;
· Возможности (Opportunities)-факторы внешней среды, использование которых создаст преимущества Вашей организации на рынке;
· Угрозы (Threats) -факторы, которые могут потенциально ухудшить положение вашей организации на рынке.
Под сильными сторонами организации понимают все, что обеспечивает ей преимущества над конкурентами.

Слабые стороны организации - это то, что не позволяет ей достичь преимуществ над конкурентами.

Маркетинговая возможность-область покупательских нужд, удовлтво-рение которых составляет основу прибыли компании. Возможности компании классифицируются в соответствии с их привлекательностью и вероятностью успеха.

Угрозы со стороны окружающей бизнес-среды - негативное влияние неких тенденций или неблагоприятное развитие событий, которые в отсутствие защитных маркетинговых мероприятий приводят к сокращению объемов продаж и снижению доходов компании.

Проследить возможные сочетания характеристик рыночной ситуации с сильными и слабыми сторонами предприятия можно с помощью SWOT-анализа.

Технология проведения SWOT-анализа предусматривает составление матрицы, вид которой приведен на рис. 1.
	
	Возможности

1.Направление политики
правительства на развитие
рыночных отношений

2.Выход на новые рынки

3.
Невысокий    уровень
конкуренции

4.
Ускорение роста рынка
	Угрозы

1.Неплатежи

2.Высокие налоги

3.Снижение       курса
национальной валюты

4.Нестабильность      в
обществе

	Сильные стороны

1.
Возможность    расширения
мощностей

Ценовые преимущества

3.
Восприимчивость   к  новым
разработкам

4.
Хорошая материальная база
для НИОКР
	I

Сила и возможности
	II

Сила и угрозы

	Слабые стороны

1. Слабое представление о рынке

2.
Нет   ясных   стратегических
направлений

3.Низкий           уровень марке​тин​говых исследований
	III

Слабость и возможности
	IV

Слабость и угрозы


Рис. 1. Матрица SWOT
С левой стороны матрицы вписываются все выявленные ранее сильные и слабые стороны.

В верхней части матрицы вписываются возможности и угрозы (см. анализ макроокружения и анализ конкурентов).

В матрице образуются четыре поля. В каждом поле рассматриваются парные комбинации и выбираются те, которые будут использованы при разработке стратегий.

I
поле включает стратегии, использующие сильные стороны организации при реализации возможностей, появившихся на рынке.

II
поле - стратегии, использующие сильные стороны для устранения угроз.

III поле - стратегии, минимизирующие слабости организации, используя возможности ситуации.
IV поле - стратегии, минимизирующие слабости организации и угрозы, появившиеся во внешней среде.

Задача SWOT-анализа состоит в том, чтобы предоставить специалисту всю необходимую информацию для определения возможных стратегий и их комбинаций.

Имея прогнозы развития ситуации, а также представляя современное состояние организации и его ближайшего окружения и способы решения текущих задач, можно выявить проблемы, с которыми столкнется организация в будущем.

После проведения ситуационного анализа необходимо сформулировать цели СКП. Цели должны отвечать следующим критериям:

-должны быть организованы в иерархическую структуру - от первосте-пенной до вторичных;

-при формулировке целей должны присутствовать цифры, например: ускорить оборот капитала на 15% в течение 2 лет;

-цели должны быть реальными, т.е. должны вытекать из возможностей организации, а не предположений руководителей;

-цели должны быть последовательными.

Если цели явл-ся основным ориентиром для развития СКП, то планом их достижения явл-ся стратегия. Каждый бизнес должен смоделировать стратегию достижения поставленных целей. М. Портер сгруппировал всевозможные стратегии в 3 группы: стратегии лидирующих позиций по издержкам, дифферен-циации и концентрации.

-при стратегии лидерства по издержкам СКП стремятся к минимальным расходам на производство и распределение продукции, чтобы установить более низкие по сравнению с конкурентами цены и расширить свою долю рынка;

-при использовании стратегии дифференциации СКП стремятся к лидерству в оказании различного рода услуг, в качестве продукции, ее оформлении, в технологиях;

-при использовании стратегии концентрации СКП фокусирует все внимание на одном или нескольких узких сегментах рынка и тщательно изучает и стремится удовлетворить все нужды и потребности этих субсегментов.

После принятия стратегии разрабатываются более детальные программы поддержки. Например, если предприятие решило добиться лидерства в техно-логиях, оно планирует программы усиления научно-исследоватльского отдела, привлечения специалистов, разработки новой продукции. Развития сбытовой инфраструктуры и т.д.

На следующем этапе необходимо обеспечить реализацию четкой стратегии и хорошо продуманных программ компании. По мере того, как компания движется к намеченным целям, она должна постоянно отслеживать промежу-точные результаты и контролировать изменения в микро-и макросреде. Необходимо быть в курсе всех изменений чтобы вовремя корректировать свои действия, программы, стратегии и цели.

3. Годовое маркетинговое планирование

Годовой план представляет собой краткосрочный план, описывающий текущую ситуацию, цели компании, стратегию на предстоящий год, программу действий, бюджет и формы контроля. Годовой маркетинговый план связан с решениями, касающимися отдельных товаров или товарных групп, выполняет функции оперативного планирования и включает в свой состав решение вопросов в следующих областях:

· маркетинговые исследования;
· продуктовая политика;
· ценовая политика;
· политика товарораспределения;
· коммуникационная политика.
Годовой план разрабатывается менеджером по товарам или товарным группам и утверждается высшим руководством организации и на его основе осуществляется координация маркетинговой деятельности в сфере производ-ства, финансов и других сферах деятельности организации.

После утверждения плана маркетинга начинается его реализация

Этапы годового плана:

1. Проведение ситуационного анализа
2. Определение целей
3. Разработка маркетинговой стратегии
4. Разработка комплекса маркетинга
5. Определение бюджета
6. Прогнозирование объемов продаж
7. Расчет прибыли (или убытка)
8. Контроль
Если производство включает в себя несколько ассортиментных групп, несколько товаров, марок и рынков, на каждую из этих позиций должен быть разработан отдельный план. Именно поэтому мы сталкиваемся с планами производства, планами выпуска товара, планами выпуска марочного изделия и планами рыночной деятельности. Все эти планы мы будем обозначать одним термином <план маркетинга>. Годовой маркетинговый план играет важную роль в непрерывном процессе принятия решений. Во-первых, предполагаемый им анализ конъюнктуры рынка оперативно уведомляет персонал о наиболее важных текущих проблемах, а также об информации, полученной за год. Годовое планирование маркетинга учитывает корректировку новых стратегий и тактик, проверяет на соответствие разработанную и реализуемую стратегию в постоянно изменяющейся рыночной среде. Наконец, оно служит еще и тому, чтобы на протяжении всего года напоминать управляющим и другим работникам о стоящих перед ними целях, перспективах рыночной конъюнктуры и приоритет-ных проектах.

Процесс начинается с анализа рыночной среды. На этом этапе важно выявить интересы «игроков» и их возможные реакции на поведение фирмы. На рынке действует четыре типа «игроков»: потребители, конкуренты, участники каналов распределения вместе с посредниками, а также регулировщики. Каждую из этих групп можно разделить на сегменты, типы и отдельные составляющие. Поэтому изучение этих составляющих групповых интересов рекомендуется вести по четырем направлениям:
· Среда потребителей;

· Среда конкурентов;

· среда каналов распределения;
· среда общественных интересов.

На этапе формулирования целей определяются маркетинговые цели по каждому товару или товарной группе. В качестве целей могут выступать достижение определенного объема продаж, занятие определенной доли рынка и т.д.

Далее следует формулировка текущей стратегии фирмы и ее тактических программ. Здесь подготавливается комплекс мероприятий, заставляющих потребителей выбирать товары данной компании, а не ее конкурентов, также принимаются решения, связанные с  целевыми рынками и позиционированием товаров.

Разрабатывается комплекс маркетинга или так называемый маркетинг-микс, т.е. набор маркетинговых инструментов, которые используются компанией для решения маркетинговых задач на целевом рынке.Известны десятки приемов и инструментов маркетинга-микс. Дж.Маккарти предлагает классифицировать их по 4 направлениям: продукт, цена, распределение и продвижение. Мероприятия маркетинга-микс должны соответствовать друг другу, но данная работа требует много времени. Компания может достаточно быстро изменить цены, объемы поставок и рекламные расходы, но разработка новых продуктов и трансфор-мация каналов распределения требуют значительного времени.

На следующем этапе определяются направления маркетингового бюджета по различным продуктам, каналам распределения, мероприятиям по продвижению и районам сбыта. Критерием распределения маркетингового бюджета явл-ся функции реакции продаж, которые показывают, как повлияют на объемы сбыта инвестиции в каждое возможное направление.

Затем составляются прогнозы объемов сбыта и продаж, при этом часто используют экономико-математические, статистические методы, могут также использовать результаты проводимых пробных продаж.

Для определения прибыли или убытка, от общей суммы, полученной от реализации каждой единицы товара отнимается общее количество расходов (издержек), связанных с производством и сбытом данного товара.

На этапе контроля выясняется, придерживается ли фирма своего плана и, если нет, почему происходят отклонения от него. Данная процедура имеет два преимущества. Во-первых, персонал получает оперативную информацию о реализуемой стратегии фирмы, которую следует адаптировать к новым реалиям рынка. Во-вторых, отступления от плана позволяют выявить:

· разработанные   программы,   которые   были   основаны   на   неверных предложениях рыночной конъюнктуре;
· изменения   рыночной   среды,   происходящие   в   течении   последнего планируемого периода и потребовавшие корректировки стратегии;
· несанкционированные стратегии и программы.
4.Основные разделы маркетингового плана

Остановимся   на  основных  разделах  маркетинговых  планов  и   на после-довательных этапах разработки бюджета маркетинга. 
План выпуска товара должен включать такие разделы: сводка контрольных показателей, изложение текущей маркетинговой ситуации, перечень опасностей и возможностей. Кроме того, он должен содержать перечень задач и проблем, стратегии маркетинга, программы действий, бюджеты и порядок контроля.

Состав элементов плана маркетинга представлен на рис.:
	Сводка контрольных показателей
	
	Изложение текущей маркетингов ой ситуации
	
	Перечень опасностей и возможносте й
	
	Перечень задач и проблем

	
	
	
	
	
	
	

	Стратегия маркетинга
	
	Программа маркетинга
	
	Бюджеты
	
	Порядок контроля

	
	
	
	
	
	
	


Рис. Разделы маркетингового плана

Сводка контрольных показателей. Сводка контрольных  показателей включает:

· объем продаж в манатах и в % к прошлому году;
· размер текущей прибыли в манатах и в % к прошлому году;
-
бюджет для достижения этих целей в манатах и в %- от запланированной суммы продаж;

-
размер бюджета на рекламу в манатах и в % от запланированной суммы продаж.

Такая информация поможет высшему руководству фирмы быстро понять основную направленность плана маркетинга. За сводкой помещается оглавление плана и описываются его разделы.

В разделе "Текущая маркетинговая ситуация" описываются сегменты рынка, приводятся основные товары, перечисляются конкуренты и указываются каналы распределения (торговые агенты, торговые точки, прямые поставки, магазины...).

В разделе "Опасности и возможности" перечисляются все опасности и возможности, которые могут возникнуть перед товаром.

Опасность - осложнение, возникающее в связи с неблагоприятной тенден-цией или некоторым событием, которое при отсутствии целенаправленных маркетинговых усилий может привести к подрыву жизненного цикла товара или к его прекращению.

Маркетинговая возможность - привлекательное направление маркетинговых усилий, на котором фирма может добиться конкурентного преимущества.

Перечень задач и проблем формируется в виде конкретных целей. Целью маркетингового планирования могут стать следующие формулировки:

«Увеличить не менее, чем в 2 раза значимость для потребителей целевых групп отдельных атрибутов товаров». «Привлечь внимание не менее 50% потребителей целевой группы к достоинствам определенной характеристики товара».

«Создать новую выгоду в предлагаемой услуге и за этот счет увеличить число реальных покупателей на 1/3» и др.

Чтобы добиться этих целей, разрабатывается стратегия маркетинга, то есть сценарий действий на целевых рынках с указанием этих рынков, новых товаров, рекламы, стимулирования сбыта. Каждую стратегию нужно обосновать и уточнить, каким образом она учитывает вышеизложенные опасности и возмож-ности.

Стратегия маркетинга - рациональное логическое построение, руковод-ствуясь которым фирма рассчитывает решить свои маркетинговые задачи. Стратегия маркетинга должна точно назвать сегменты рынка, на котором фирма сосредоточит свои основные усилия.

Она включает в себя конкретные стратегии по целевым рынкам, комплексу маркетинга и уровню затрат на маркетинг.

Целевые рынки. Стратегия маркетинга должна точно назвать сегменты рынка, на которых фирма сосредоточит свои основные усилия. Эти сегменты отличаются друг от друга по показателям предпочтительности, ответных реакций и доходности. Фирма поступит весьма разумно, сконцентрировав усилия и энергию на сегментах, которые она может обслужить лучше всего с конкурентной точки зрения. Для каждого из отобранных целевых сегментов нужно разработать отдельную стратегию маркетинга.

Комплекс маркетинга. Управляющий должен в общих чертах изложить конкретные стратегии в отношении таких элементов комплекса маркетинга, как новые товары, организация продажи на местах, реклама, стимулирование сбыта, цены и распределение товаров. Каждую стратегию необходимо обосновать с точки зрения того, каким образом учитывает она опасности, возможности и ключевые проблемы, изложенные в предыдущих разделах плана.

Уровень затрат на маркетинг. Одновременно управляющий должен точно указать размеры бюджета маркетинга, необходимого для претворения в жизнь всех ранее изложенных стратегий. Управляющий знает, что более высокий бюджет, вероятно, обеспечит и более высокий сбыт, однако ему нужно разработать бюджет, который обеспечил бы наивысшую рентабельность. Маркетинговая программа -это программа воздействия на целевую группу потребителей.

ПРОГРАММА ДЕЙСТВИЙ. Стратегии маркетинга необходимо прев-ратить в конкретные программы действий, дающие ответы на следующие вопросы: 1) что будет сделано? 2) когда это будет сделано? 3) кто это будет делать? 4) сколько это будет стоить? Например, управляющий может захотеть усилить стимулирование сбыта, сделав его ключевой стратегией завоевания доли рынка. Для этого необходимо будет разработать план мероприятий по стимулированию сбыта с перечислением льготных предложений и сроков их действий, участия в специализированных выставках, устройства новых экспозиций в местах продажи и т. п. В течение года по мере возникновения новых проблем и появления новых возможностей в планы мероприятий вносят коррективы.

БЮДЖЕТЫ. План мероприятий позволяет управляющему разработать соответствующий бюджет, являющийся, по сути дела, прогнозом прибылей и убытков. В графе <Поступления> дается прогноз относительно числа и средней цены-нетто товарных единиц, которые будут проданы. В графе <Расходы> указываются издержки производства, товародвижения и маркетинга. Их разность дает сумму ожидаемой прибыли. Высшее руководство рассматривает предлагаемый бюджет и утверждает или изменяет его. Будучи утвержденным, бюджет служит основой для закупки материалов, разработки графиков производства, планирования потребностей в рабочей силе и проведения маркетинговых мероприятий.

ПОРЯДОК КОНТРОЛЯ. В последнем разделе плана излагается порядок контроля за ходом выполнения всего намеченного. Обычно цели и бюджетные ассигнования расписывают по месяцам или кварталам. Это означает, что высшее руководство может оценивать результаты, достигнутые в рамках каждого отдельного отрезка времени, и выявлять производства, не сумевшие добиться поставленных перед ними целевых показателей. Управляющим этих производств необходимо будет представить объяснения и указать, какие меры они собираются принимать для исправления положения.

5. Разработка стратегий роста.

Маркетинговая стратегия включает конкретные стратегии деятельности на целевых рынках, используемый комплекс маркетинга и затраты на маркетинг. В стратегиях, разработанных для каждого рыночного сегмента, должны быть рассмотрены новые продукты, реклама, цены, продвижение продуктов, доведение продуктов до потребителей, должно быть указано, как стратегия реагирует на опасности и возможности рынка. Стратегии маркетинговой деятельности детализируют стратегии развития компании в целом. На уровне компании можно выделить следующие стратегии: 1. поглощения, когда компания поглощает менее удачливого партнера или конкурента; 2. слияния: в результате объединения (на разных условиях) капитала нескольких компаний образуется новая более мощная компания; 3. открытия филиала в стране или за рубежом; 4. приобретения акций других компании; 5. налаживания деловых контактов в различных сферах деятельности (научно-технической, производ-ственной, коммерческого и т.п.) с другими компаниями; 6. вертикальной интеграции. Стратегия вертикальной интеграции направлена на расширение деятельности компании посредством присоединения ею компании поставщиком сырья, материалов и полуфабрикатов, а так же сбытовых фирм.

Стратегию роста можно реализовать в нескольких формах: интенсивный рост, интеграционный рост, диверсификационный рост.

Интенсивный рост целесообразен в том случае, когда фирма не до конца использовала возможности своих нынешних товаров и рынков. Известны три вида интенсивного роста: 1) Глубокое внедрение на рынок- эта стратегия эффективна для ненасыщенного рынка и заключается в увеличении сбыта существующих товаров на существующих рынках с помощью более эффектив-ного    маркетинга. Например,    компания    может    привлечь дополнительных покупателей, предложив скидки на свою продукцию. 2) Расширение границ рынка и внедрение существующих товаров на новые географические рынки. 3) Совершенствование товара заключается в увеличении сбыта за счет создания новых или усовершенствованных товаров для существующих рынков.

Интеграционный рост применяется в тех случаях, когда компания имеет прочные позиции в своей отрасли и может получить дополнительные преимущества за счет перемещения в рамках отрасли вперед, назад или по горизонтали. Прогрессивная интеграция (вперед) заключается в попытках фирмы заполучить во владение или поставить под жесткий контроль систему распределения и сбыта (посредников). Регрессивная интеграция (назад) заключается в попытках фирмы заполучить во владение или поставить под жесткий контроль своих поставщиков. Горизонтальная интеграция заключается в попытках фирмы заполучить во владение или поставить под жесткий контроль своих конкурентов.

Диверсификационный рост оправдан в тех случаях, когда отрасль не дает фирме возможностей для дальнейшего роста или когда возможности за пределами данной отрасли значительно привлекательнее. Стратегия дивер-сификации часто применяется компаниями в целях уменьшения зависимости от реализации конкретной продукции и для расширения производства. Существует 3 вида диверсификации: 1) концентрическая диверсификация - пополнение ассортимента изделиями, схожими с продукцией, производимой фирмой. 2) горизонтальная диверсификация •• пополнение ассортимента изделиями, которые не связаны со старым ассортиментом, но могут интересовать существующую клиентуру фирмы. 3) Конгломерантная диверсификация - пополнение ассортимента изделиями, не имеющими никакого отношения ни к применяемой фирмой технологии, ни к ее нынешним товарам и рынкам.

Звезда                              трудные дети


Дойная корова                 собака    


PAGE  
1

