Тема 3: Анализ маркетинговой среды

І. Маркетинговая среда предприятия
Маркетинговая среда – это совокупность субъектов, сил, явлений и процессов, которые оказывают влияние на сбытовые возможности предприятия.

Маркетинговая среда состоит из двух частей: микро-, макросреда.

Микромаркетинговая среда – это факторы непосредственного окружения предприятия, которое оно в определённой степени может контролировать.
Включает в себя 6 факторов:
1. Поставщики – субъекты предпринимательской деятельности, которые обеспечивают предприятие необходимыми ресурсами. Например, вместо муки 2 сорта – поставили 1 сорт, а оборудование приспособлено под 2 сорт.
2. посредники – субъекты, которые способствуют доведению продукции предприятия до конечного потребителя (торговые посредники, транспортные организации, складские организации).

3. Потребители – субъекты, которые покупают продукцию предприятия для личного потребления или для использования производственной деятельности.

4. Конкуренты – субъекты, которые осуществляют деятельность, аналогичную деятельности предприятия.

Виды конкуренции:

1. Конкуренты-желания – это желания, которые потребитель, возможно, захочет удовлетворить.

2. Родовые конкуренты – это другие основные способы удовлетворения какого-либо конкретного желания.

3. Видовые конкуренты – это прочие разновидности того же товара, способные удовлетворить конкрет​ное желание покупателя.

4. Конкуренты марки – это разные марки одного и того же товара, способные удовлетворить его желание.
Пример, Джон обдумывает несколько вариантов действий, в том числе покупку транспортного средства, покупку стереосистемы или поездку в Европу (желания-конкуренты). Предположим, что Джон Адамс решит, что он больше всего нуждается в улучшении своих транспортных возможностей. Перед ним несколько вариан​тов: покупка автомашины, покупка мотоцикла или покупка велосипеда (товарно-родовые конкуренты). Если наи​более привлекательной альтернативой окажется приобретение велосипеда, Джон будет думать, какой тип велосипеда купить (товарно-видовые конкуренты). В данном случае, разновидностями товара будут трех-, пяти- и десятискоростные велосипеды. Джон, возмож​но, остановится на десятискоростном велосипеде, после чего ему наверняка захочется познакомиться с несколькими марками-конку​рентами. В данном случае это «Швинн», «Ралли», «Сирс», «Азуки» и «Гитан».

5. Внутренняя среда предприятия – это процессы внутри предприятия, влияющие на эффективность работы отдела маркетинга (персонал, его квалификация, мотивация; технический и инновационный потенциал, организационная структура предприятия; тип руководства; коммуникационные потоки).
6. контактные аудитории – это субъекты, которые проявляют реальный или потенциальный интерес ко деятельности предприятия:

- общественные организации (профсоюзы, общество по защите прав потребителей, общество по защите окружающей среды);

- государственные учреждения (фито-санитарный контроль, налоговая, таможня, санэпидемстанция);

- финансово-кредитные учреждения (банки, страховые компании, ПФ, …);

- местная общественность (нарушение тишины после 22.00).

Макромаркетинговая среда – это факторы глобального характера, на изменение которого предприятие не может влиять.
Существует 6 факторов:
1. Демографический: численность населения, половозрастная структура, миграция, национальная структура, профессиональная миграция; урбанизация. Например, детское питание (чем больше детей, тем больше продукции); одежда (зависит от кол-ва м. и ж.).

2. Политико-правовой: политический режим в стране, тип политической системы, тип правящей партии, выборы, лобби(продвижение своих интересов).
3. Экономические: динамика ВВП, НД, % ставки, курс национальной валюты, фазы цикла, уровень безработицы, средний доход на душу населения, структура населения по доходам, объёмы производства.

4. Культурный: традиции, нормы, ценности, мораль, мода. Например, Биттлз ввели моду на клёш и причёски.

5. Научно-технический: появление новых технологий, изменения структуры потребления, производство новых товаров, … Пример, отказались от чёрно-белых TV.
6. Природный: обеспеченность ресурсами, климат, погодные условия года, уровень загрязнения окружающей среды.
Анализ макромаркетинговой среды, как правило, осуществляют с помощью STEP-анализа.

	Факторы
	Ранг
	Оценка
	Взвешенная оценка

	
	
	+
	-
	

	1. Демографический:
 - снижение численности населения г.Одессы на 9%
	3
	
	-5
	3*(-5)=

-15

	2. Экономический:

 - снижение среднего дохода населения на 6%;

 - увеличение темпа инфляции на 10%;

 - рост безработицы на 11% (тыс.чел)
	2
	+2

+7

+3
	
	+4

+14

+6

	3. Культурный:

 - праздники государственные (Пасха, Рождество,…);

 - праздники семейные
	1
	+2

+3
	
	+2

+3

	4. Политико-правовой:

 - законодательное регулирование уровня рентабельности;

 - регулирование закупочных цен на зерно.
	2
	
	-6

-1
	-12

-2

	Факторы
	+
	-

	1. Демографический

2. Экономический

3. Культурный

4. Политико-правовой
	0

(4+14+6) = 24 (max возможность)
5

0
	-15 (это max угроза)
0

0

-14

ІІ. Система маркетинговой информации

Маркетинговая информация – это информация, которая поступает из маркетинговой среды.
Виды маркетинговой информации(2):
1. Вторичная – информация, которая существует в опубликованном виде на момент начала её сбора. Существует два вида:

1) Внутренняя – это информация, которая фиксируется в рамках предприятия и представляет собой разнообразную отчётность.

2) Внешняя – собирается за пределами предприятия, например, из следующих источников: статистические сборники, internet-источники (официальные сайты, периодические статьи), публикации в периодических изданиях, отчёты специализированных отчётных компаний, выставки, рекламная продукция предприятия, опубликованные годовые отчёты предприятий.
Провести сравнительную характеристику первичных и вторичных.

2. Первичная – информация, которая впервые собирается исследователем в результате проведенного специального исследования.

Для сбора маркетинговой информации на предприятии целесообразно создавать специальные информационные системы.

Система маркетинговой информации – это постоянно действующий механизм сбора, обработки и анализа маркетинговой информации.

В материально-вещественной форме данная система представляет собой совокупность персонала, который осуществляет операции по сбору данных, а также технических и программных средств, с помощью которых осуществляются хранение и обработка этих данных.

С функциональной точки зрения, система маркетинговой информации включает четыре подсистемы:
1. Подсистема сбора внешней маркетинговой информации – направлена на регулярную фиксацию любых изменений, происходящих в макромаркетинговой среде за счёт изучения источников внешней информации.

2. Подсистема сбора внутренней информации – направлена на работу с различной отчётностью предприятия, в т.ч. – бухгалтерской, маркетинговой, производственной и др.

Рассмотренные две подсистемы работают в так называемом режиме мониторинга, т.е. регулярно фиксируют любые данные, не ставя перед собой никакой конкретной цели.

3. Подсистема маркетинговых исследований – направлена на получение информации для решения конкретной маркетинговой проблемы. В отличие от первых двух подсистем – работает, в так называемом, дискретном (прерывном) режиме, т.е. включается при возникновении у предприятия какой-либо проблемной ситуации и всегда имеет чёткую цель.
4. Подсистема анализа маркетинговой информации – предназначена для обработки полученных данных и преобразования их в форму, удобную для представления руководству. Включает в себя два элемента: банк данных, банк модели.

Маркетинговые исследования
Существует три основных метода маркетинговых исследований:

1. Наблюдение – сбор информации, при котором исследователь не вмешивается в происходящий процесс. Основной недостаток – невозможность определить причины происходящих явлений.

2. Эксперимент – создание исследователем искусственной ситуации для проверки гипотезы о влиянии тех или иных инструментов маркетинга на объёмы продаж и прибыль предприятия.

3. Опрос – это получение информации в ходе непосредственного контакта исследователя с респондентами. Различают: индивидуальный, групповой.
Индивидуальный опрос – сбор маркетинговой информации посредством общения отдельно с каждым респондентом и может осуществляться виде одной из четырёх форм: личное интервью, почтовый опрос, телефонный опрос, internet.

*Анкетирование имеет как достоинства (оперативность, экономия средств и времени и др.), так и недостатки, связанные с субъективностью получаемой информации, ее достоверностью и т. д. Если это тел.опрос или личное интервью, то у опрашиваемого есть возможность уточнить интересующую его информацию, но с другой стороны – он может бояться того, что это интервью не сможет быть анонимным.

Интервью по телефону ― лучший метод скорейшего сбора информации, В ходе его интервьюер имеет возможность разъяснить непонятные для опрашиваемого вопросы. Два основных недостатка телефонных интервью: опрашивать можно только тех, у кого есть телефон, и беседа должна быть краткой по времени и не носить слишком личного характера.
Анкета, рассылаемая по почте, может быть лучшим средством вступления в контакт с лицами, которые либо не согласятся на личное интервью, либо на их ответах может сказаться влияние интервьюера. Однако почтовая анкета требует простых, четко сформулированных вопросов, а процент и/или скорость возврата таких анкет обычно низки.
Личное интервью ― самый универсальный из трех методов проведения опроса. Интервьюер может не только задать больше воп​росов, но и дополнить результаты беседы своими личными наблю​дениями. Личное интервью ― самый дорогой из трех методов и требует более тщательного административного планирования и контроля.
Основной инструмент – анкета.

Анкета – составленный в определённом порядке перечень вопросов.

Виды вопросов:

1. Закрытый.

2. Шкальные вопросы:

1) Шкала Лайкерта (набор утверждений)

[image: image1]
2) Шкала важности

[image: image2]
3) Оценочная шкала

[image: image3]
4) Шкала намерений

[image: image4]
3. Оценочные.

4. Ранжирующие.

Н., расположите по определённым характеристикам характеристики товара при его покупке.

5. Открытые.

*Также существуют и такие виды вопросов:

1. Альтернативный вопрос - вопрос, предлагающий выбор одного из двух вариантов ответа.

2. Вопрос-фильтр - вопрос, предназначенный для выделения лиц, которым адресуются специальные вопросы.

3. Закрытый вопрос - вопрос, предлагающий выбор из данного перечня ответов.

4. Контактный вопрос - вопрос, задаваемый в начале интервью с тем, чтобы вызвать интерес респондента и устранить первоначальные трудности контакта.

5. Контрольный вопрос - вопрос, задаваемый с целью проверки полноты и точности ответов на другие вопросы.

6. Косвенный вопрос - вопрос, из ответа на который исследователь хочет получить информацию, прямо не вытекающую из формулировки вопроса.

7. Открытый вопрос - вопрос, заданный в количественном исследовании, предполагающий ответ респондента в произвольной форме.

8. Пробный вопрос - фильтрующий прием, используемый при опросе с целью удостовериться в правомерности задать следующий вопрос.

9. Прожективный вопрос - вопрос, предлагающий респонденту ориентироваться в воображаемой ситуации. Из ответа делаются выводы о глубинных потребностях, чувствах, конфликтах респондента.

10. Разъясняющий вопрос – вопрос, которому предшествует информация по теме вопроса.

*Правила составления анкет:

1. Правильная постановка и формулировка вопросов. Т.е., необходимо учесть особенности восприятия респондентом текста анкеты.
2. Учет специфики культуры и практического опыта опрашиваемой аудитории. Это требования, касающиеся общей структуры опросного листа. Например, при опросах рабочих вряд ли разумно пространно объяснять научные цели проводимой работы. Лучше подчеркнуть ее практическую значимость. Опрашивая же экспертов, следует указать и практические, и научные цели исследования.

3. Одни и те же вопросы, расположенные в разной последовательности, дадут разную информацию. Например, если сначала поставить вопрос об уровне удовлетворенности какой-то деятельностью и ее условиями (труда, быта и т. п.), а затем - вопросы на оценку частных особенностей деятельности (удовлетворенность содержанием работы, заработком, бытовым обслуживанием и прочее), то общие оценки будут влиять на частные, снижая (или, напротив, повышая) их независимо от специфики того или иного аспекта общей ситуации.

4. Смысловые "блоки" опросного листа должны быть примерно одного объема. Доминирование какого-то "блока" неизбежно сказывается на качестве ответов по другим смысловым "блокам". Например, в анкете об образе жизни, детально расспрашивая об условиях труда, а затем уделяя 2 – 3 вопроса условиям быта, мы заведомо даем понять респонденту, что первое важнее, и тем самым оказываем на него давление. Несогласные с такой позицией исследователей, возможно, неумышленно будут снижать оценки по блоку "работа", а заодно – и по другим аспектам тематики опроса.

5. Распределения вопросов по степени их трудности.
Групповой опрос (фокус-группа) направлен на работу исследователя одновременно с группой респондентов (6-12 человек).

Сущность метода: ведущий фокус-группы (модерато) организует обсуждение в аудитории по интересующим предприятие вопросам, стремясь к достижению синергетического эффекта. Как правило, фокус-групы проводятся для сбора различной качественной информации (обсуждение: рекламных материалов, дизайна, названия товара), тестирования продуктов, генерирования новых идей.
*Метод группового фокусированного интервью (focused-group)
Краткая характеристика метода:
Метод группового фокусированного интервью (фокус-группа) относится к качественным методам исследований и представляет собой опрос небольшой по численности группы, формируемой на основе определенных характеристик из незнакомых между собой людей. Во время работы с группой профессиональный ведущий (модератор), который чаще всего является психологом, создает непринужденную и раскованную обстановку, что способствует к высказываниям относительно интересующей исследователя теме.

Групповое интервью проводится на основе специального сценария (гайда) в течении 2-4 часов, однако опрос проводится не жестко структурировано, а по определенным направлениям. Работа модератора состоит не столько в получении стандартной (рациональной) информации о мышлении людей, сколько в выявлении внутренних психологических механизмов создания установок по отношению к процессам или объектам.

Сфера применения:
Метод применяется для выявления отношения к продукту и определения ценностной ориентации потенциальных потребителей при выходе на новые рынки, для тестирования рекламы, упаковки и новых товаров, а так же для выявления иррациональной мотивации потребителей.

Состав и объем выборки:
Группа обычно состоит из 7-9 человек, обладающих определенными характеристиками, необходимыми для проведения исследования (например, женщины, приобретающие на завтрак замороженные полуфабрикаты). Как правило, проводятся 2-3 фокус-группы по одному сценарию с различным составом участников.

Форма предоставления результатов:
По результатам исследования Заказчику предоставляется отчет с описанием происходившего во время проведения группового интервью с комментариями и выводами модератора и исследователя. Кроме этого, Заказчик получает видеозапись фокус-группы.

*Выборка и методы её определения.

Выборка ― сегмент населения, призванный олицетворять собой население в целом.
Исследователь маркетинга должен разработать такой план составления выборки, благодаря которому отобранная совокупность отвечала бы зада​чам, стоящим перед исследованием. Для этого необходимо принять три решения (методы):
1. Кого опрашивать? Ответ на этот вопрос не всегда очевиден. Следует ли в рамках опроса для фирмы «Аллегени» включать в выборку только бизнесменов, или руководящих работ​ников, или отпускников, а может быть, она будет составлена из их сочетаний? Исследователь должен решить, какая именно информа​ция ему нужна и кто именно скорее всего ею располагает.
2. Какое количество людей необходимо опросить? Боль​шие выборки надежнее небольших, но для получения точных отве​тов исследователю вовсе не обязательно опрашивать более 1% населения.
3. Каким образом следует отбирать членов выборки? Для этого можно воспользоваться методом случайного отбора. Можно отбирать их по признаку принадлежности к определенной группе или категории, такой, как возрастная группа или факт проживания в определенном районе. Или же отбор может основываться на интуи​ции исследователя, который чувствует, что именно эти лица могут быть хорошими источниками информации.
ІІІ. Сегментирование рынка

Т.к. рынки, на которых работает большинство предприятий, не однородны, то возникает необходимость в их сегментировании.
Сегментирование – прочес разделения рынка на сегменты.

Сегмент – это группа покупателей, которая обладает общими признаками и одинаково реагирует на маркетинговые усилия предприятия.

Сегментирование считается успешным, если количество различий внутри одного сегмента меньше, чем количество различий между потребителями различных сегментов.

Признак сегментирования – это способ разделения рынка на сегменты.

Признаки сегментирования потребительских товаров:

1. Демографический: пол, возраст, раса, национальность, профессия (медик), род занятий (пенсионер, бизнесмен), размер семьи (автомобили, холодильник), этап жизненного цикла семьи (создание семьи,…), хобби (периодика), доход.
2. Географический: регион, плотность населения (для производства авто), количество населения, город/сельское население, климат.

3. Психографический: тип личности, стиль жизни, общественный класс.

4. Антропометрический: физиологические характеристики человека (рост, вес, зрение, цвет глаз, тип кожи, цвет волос).

5. Поведенческий: статус пользователя (постоянный, временный), цель покупки (на подарки), искомые выгоды (паста для отбеливания), интенсивность потребления, отношение к марке, …

Если сегментирование произведено на основе одного признака – то одномерный, если на основе нескольких – комбинированный.

Критерий сегментирования – способ выбора целевого сегмента рынка. Различают критерии:

1. Потенциальная ёмкость сегмента.

2. потенциальная прибыльность.

3. Уровень конкуренции.

4. Доступность сегмента.

5. Ресурсные возможности предприятия.

В зависимости от наличия сегментирования рынка, различают следующие виды маркетинга:

1. Массовый маркетинг: сегментирование отсутствует, предприятие предлагает рынку однородную продукцию и один комплекс маркетинга (коммунальные услуги, соль, сода, песок).
2. Товарно-дифференцированный маркетинг также используется при отсутствии сегментирования рынка. В данном случае предприятие реализует несколько видов продукции, однако все они также направлены на рынок в целом (молоко).

3. Целевой маркетинг используется в тех случаях, когда предприятие сегментирует свой рынок, т.е. разбивает его на отдельные сегменты и для каждого из выбранных (целевых) сегментов разрабатывает отдельный комплекс маркетинга (одежда).
Три вида целевого маркетинга:

1. Недифференцированный маркетинг – предприятие из всего рынка выбирает несколько сегментов и предлагает им единый комплекс маркетинга (КМ).

Сегмент 1

КМ
Сегмент 2

Сегмент 3

2. Дифференцированный – предприятие из всего рынка выбирает несколько сегментов и каждому из них предлагает отдельный КМ.

КМ 1
Сегмент 1

КМ 2
Сегмент 2

КМ 3
Сегмент 3

3. Концентрированный – предприятие из всего рынка выбирает единственный сегмент и разрабатывает для него специфический КМ.

Сегмент 1

КМ
Сегмент 2

Сегмент 3

*Позиционирование товара и его стратегия
Позиционирование товара на рынке – обеспечение товару конкурентного положения на рынке и разработка детального ком​плекса маркетинга.
Позиционирование товара – это оптимальное размещение товара в рыночном пространстве.

При этом необходимо различать сегментацию и позиционирование, хотя последние части включают в сегментацию рынка. Результат сегментации рынка – это желаемые характеристики товара. Результат позиционирования – это конкретные маркетинговые действия по разработке, распространению и продвижению товара на рынок.

Позиционирование – это разработка и создание имиджа товара таким образом, чтобы он занял в сознании покупателя достойное место, отличающееся от положения товаров конкурентов.

 Позиционирование – это комплекс маркетинговых элементов, с помощью которых людям необходимо внушить, что данный товар создан специально для них, и что он может быть идентифицирован с их идеалом.

Отметим основные стратегии позиционирования товара в целевом сегменте:

• позиционирование, основанное на отличительном качестве товара;

• позиционирование, основанное на выгодах от приобретения товара или на решениях конкретной проблемы;

• позиционирование, основанное на особом способе использования товара;

• позиционирование, ориентированное на определенную категорию потребителей;

• позиционирование по отношению к конкурирующему товару;

• позиционирование, основанное на разрыве с определенной категорией товаров.

Таким образом, позиционирование товара в целевом сегменте связано с выделением отличительных преимуществ товара, удовлетворением специфических потребностей или определенной категорией клиентов, а также с формированием характерного имиджа товара и/или фирмы.

Реализация позиционирования товара напрямую связана с разработкой маркетингового плана, который должен включать маркетинговые исследования, разработку товара, политику ценообразования, методы распространения и продвижения товара. Таким образом, сегментация рынка, результатом которой является выделение однородных групп потребителей со схожими потребностями и покупательскими привычками по отношению к конкретному товару дает возможность предприятию концентрировать средства на одном или нескольких коммерческих направлениях деятельности.

Позиционирование товара на рынке (пример)

Решив, на каком сегменте выступать, фирма должна решить, как проникнуть в этот сегмент. Если сегмент уже устоялся, значит, в нем есть конкуренция. Более того, конкуренты уже заняли в рамках сегмента свои «позиции». И прежде чем решить вопрос о собственном позиционировании, фирме необходимо определить позиции всех имеющихся конкурентов.

Предположим, фирма узнаёт, что покупателей целевого сегмента интересуют в первую очередь два параметра снегоходов: размеры и скорость. Потенциальных клиентов и дилеров можно опро​сить, как воспринимают они с точки зрения этих параметров снегоходы конкурентов. Результаты опроса представлены на схеме позиционирования товаров на рис. 48. Конкурента «А» считают производителем маленьких быстроходных снегоходов, конкурента «Б» (производителем снегоходов средних размеров и средних ско​ростных показателей, конкурента «В» (производителем тихоходных снегоходов малых и средних размеров и конкурента «Г» (произво​дителем больших тихоходных снегоходов. Площади кружков на схеме пропорциональны объемам продаж каждого из этих конку​рентов.
С учетом позиций, занимаемых конкурентами, на какое место может претендовать фирма? У нее два возможных пути. Пер​вый (позиционировать себя рядом с одним из существующих кон​курентов и начать борьбу за долю рынка. Руководство может пойти на это, если чувствует, что: 1) фирма может построить снегоход, превосходящий машину конкурента, 2) рынок достаточно велик, чтобы вместить двух конкурентов, 3) фирма располагает большими, чем у конкурента, ресурсами и/или 4) избранная позиция в наиболь​шей мере отвечает особенностям сильных деловых сторон организации.
 SHAPE * MERGEFORMAT

Рис. 48. Схема позиционирования товаров четырех

конкурентов в глазах потребителей

Второй путь (разработать снегоход, которого еще нет на рынке, например большую быстроходную модель. Фирма завоюет себе потребителей, ищущих снегоходы подобного типа, поскольку конкуренты их не предлагают. Однако перед тем, как принять такое решение, руководство фирмы должно удостовериться в наличии: 1) технических возможностей создания большого быстроходного снегохода, 2) экономических возможностей создания большого быстроходного снегохода в рамках планируемого уровня цен, 3) достаточного числа покупателей, предпочитающих большие быстроходные снегоходы. Если все ответы окажутся положительными, значит, фирма отыскала «брешь» на рынке и должна принять меры к ее заполнению.
Предположим, однако, что, по мнению руководства, потенциальная прибыль окажется выше, а риск меньше, если фирма возьмется за выпуск маленьких быстроходных машин, конкурирую​щих с изделиями производителя «А». В этом случае фирме необходимо будет изучить снегоход конкурента «А» и найти способ дифференцировать свое предложение в глазах потенциальных покупателей. Конкурентное позиционирование можно обеспечить себе, опираясь на свойства товара, его оформление, качество, цену и прочие характеристики.
Приняв решение о стратегии позиционирования, фирма может заняться детальной проработкой комплекса маркетинга. Если реше​но позиционировать товар в сегменте как изделие высокой стои​мости и высокого качества, фирма должна разработать товар, превосходящий по свойствам и качественным показателям продук​цию конкурента, подобрать розничных торговцев, славящихся своей репутацией благодаря отличному техническому обслужива​нию, создать рекламу, привлекающую внимание состоятельных покупателей, ограничить деятельность по стимулированию сбыта изящными презентациями и т.д.
Решение о своем конкурентном позиционировании в свою оче​редь позволяет фирме приступить к детальному планированию комплекса маркетинга. Теперь мы с вами заострим внимание на планировании комплекса маркетинга, чему посвящены девять сле​дующих глав книги.
Абсолютно согласен

Абсолютно не согласен

абсолютно не важно

очень важно

очень плохо

очень хорошо

определённо не куплю

определённо куплю

Быстроходные снегоходы

Большие снегоходы

Небольшие снегоходы

Тихоходные снегоходы

Б

А

В

Г

