Тема 6.Маркетинг сервисных и транспортных услуг

План:

1. Услуги сервиса и их классификация.

2. Организация сервиса.

3.Особенности маркетинга транспортных услуг.

4. Классификация видов транспорта

1 Услуги сервиса и их классификация
В условиях конкуренции расширение сервисного обслуживания своей продукции становится важным средством борьбы за потен-циальных покупателей. Под сервисом принято понимать комплекс услуг, связанных со сбытом и эксплуатацией продукции. Принцип современ-ного сервиса заключается в том, что фирма-производитель товара (продукта или услуги) берет на себя ответственность за поддержание работоспособности продукции в течение всего срока ее эксплуатации.

И если для одних товаров сервис может быть крайне незначитель-ным, то для других – играть существенную роль. Для предприятий, оказывающих транспортные услуги и компаний-производителей сложной бытовой техники, продукции производственного назначения система фирменного (сервисного) обслуживания является важным элементом товарной политики предприятия. Более того, это серьезный фактор конкурентоспособности выпускаемой продукции и оказываемых ими услуг. Поэтому фирмы рассматривают сервис не как обременительную обязанность, а как неотъемлемую часть маркетинговой политики предприятия.

Универсальное определение сервиса можно представить следующим образом:
Сервис – это обслуживание бытовых нужд населения.
Чаще всего сервис рассматривается как экономическая деятель-ность, добавляющая потребительскую стоимость услуги, а также как система обеспечения, позволяющая значительно улучшить характерис-тики услуги и ее конкурентоспособность.

Существует ряд общепринятых норм и принципов современного сервиса:

1. Обязательность предложения. Предприятия сервиса должны принимать на себя только те обязательства по договорам, которые могут гарантировать, а приняты заказ на выполнение услуг должен быть документом, обязательным к исполнению.

2. Необязательность использования. Сервисные предприятия не должны навязывать клиенту сервис.

3. Эластичность сервиса. Пакет услуг должен быть достаточно широким: от минимально необходимых до максимально целесообразных.

4.Удобство сервиса. Сервис должен предоставляться в том месте и в той форме, которые устраивают клиента.

5.Техническая адекватность сервиса. Технический уровень оснащения сервисного предприятия должен быть адекватен применяемым технологиям, в противном случае не возможно достичь ответствующего качества сервиса.

6. Информационная отдача сервиса. Сервисные организации для создания оригинальных решений при разработке услуг должны использовать информацию клиентов и относительно качества.

7.Разумная ценовая политика. Сервис должен быть не только источником дополнительной прибыли, но и стимулом для приобретения услуг и инструментом укрепления доверия покупателей.

8.Гарантированное соответствие производства сервису. Добро-совестно относящийся к потребителю производитель товаров и услуг будет строго и жестко соизмерять свои производственные мощности с возможностями сервиса и никогда не поставит клиента в условия «обслужи себя сам». Вместе с тем, должны быть установлены требования к каждому виду услуг для последующего контроля качества и последующей сертификацией.

Эффективность обслуживания потребителей является важным критерием потребительского выбора при принятии решений о покупке технически сложной продукции. Проведенные в Европе исследования показали, что при покупке компьютеров цена покупки уступает место критерию «послепродажное обслуживание, текущий ремонт».

Услуги, предоставляемые покупателю при продаже продукции, могут быть самыми разнообразными. В общем виде их можно подразделить на:

• предпродажные услуги;

• послепродажные услуги.

Сервисные услуги
Предпродажные услуги

Послепродажные услуги
Подготовка к продаже

Услуги при про-

даже
Рис.3.1. Классификация сервисных услуг
Гарантийные

Послегарантий-

ные
1) Предпродажные услуги. Позволяют представить «товар ли- цом», продемонстрировать все его преимущества. Это важный фактор конкурентоспособности промышленной продукции. Услуги, связанные с подготовкой товаров к продаже и собственно с продажей и привлечени- ем покупателей, включают: подготовку товара к продаже, придание го- товой продукции товарного вида (распаковку, монтаж, наладку и т.п.); разработку системы каталогов и прейскурантов; подгонку по размеру, демонстрацию продукции покупателям, обучение обращению с товаром; проведение испытаний, специальное исполнение изделия; технические и иные консультации покупателя; проявление личного внимания к поку- пателю; дегустацию (пищевой продукции); оформление (подарочная упаковка); измерение (ковров, тканей); организационные меры по реали- зации продукции и многое другое.

2) Послепродажные услуги. Включают все виды услуг, оказы- ваемых покупателю от момента продажи продукции до ее утилизации: бесплатную доставку в надлежащие сроки; установку изделия, инструк- таж по эксплуатации; продажу дополнительного или вспомогательного оборудования и устройств; систему расчетов (в кредит, на условиях ли- зинга); специальные финансовые условия (гарантия возврата денег и т.п.); страхование продукции; гарантийное обслуживание; обслуживание по договору (послегарантийное обслуживание); предоставление запас- ного оборудования в случае ремонта; наличие и предоставление запас- ных частей в течение всего срока службы изделия и многое другое.

Важным аспектом предлагаемых услуг является вопрос о гаранти- ях. Коммерческая гарантия обычно является составной частью контрак- та на поставку, чаще всего гарантия предоставляется на год, хотя при определенных условиях она может быть продлена.

3) Гарантийный сервис. Заключается в своевременном осущест-

влении всех работ, от которых зависит бесперебойная эксплуатация техники. Гарантийное обслуживание осуществляется бесплатно (цена гарантийного сервиса включена в продажную цену товара).

4) Послегарантийный сервис. Осуществляется за плату на дого- ворной основе. В этот период (до прекращения эксплуатации) фирма- продавец может вести планово-предупредительный и капитальный ре- монт, снабжать запчастями, давать консультации, проводить модерниза- цию, осуществлять дополнительное обучение персонала. Задача после гарантийного обслуживания – сократить поломки, увеличить межремонт-ные сроки, повысить безопасность эксплуатации, т.е. поддерживать в рабочем состоянии товары длительного пользования.

Один из важнейших элементов сервиса – техническая документация, куда обычно входят техническое описание и инструкция по эксплуата-ции.

Документация должна быть написана предельно просто и понятно.

Необходимо отметить, что когда обучение (а инструкция по эксплуатации – это своего рода учебник) ведется преимущественно с помощью рисунков, а не текстов, то скорость восприятия информации увеличивается вдвое, а число практических ошибок уменьшается, как минимум, на 15 %.
2.Организация сервиса
Организация обслуживания автомобилей, оборудования и сложных потребительских товаров представляет собой сложный комплекс технических и коммерческих элементов, которые зависят от специфики продукции, степени развития рынка, остроты конкуренции и многих других факторов.

Необходимость сервисного обслуживания связана, прежде всего, со стремлением производителя сформировать стабильный рынок для своего товара. При хорошей организации работы, сервисное обслуживание может быть самостоятельной статьей доходов фирмы. Поэтому создание сильной сервисной службы и ее эффективное функционирование – предмет заботы всех фирм, успешно выступающих на мировом рынке.

Например, сервисная практика автомобильной компании «Ford» следующая:

• бесплатное устранение всех дефектов, кроме дефектов шин, в течение 12 месяцев, или 12000 миль (19000 км), по принципу «что раньше»;

• гарантия по двигателю, коробке передач, передней подвеске и заднему мосту на 6 лет, или 60000 миль, причем, владельцу выплачи- вается $100 при первом ремонте этих агрегатов;

• устранение в течение 3 лет, независимо от пробега, дефектов ремней безопасности;

• гарантия при выхлопной системе – на 5 лет, или 50000 миль, и обязательство ликвидировать коррозию корпуса в течение 6 лет, или

100000 миль;

• предлагается 3 разных варианта послегарантийного обслужи-

вания.

С целью привлечения покупателей машин, оборудования и бытовой техники, цены на которые непрерывно возрастают, большинство производителей, устанавливают низкие цены на сервис и запчасти. Все более сильные позиции на рынке занимают предприятия, политика которых в области сервиса основана на стремлении расположить покупателя к своей продукции, обеспечить ему высокое качество выполнения работ по обслуживанию в минимальный срок и с минимальными затратами. Требования к сервисному обслуживанию усиливаются с каждым годом: если несколько лет назад нормальным был срок поставки запасных частей в течение 3-5 суток со дня подачи заявки, то сейчас многие известные фирмы («IBM», «Renault», «Caterpillar») гарантируют поставку запчастей в течение 24 часов.

При организации сервисной службы предприятиям необходимо решить ряд вопросов:

o какие услуги включать в рамки сервиса;
o какой уровень сервиса предложить покупателям;
o в какой форме организовать сервис.
При решении вопроса о комплексе предоставляемых услуг необ-ходимо изучить пожелания потребителей относительно услуг и их значимости. Например, канадские покупатели промышленного оборудования назвали в порядке убывания такие услуги:

• надежность поставок;

• оперативность предоставления предложений по ценам;

• возможность получения технических консультаций;

• предоставление скидок;

• послепродажное обслуживание;

• простота вступления в контакт;

• гарантия замены товара;

• широкие производственные возможности поставщика;

• возможность разработки товара по индивидуальному заказу;

• возможность предоставления кредита;

• наличие оборудования для испытаний.

Обнаружить изъяны в системе сервиса можно путем проведения сравнительных закупок, регулярных опросов потребителей, создания

системы работы с жалобами и претензиями, поскольку сохранить расположение уже имеющихся покупателей дешевле, чем привлекать новых или пытаться вернуть ранее потерянных.
К примеру, на любом товаре корпорации «Procter & Gamble», продаваемом в Америке, указан номер телефона, по которому потребитель может бесплатно позвонить и получить необходимую ему информацию или совет, а также сообщить о своих замечаниях.
Оценка успешного функционирования любого предприятия сервиса складывается из следующих критериев:

-качество услуг;

-личное обслуживающего, удовлетворение персонала;

-отношение к клиентам;

-стоимость предлагаемых услуг;

-культура взаимоотношений работников сервиса и клиентов;

-ассортимент услуг;

-подготовка кадров.

При этом обеспечение высокого экономического эффекта в сервисной деятельности предприятия можно достичь только высоким качеством предлагаемых услуг. Качество услуг является также и важным фактором привлекательности для потребителей и необходимым условием конкуренто-способности предприятия.
Качество услуг физического продукта достаточно полно исследовано, что нельзя сказать о качестве услуг. Так как услуга неосязаема, то качество услуг является понятием абстрактным. Необходимо четко осознавать, что основное предназначение качества услуги - это ее способность удовлетворять потребности покупателя путем предоставления услуг с высоким уровнем обслуживания.

Экономисты А.Парасураман, В. Зейтамль, Л.Берри выделили пять критериев качества услуги:

1. Надежность. Это способность исполнителя выполнить обещанную услугу точно в срок.

2.Отзывчивость. Это стремление или готовность обслуживающего персонала фирмы предоставить услугу.

3.Безопасность. Безопасность включает в себя знания, компетентность и вежливость наличие требуемых навыков и знаний, чтобы выполнить услугу. Вежливость подразумевает уважительное отношение, предупредительность и дружелюбие персонала, который общается с клиентом.

4.Взаимопонимание с покупателем. Контакт клиента с продавцом должен быть доступным и приятным.

5.Очевидность. Очевидность выключает в себя физические аспекты услуги также как средства обслуживания, внешний вид персонала, обору-дования и др.

В исследованиях этих ученых были определены наиболее важные критерии оценки качества услуги, исходя из мнений потребительского следующим образом:надежность-32%, отзывчивость – 22%,безопасность -19%, взаимопонимание с покупателем -16% и очевидность -11%.

Следует отметить наличие сложностей в определении качества услуги, так как у потребителя нет четких критериев его оценки. Для разных людей качественное обслуживание и качество услуг значит не одно и тоже. Во избежание нестандартных расхождений между продавцом и потребителем необходимо
осознавать существование проблемы контроля обслужива-ния. Неудовлетворительное качество представляемой услуги вызывает длительное недовольство клиентов. Оно заставляет клиента обращаться к другим поставщикам. Выбор последних определяется уже не ценой или технологией предлагаемых ими услуг, а качеством совокупности оказыва-емых услуг.

 «Качество сервиса есть ключ к коммерческому успеху», – считает Жак Горовиц, специалист по стратегии и управлению внешнеэкономи-ческими связями. Он выдвигает восемь правил организации эффективного сервиса.

1. Стратегия. Для каждого сегмента рынка необходимо выяснить,

какой уровень сервиса покупатель считает отличным. Этот уровень должен быть описан в небольшом (не более 100 слов) рекламном тексте, т.е. обещан покупателю с гарантией, что предприятие выполнит все заявленные ею обязательства.

2.Связь с покупателем. Реклама и нерекламные статьи, расспрос-траняющие и доносящие до покупателя указанные выше гарантии, – путь к формированию покупательских предпочтений, прочных связей между фирмой и клиентами. Если желания покупателей превосходят обещанные гарантии, то неизбежно разочарование. Тогда как гарантии сервиса, превосходящие эти желания, вызывают положительные эмоции. Реклама сервиса должна создавать его образ настолько живым и приятным, чтобы он стал манящим. Конечно, обстановка и окружение сервиса (атмосфера в приемной, внешность персонала, быстрота ответов и т.д.) должны быть тщательно продуманы и неукоснительно соблюдаться.

3. Ясность требований, предъявляемых предприятием к своему персоналу. Должны быть разработаны стандарты обслуживания, обязательные для выполнения всеми сотрудниками сервисной службы.

4. Четкая система снабжения. Система поставки запасных частей и правила вызова сотрудников сервисной службы должны быть предельно просты по своим процедурам.

5. Обучение персонала сервисной службы. Стандарт обслуживания должен быть доведен до всех сотрудников, связанных с сервисом и по- ставкой запасных частей.

6. Цель – отсутствие дефектов в обслуживании. Самый надежный путь – обучение и тренировка персонала. Ошибочные действия случаются тем реже, чем четче работает система выявления ошибок и их анализа, а также изменения структуры и технологии сервисной работы.

7. Зеркало – наш клиент. Единственный, кто способен объективно оценить качество сервиса – это клиент, поэтому необходимо системати-чески опрашивать клиентов, довольны ли они. Самый надежный инструмент – анкетирование по системе «direct mail», т.е. рассылка анкет по адресам клиентов. Систематическое анкетирование дает информацию о том, какой процент клиентов недоволен нашей работой.

8. Творчество. Сервис строится по принципу «дать клиенту как можно больше», потому что сам товар – это лишь начало общения клиента с предприятием, полное удовлетворение потребитель испытывает только в результате хорошего сервиса. Необходимо постоянно искать новые методы сервиса, использовать все возможные каналы связи, чтобы покупатель мог быстро связаться со службой сервиса.

Система качества разрабатывается в соответствии с требованиями стандартов, установленных для данной отрасли сферы услуг. Её целью является реализация таких задач, как удовлетворение потребителя с точки зрения профессиональных стандартов и этики, непрерывное повышение. качества услуги, учет требований общества и защиты окружающей среды, эффективность предоставления услуги. Система качества - совокупность организационной структуры, ответственности, процедур, процессов и ресурсов, обеспечивающая осуществление общего руководства качеством.

Все составляющие требования и положения системы качества, nринятые сервисной организацией, должны быть систематизированы в виде планов, методик; стандартов и инструкций.

В системе качества должны быть определены полномочия, ответст-венного за качество услуг работника предприятия, взаимодействие всего персонала сервисной организации, а также исполнение услуг и контроль деятельности, влияющей на качество услуг. В частности, необходимо обратить внимание на своевременное выявление и регистрацию претензий, жалоб, рекламаций со стороны потребителей услуг, а также на проведение мероприятий, направленных на их устранение и предупреждение.

Для обеспечения высокого качества обслуживания клиентов сервис-ными предприятиями разрабатываются специальные стандарты и правила обслуживания, которые включают в себя тренинги занятого персонала, обеспечивают идентичный уровень обслуживания и являются обязательным для исполнения.

К стандартам обслуживания относятся организационно-​методические документы, в которых отражены требования в целом к сервисной организации, технологиям, отдельным услугам. Такими документами выступают и как рабочие инструкции, и как контрольно-оценочный материал и даже как учебные пособия. Система. таких стандартов и формирует основы качественного сервиса.

Одним из основных критериев качества потребителя является степень удовлетворенности потребителя. Довольные потребители говорят, что они удовлетворены полностью, что они обязательно порекомендуют эту услугу своим друзьям, что в будущем обязательно останутся приверженцем такой услуги.

Успешной считается такая фирма, у которой показатель находится на уровне 25-30%.

Экономисты американской школы Л.Берри и Э.Парасураман пред-лагают работникам сервиса ответить на следующие вопросы:

Стремимся ли мы довести до потребителя правдивую информацию о наших услугах? Всегда ли мы про веря ем точность наших рекламных обращений? Регулярно ли общаются обслуживающий персонал и те, кто дает обещания клиентам? Оцениваем ли мы ожидания производителей в отношении цены?

Какое значение придается в нашей компании первоначальному представлению услуги? Заостряем ли мы внимание на том, что представ-ление услуги эффективный способ управления ожиданиями потребителей? Обучаются ли наши работники представлению высококачественных услуг? Получает ли персонал вознаграждение за отличное обслуживание? Регулярно ли мы оцениваем планы предоставления услуг, чтобы определить и исправить возможные недостатки?

Насколько эффективно
наше
общение с потребителями? Вступаем ли мы в контакт с потребителями, чтобы выяснить их потребности? Обучаем ли мы наш персонал и требуем ли от него заботы о клиентах?

Оправдываем ли мы ожидания потребителей.

Осознают ли наши работники, что процесс предоставления услуги отправная точка превышения ожиданий клиентов? Предпринимаем ли мы действия для поддержания высокого уровня услуг? Воспринимает ли наш персонал проблемы, возникающие в процессе предоставления услуги, как возможность произвести впечатление на потребителя или как неприятность? Вознаграждаем ли наш персонал за предоставление нестандартных услуг клиентам? Постоянно ли мы сравниваем уровень услуг с ожиданиями? Постоянно ли мы предоставляем услуги соответствующего уровня? Извлекаем ли мы выгоду из возможностей превышения желаемого уровня обслуживания?

Ожидания потребителей - самый точный стандарт для оценки качества услуг.

Таким образом, можно заключить, что создание сильной сервисной службы и ее эффективное функционирование – предмет заботы всех успешно работающих предприятий. При решении вопроса о комплексе предоставляемых услуг необходимо изучить пожелания потребителей относительно услуг и их значимости. Независимо от выбранных способов оказания сервисных услуг, производитель товара должен нести полную ответственность за его качество, за результаты сервиса и оказывать должную помощь своим агентам, которым полностью или частично переданы сервисные функции.

3. Особенности маркетинга транспортных услуг
Транспортный маркетинг (маркетинг транспортных услуг) – это совокупность мероприятий по продвижению транспортных услуг на рынок. Транспортный маркетинг имеет особую актуальность в современ-ных условиях.

Продуктом деятельности предприятий транспорта является оказание различного рода транспортных услуг: перевозка грузов, пассажиров, транспортно-экспедиционные услуги и т.д. К услугам в широком понимании можно отнести не только перевозку товаров, но и их доставку, складирование, хранение и упаковку. Услуги по перевозкам относят к основным видам услуг. К ним примыкают услуги по погрузке и выгрузке, экспедирование, обеспечение сохранности, также к транспортным услугам могут быть отнесены услуги коммерческого характера (сдача зданий, земельных участков, складских помещений в аренду, техническое обслу-живание, ремонт автомобилей и т.д.). В последние годы стали развиваться услуги по страхованию транспорта, юридические консультационные услуги.

 Рассмотрим особенности транспортной услуги как товара. Транспортная услуга характеризуется:

- объектом – грузы и пассажиры;

- субъектом – перевозчики отправители, покупатели, посредники;

-способом перевозки - виды транспортных средств;

-своевременностью – время перевозки и предоставления транс-

портных услуг;

- комфортностью – условия перевозки пассажиров и грузов и др.

Груз – товар в процессе перевозки, транспортировки, перемещения

Грузоотправитель – физическое или юридическое лицо, отправившее груз.

Грузополучатель – физическое или юридическое лицо, получающее груз, после его перевозки, транспортировки, перемещения.
Груз как один из основных объектов транспортной услуги может быть классифицирован по:

- отраслям народного хозяйства;

- видам и способам перевозок;
- стоимости перевозки;
- другим классификационным признакам.
Сам транспортный процесс включает, по меньшей мере, три основных операции:

1) погрузка (посадка пассажиров);

2) перевозка;

З) выгрузка (высадка пассажиров).

Поэтому организация перевозочного процесса объединяет целый комплекс мероприятий: от выбора типа транспортного средства и маркетинга перевозки, до обеспечения безопасности движения, контроля и устранения сбоев при транспортировке.

Применение маркетингового подхода заставляет по-новому посмот-реть на саму миссию транспорта. По традиционным представлениям эта миссия заключается в перевозке пассажиров и грузов. С точки зрения производителя–транспортной фирмы или перевозчика- такое представление наиболее простое и удобное.

Однако в глазах потребителя – пассажира или грузоотправителя – дело выглядит несколько иначе. Потребитель нуждается не в перевозке, а в доставке – причем, в минимальный срок и в хорошем состоянии. Обеспе-чение этого берет на себя перевозчик, а организация перевозки, поддер-жание в нужном состоянии дороги и подвижного состава, маршрутизация, безопасность, организация труда и оплата персонала и т.д. – это его внутренние технические проблемы, не интересующие потребителя. Если транспортная фирма придерживается маркетингового подхода, то она будет считать своей основной миссией удовлетворение потребителей – т.е. в данном случае доставку пассажиров и грузов в нужное место в конкретно назначенные сроки и с максимальным обеспечением удобства и безопас-ности перевозки.

Нужно отметить, что пассажирские и грузовые перевозки являются двумя основными направлениями, по которым строится сегментация рынка транспортных услуг. Потребителями первых являются конечные потре-бители, а вторых – чаще всего организации. Дальнейшая сегментация строится на разных принципах: для пассажирского рынка главным приз-наком сегментирования является уровень доходов, грузовые же перевозки сегментируются по видам грузов, т.е. по специализации грузоотправителей.

Маркетинговая деятельность на транспорте должна включать комплексное изучение рынка, приспособление производства к требованиям рынка и продвижение транспортных услуг на рынок. Это позволит реализовать системный подход к использованию принципов маркетинга для совершенствования деятельности транспортных предприятий.

Основная задача маркетинга транспортных услуг–убедить потре-бителей приобретать эти услуги. Интересы потребителя определяют основную деятельность транспорта. Предприятия транспорта должны ориентироваться на конъюнктуру рынка, максимальное приспособление разрабатываемых условий к нуждам потребителей, удовлетворение их интересов.

Маркетинг на предприятиях транспорта выполняет прежде всего сбытовую функцию, направленную на продвижение услуг от производи-теля к потребителю. С другой стороны, маркетинг можно рассматривать, как процесс организации и управления всей деятельностью предприятия, направленных на оказание таких услуг, которые соответствуют потен-циальному спросу.

Таким образом, основными направлениями маркетинговых исследо-ваний на транспорте являются:

-максимальное удовлетворение интересов потребителей транспорт-ных услуг;

-формирование спроса на транспортные услуги.

4. Классификация видов транспорта
Основным признаком классификации транспортных услуг является вид транспорта. По данному признаку различают водный (речной и морской), воздушный, железнодорожный, автомобильный, трубопровод-ный, электронный транспорт. Из них электронный, предназначенный в основном для передачи электроэнергии и информации, практически не участвует в межвидовой конкуренции, а трубопроводный участвует в ней ограниченно, т.к. речь идет о перевозке жидких и газообразных веществ.

Каждый вид транспорта обладает определенными преимуществами, определяющими его место в конкурентной борьбе. Основными показа-телями конкурентного преимущества транспортных средств могут выс-тупать: скорость, грузоподъемность, экономичность, безопасность, надеж-ность, маневренность, независимость от природно-климатических факто-ров.

По данным показателям можно составить рейтинг отдельных видов траспорта (таблица 3.1)

Таблица 3.1.

Рейтинг отдельных видов транспорта

	показатели
	Вид транспорта

	
	Железнодо​рожный
	автомобильный
	Водный
	воздушный

	Скорость
	3
	2
	4
	1

	Грузоподъем​ность
	1
	4
	2
	3

	Экономичность
	2
	3
	1
	4

	Безопасность для пассажиров
	1
	3
	2
	4

	Экологическая безопасность
	1
	2
	3
	4

	Маневренность
	3
	1
	4
	2

	Независимость от природно-климатических факторов
	1
	2
	3
	4

 Как следует из данной таблицы, воздушный транспорт обладает самой высокой скоростью, что делает его незаменимым при перевозках на дальние расстояния, однако воздушный транспорт более других зависит от природно-климатических факторов, характеризуется самыми высокими ценами и считается наименее безопасным.

Автомобильный транспорт является самым маневренным, обладает довольно высокой скоростью, что особенно важно при перевозках на небольшие расстояния, более низкие показатели данного вида транспорта по таким критериям как грузоподъемность, экономичность и безопасность для пассажиров.

Железнодорожный транспорт лидирует по грузоподъемности, независимости от природно-климатических факторов и безопасности. Он сравнительно экономичен (второе место после водного транспорта), однако менее маневренный и уступает по показателям скорости воздушному и автомобильному транспорту.

Водный транспорт самый экономичный вид транспорта, у него довольно высокий показатель грузоподъемности, однако он наименее маневренный и обладает более низкой скоростью, чем остальные виды транспорта.

Говоря об особенностях конкурентных условий по различным видам транспорта, отметим, что в условиях формирования и развития рыночной экономики межвидовая конкуренция осложняется различными формами собственности, различной системой управления и различными типами внутривидовой конкуренции в каждом виде транспорта.

Автомобильный транспорт оказался практически полностью привати-зированным, здесь сложился рынок монополистической конкуренции.

На воздушном, водном и железнодорожном транспорте сохраняется государственная монополия, что приводит к специфичности использования маркетингового подхода в этих видах транспорта.

С одной стороны, здесь в условиях государственной собственности, централизованного управления, возможности применения неэкономичес​ких подходов в меньшей степени, чем на других видах транспорта, осознаются сущность рыночной конкуренции и необходимость борьбы за выживание.

С другой стороны, именно государственная мощная монополия может позволить себе организацию широкомасштабной маркетинговой деятельности, создание специальных служб – центров транспортного обслуживания с отделами маркетинга, проведение комплексных маркетин-говых исследований.

Реалии сегодняшнего дня обязывают даже самые монополизи-рованные отрасли учитывать законы рыночной экономики. Частичная демонополизация этих отраслей может привести к созданию конкурентного рынка в республике, к стремлению предприятий повысить эффективность своей деятельности и улучшить свои основные показатели, среди которых, с точки зрения маркетинга, главенствующим является принцип направленности на полное удовлетворение нужд и потребностей своих клиентов и повышение качества предлагаемых транспортных услуг.

