МЭИ

Кафедра Инженерного

Менеджмента

Курсовой проект

на тему

“Использование менеджером

своего персонала в процессе маркетинга

и продаж”

Студент:

Савицкий А.А.

Группа:

M-7-94

Москва 1998г.

При ведении бизнеса рано или поздно встаёт проблема реализации определённого рода услуг или продажи того или иного товара. Одна из основных задач менеджера состоит в том, чтобы добиться максимальных результатов в увеличении объемов реализуемой им продукции. Эту задачу можно считать не выполнимой без тесного сотрудничества со своими клиентами и кропотливой работы со своим персоналом.

Существует масса способов проведения маркетинговых исследований таких, как: постоянные опросы на улицах, внимательное изучение рынка (т.е. изучение объёмов продаж определённого товара или услуг), постоянное анкетирование клиентов и т.д. Но в принципе основополагающим фактором является работа с людьми, направленная на выявление спроса на услугу или продукт.
Маркетинг как совокупность сложившихся в мировой практике методов Изучения рынков, выявления идей, новых потребностей покупа​телей и их материализации в виде новых товаров, маркетинг как инструмент умелой организации системы сбыта товаров, проведения рекламных мероприятий и т. д. представляет ин​терес для экономической науки и хозяйственных организа​ций России.

Хотелось бы подчеркнуть, что не существует универсаль​ной формы для организации работы на основе принципов и методов маркетинга, равно как нет и единой схемы построе​ния маркетинговой работы. Конкретные формы и содержа​ние такой деятельности могут существенно различаться в за​висимости от характера хозяйственной организации и тех внешних условий, в которых она протекает. Главное при мар​кетинговом подходе — целевая ориентация всех мероприятий, слияние в единый технологический процесс отдельных направлений исследований, производства, торговли. Поэтому-то и отечественные организации — производственные предприя​тия и объединения, внешнеторговые фирмы — вполне могут принять на вооружение принципы и методы современного маркетинга для успешного проведения внешнеторговых опе​раций в наиболее широком их смысле: от создания нового товара до его обслуживания у покупателя.
Желательность использования маркетинга как средства повышения эффективности производственно-коммерческой деятельности превращается в необходимость и становится возможной, если предприятия (объединения, компании) — производители товаров — располагают в своей хозяйствен​ной деятельности достаточной свободой, позволяющей им оперативно откликаться на изменения рыночной конъюнкту​ры, маневрировать своими ресурсами, производственными и иными возможностями для достижения поставленных рыноч​ных целей.

Ныне, когда предприятия, с одной стороны, получили ши​рокие права, а с другой—должны искать пути для расшире​ния своего выхода на внешний рынок, использование экс​портного маркетинга становится для них настоятельной не​обходимостью. Однако его рациональное использование соп​ряжено с известными трудностями не только организацион​ного и технического характера, но и психологического плана. Требуется значительная перестройка логики мышления и психологии поведения не только руководящего звена хозяй​ственных единиц, но и рядовых работников, трудовых кол​лективов в целом.

Нынешний возрастающий интерес к концепции маркетинга, принявший очертания всеобщей жажды знаний, которую пы​таются утолить с помощью краткосрочной учебы, можно только приветствовать, но с оговоркой. Как правило, инте​рес к маркетингу. прежде всего проявляют предприятия, ко​торые озабочены проблемами выхода на внешний рынок. И в сознании большинства до сих пор понятие «маркетинг» прочно связано с внешнеторговой деятельностью. Происхо​дит как бы деление единого производственного механизма на две части — ту, что ориентирована на внешний рынок и действует по специальной программе, и другую — выпускаю​щую продукцию для внутреннего рынка, для которой марке​тинговые программы пока представляют вроде бы излиш​нюю роскошь. Подобная тенденция весьма чревата нежела​тельными последствиями: она лишь поддерживает и укреп​ляет ошибочную трактовку концепции маркетинга как инст​румента, пригодного для решения внешнеэкономических проблем и малоподходящего к использованию внутри стра​ны. В результате нынешнее поколение хозяйственных руко​водителей, трудовые коллективы не знакомы с методами комплектования портфеля заказов, налаживания производ​ства, товародвижения и сбыта продукции, ориентированной на запросы потребителя, весьма приблизительно представ​ляют себе деятельность в условиях конкуренции с другими предприятиями.

Невольно возникает вопрос почему маркетинг необходим для успешной деятельности на рынке? Прежде всего потому, что в основу работы фир​мы, придерживающейся стратегии и тактики маркетинга, кладется наиболее эффективный с точки зрения сбыта това​ра принцип: сначала узнать, какой товар, с какими потреби​тельскими свойствами, по какой цене, в каких количествах и в каких местах хочет приобретать потенциальный покупа​тель, а потом уже только думать об организации производства или продажи. Следовательно, необходимо про​изводить и продавать изделия, которые безусловно пользу​ются спросом.

Однако спрос — это не что иное, как платежеспособная потребность покупателя, потребность в решении какой-либо из проблем, выдвинутых жизнью. Таким образом, фирма вы​ходит на рынок и предлагает не товары и услуги (ибо то​вар и услуга—не более чем экономические категории), а средства решения проблем покупателей.

Именно этот принцип является ведущим в маркетинге, и именно поэтому маркетинг столь эффективен по сравне​нию с прежними методами производства и торговли, когда предприниматель стремился выпустить как можно больше изделий и постараться навязать их покупателям.

В мировой практике маркетинг появился не сразу. Он результат многолетней эволюции взглядов промышленников на свою деятельность и рынок, а также следствие научно-технической революции, обеспечивающей, с одной стороны, громадное разнообразие товаров, а с другой — исключитель​но высокие темпы их обновления. Достаточно сказать, на​пример, что на рынке ЭВМ появление новой модели ведет к тому, что уже через 18 месяцев конкуренты предлагают аналогичную, а спустя 36 месяцев эта новинка заменяется принципиально другой, более совершенной моделью. Японские промышленники считают, что если от выдвижения идеи нового изделия до создания экспериментального образ​ца проходит больше года, то нет никаких гарантий рыночно​го успеха товара. Наконец, небывалое развитие средств связи также оказало решающее влияние на становление мар​кетинговой концепции, поскольку благодаря им открылась возможность гибко реагировать на изменение потребностей и колебания рыночной конъюнктуры.

Программа маркетинга позволяет прогнозировать такие изменения и с той или иной степенью вероятности опреде​лять требуемый ассортимент товаров, производственные воз​можности, структуру товаропроизводящей сети, рекламные мероприятия, необходимые изменения структуры предприя​тия (фирмы) как целого. Кроме того, опираясь на принципы маркетинга, можно формировать рынок для будущих това​ров фирмы, организовать в сознании покупателей прямую связь между решением их проблем и товарами фирмы.
Далее, действуя в рамках маркетинга, фирма неизбежно организует обратную связь между покупателями и своими проектировщиками (разработчиками) товаров и продавцами. Это дает возможность целенаправленно регулировать каче​ство изделий и услуг, эффективно расходовать предназначен​ные для этого средства.

Уточнив понятия «рынок продавца» и «рынок покупателя». Если спрос значительно превышает предложение товара, мы имеем дело с «рынком продавца». Практически это лю​бой сбыт товаров, даже если они и не вполне отвечают тем требованиям, которые предъявляет к ним покупатель, глав​ное—их наличие. Товарный ассортимент беден, масштабы производства, конкуренция отсутствует-покупатель вынуж​ден брать то, что соизволит выбросить на рынок производи​тель (торговец).

«Рынок покупателя» - иное дело. Здесь уже открывают​ся возможности выбора товара. Покупатель сравнивает меж​ду собой разные сорта товаров, выпущенных разными про​изводителями, оценивает соответствие между своими жела​ниями и потребительскими свойствами товаров, между этими свойствами и ценою. Для «рынка покупателя» характерно превышение предложения над спросом, пусть даже оно и не слишком велико. Производители и торговцы подогревают это соперничество тем, что занимаются конкуренцией между собою, используя для этого политику цен, рекламу и иные методы воздействия на сбыт.

Для современного международного рынка характерно со​стояние, определяемое как «рынок покупателя».

Рынком во внешней торговле называют сферу обмена, и по этой причине рынок не следует путать с торговлей как таковой. Рынок — это особая экономическая категория, а торговля — отрасль экономики. Эти различия особенно важ​ны потому, что при анализе рынка (а это операция — один из существенных моментов маркетинговой деятельности) нельзя сводить его к одному лишь рассмотрению развития торговли, искусственно сводя его к анализу производства и потребления.

Развитие практики и теории маркетинга в 70—80-е гг. опре​деляется целым рядом обстоятельств, среди которых наибо​лее важными можно считать следующие :

1) ускорение научно-технического прогресса, обусловив​шее сокращение цикла жизни товаров и технических ново​введений;

2) обострение конкуренции между крупными компаниями за рынки сбыта;

3) обострение энергосырьевых проблем, вызвавшее уси​ленный спрос на новые виды энергосберегающей технологии, машин и оборудования, потребительских товаров;
4) повышенные запросы со стороны потребителей в отно​шении качественных характеристик предлагаемых товаров в связи с расширением ассортимента производимых изделий;

5) общее увеличение степени неопределенности конъюнк​туры на рынке, потребовавшее выработки критериев опера​тивного принятия стратегических решений в сфере управле​ния фирмой.

Таким образом, объективная задача маркетинга как стра​тегии управления состоит в попытке преодолеть конфликт между общественными условиями воспроизводства, которые олицетворяются здесь рыночной средой, и частномонополистическими мотивами деятельности корпорации. Указанная объективная роль маркетинга и предопределяет основные особенности этой новой системы управления.

Ориентация на рынок сбыта является основным приз​наком маркетинговой стратегии управления фирмой и выра​жается, прежде всего, в перенесении центра управленческих решений в сбытовые звенья корпорации. Основными объек​тами изучения и воздействия выступают потребитель, конку​ренты, конъюнктура самого рынка и характеристики товара. Задачей является гибкое и постоянное реагирование на из​менения условий сбыта.

Исторически маркетинговые методы управления возникли первоначально в области производства потребительских то​варов. Это объясняется тем, что ускорение научно-техничес​кого прогресса обусловило огромный рост дифференциации моделей потребительских товаров, во много раз сократило срок их пребывания на рынке, способствовало внедрению са​мых последних научно-технических разработок как в процес​се производства, так и в сами производимые товары. Это обусловило исключительную скорость изменения вкусов пот​ребителей, превратило рынок потребительских товаров в на​иболее динамическую сферу сбыта. Основная особенность маркетинга потребительских товаров — это ориентация всей производственно-сбытовой системы фирмы на использование последних технологических достижений для создания новых моделей потребительской продукции, отличающихся нетоль​ко улучшенными эксплуатационными характеристиками, но и, в ряде случаев, удовлетворяющих новые виды потребле​ния.

Маркетинг в области производства средств производства начал развиваться позже, чем маркетинг потребительских товаров, так как в этой сфере процесс диверсификации пот​ребностей заказчика происходил относительно более медлен​ным темпом. Тем не менее, в 70—-80-е гг. технологические сдвиги все в большей степени вызывают сокращение цикла
жизни машин и оборудования, технологических процессов, методов производства. Особенность маркетинга средств про​изводства заключается в том, что он направлен преимущест​венно на поиск новых технологических решений в производ​ственном процессе, а также на разработку новых видов средств производства, позволяющих промышленному потре​бителю снизить издержки и повысить производительность труда.

Маркетинг услуг, в отличие от маркетинга потребитель​ских товаров и маркетинга средств производства, не обра​зует единой модели, отличной от рассмотренных выше. На​против, он подразделяется на маркетинг потребительских и производственных услуг, причем первый вид маркетинга по своим особенностям смыкается с маркетингом потребитель​ских товаров, а второй — с маркетингом средств производ​ства. Маркетинг услуг зачастую осуществляется в качестве сопутствующей деятельности в комплексе с маркетингом потребительских товаров или средств производства.

Маркетинг как система стратегического управления дея​тельностью фирмы с ориентацией на рынок включает в себя целый ряд этапов и форм управленческой и исследователь​ской деятельности, находящихся в строгом соподчинении. Два основных аспекта маркетинговой деятельности — это маркетинговые исследования, а также выбор и реализация стратегии маркетинга. Указанные два аспекта выступа​ют, с одной стороны, как этапы маркетинга, но с другой — это два вида маркетинговой деятельности, которые не только следуют друг за другом, но и осуществляются одновременно: фирма претворяет в жизнь стратегию, принятую на основе предшествующих исследований, и одновременно продолжает проводить исследования с целью поиска новых стратегических решений или расширения сферы действия уже имеющихся стратегических альтернатив.

Исследование спроса в практике маркетинга делится на три составляющие: сегментация рынка; изучение мотивов спроса потребителей; выявление неудовлетворенных потреб​ностей.

Сегментация рынка — это деятельность по классификации потенциальных потребителей производимой фирмой продук​ции в соответствии с особенностями качественной структуры их спроса. Сегментация спроса основана на применении раз​личных критериев деления потребителей на группы, предъ​являющие разный по качеству и объему спрос на различные виды и модели товаров.

В маркетинге предметов потребления выявляются, напри​мер, следующие группы критериев сегментации:

а) географические—т. е. географические особенности спроса на продукты в разных регионах ввиду исторических, климатических и прочих особенностей;

б) национальные — особые вкусы различных националь​ных групп;

в) половозрастные—особый спрос мужчин, женщин и де​тей различных возрастов;

г) профессиональные—различия во вкусах ввиду разни​цы занятий;

д) экономические—зависимость спроса от цены, от эко​номичности в эксплуатации и т. п.;

е) имущественные — различия в спросе разных по уров​ню дохода слоев населения;

ж) психологические — приверженность к определенному типу продуктов, марке или сорту и т. п.

Сегментация рынка средств производства (включая сы​рье, материалы, машины и оборудование) обладает целым рядом особенностей в сравнении с сегментацией рынка пред​метов потребления. Основная характерная черта — это отно​сительно ограниченное число важнейших критериев сегмен​тации. Ведущую роль играют производственно-экономичес​кие критерии сегментации потребителя. К ним относятся:

а) отрасль, к которой относится предприятие потребите​ля;

б) технологический процесс, применяемый на предприя​тии;

в) размер компании-потребителя;

г) экономический регион, к которому относится потреби​тель средств производства.
Следует особо выделить роль такого критерия, как тех​нология, который по сути является решающим при выборе потребителем поставщика. Так, крупные компании, применя​ющие передовую технологию, ориентируются преимуществен​но на ведущих поставщиков оборудования и материалов, продукция которых зарекомендовала себя на рынке. Они предъявляют спрос на наиболее сложные виды техники, электронную аппаратуру и т. п., предпочитают приобретать наиболее дорогостоящую технику и сырье, если они выше качеством. Напротив, сегменты, использующие традицион​ную технологию (компании развивающихся стран, мелкие фирмы и т. п.) ориентируются на более дешевые средства производства, отчасти в ущерб качественным показателям.

Вторая группа критериев относится к специфике органи​зации закупок, особенностям запросов потребителей:

а) наличие специфических проблем заказчика в области закупки средств производства (например, скорость, комп​лектность поставки, особые требования к параметрам обору​дования) ;

б) факторы, учитывающиеся заказчиком в закупочной политике (условия оплаты, методы расчетов, централизация или децентрализация операций по закупке и пр.);

в) формы взаимоотношений с поставщиком (контрактная долгосрочная основа, разовые закупки и т. п.).

Третья группа—это критерии личных характеристик лиц, представляющих компанию-заказчика. На рынках промыш​ленных материалов и оборудования, где совершаются круп​ные сделки, число заказчиков у одного поставщика зачас​тую ограничено; при этом один заказчик может представлять целый экономический район или даже страну. В этих усло​виях компания-производитель вырабатывает «индивидуали​зированную» схему сегментации рынка и особую стратегию маркетинга для каждого индивидуального заказчика. При этом учитываются не только индивидуальные параметры последнего по выше приведенным критериям, но и личные качества руководителей: склонность к принятию рискован​ных технически новых решений, отношение к изменению сбытовой политики, подход к выбору продавца и т. п.

Сегментация рынка—это процесс выявления наиболее благоприятных условий на рынке с целью выбрать вариант ориентации производственно-сбытовой политики. Фирма в ре​зультате сегментации может избрать стратегию сбыта во многих или даже большинстве сегментов рынка или, наоборот, предпочесть маркетинг лишь в одном сегменте. В пер​вом случае также представляется возможность выбора меж​ду альтернативой дифференцированного подхода к сегмен​там и приспособления продукции к каждому из них и вари​антом глобального сбыта продукции, учитывающим в целом потребности всех сегментов.

Принятие того или иного варианта стратегии невозмож​но лишь на основе сегментации рынка по группам потреби​телей, без всестороннего изучения мотивов и специфики спроса каждого сегмента на тот или иной товар. Для мар​кетинга средств производства изучение мотивов спроса пот​ребителей принципиально другое.

Основная группа факторов, определяющих спрос покупа​телей на средства производства, — экономические факторы. Важным показателем экономической целесообразности при​обретения того или иного вида оборудования является повы​шение прибыльности на единицу капиталовложений, дости​гаемое за счет экономии живого труда, материалов или энергии. В ряде случаев применение дорогостоящего обору​дования взамен дешевого является выгодным, так как повы​шение производительности труда или экономия сырья и ма​териалов перекрывает повышение годовых расходов на амор​тизацию. Второй показатель спроса—это стоимость мате​риалов, машин и оборудования, снижение которой позволяет компании-покупателю повысить прибыльность своих сбыто​вых операций или, наоборот, снизить цену продукции с це​лью расширения рыночной доли.

Экономические факторы определяют и спрос того или иного сегмента рынка на передовую технологию в виде бо​лее совершенных машин и оборудования. Общеизвестно, на​пример, что трудосберегающая технология пользуется осо​бым спросом у компаний развитых стран и значительно мень​шим в развивающихся странах с дешевой рабочей силой.

Вторая группа факторов, определяющих спрос покупате​лей средств производства, — организация поставок и харак​тер их осуществления. Сюда относятся: степень потребности в ритмичных поставках в строгом соответствии с графиком поставок, стандартами качества; требования, предъявляемые к комп​лектности поставок; степень заинтересованности в низком уровне цены; степень заинтересованности в соответствии от​ношений с поставщиком общепринятым нормам.

Рассмотренные выше факторы мотивации спроса покупа​телей средств производства относятся к наиболее существенным, по не исчерпывают всего разнообразия форм и моти​вов рыночного поведения потребителей этого типа товаров. Дополнительную роль играет целый ряд критериев, начиная с юридических и политических тенденций и кончая личност​ными мотивировками руководителей фирм-покупателей.

Выявление неудовлетворенных потребностей является заключительным этапом изучения спроса на рынке. После то​го как компания осуществила сегментацию рынка, определи​ла характерные особенности спроса каждого из сегментов и предварительно установила возможности выбора между стратегией дифференцированного, недифференцированного или сфокусированного (на одном сегменте) подхода, ей тре​буется определить место предполагаемой к сбыту продукции на данном рынке.

В практике маркетинга используется ряд подходов к вы​явлению «рыночных ниш» неудовлетворенного спроса. Один из них—обсуждение подобных вопросов с фирмами, пред​ставляющими наиболее перспективные сегменты рынка. Вто​рой подход, получивший название «проблемного», состоит в разработке перечня проблем, которые возникают при исполь​зовании данного типа продукции; затем 100—200 фирм за​казчиков (или соответствующее число индивидуальных пот​ребителей) просят ранжировать выявленные проблемы по степени их важности, и в соответствии с такой ранжировкой принимаются меры по совершенствованию продукта. Третий подход характеризуется анализом структуры требуемых ка​честв и их наличия у поставляемого продукта.

Учет интересов покупателей зачастую не только способствует выявлению новых потребностей, но и позволяет по​лучить готовые пути их удовлетворения. По свидетельству одного из исследователей, в некоторых отраслях большая часть новых моделей продукции разрабатывается самими потребителями. Так, около 80% новых моделей инструмен​тов, выпускаемых компаниями по производству научной ап​паратуры, были разработаны в рамках самих научно-иссле​довательских институтов, потребляющих данную продук​цию.

 После изложения сути маркетинговых исследований и продаж, имеет смысл расказать о некторых практических советах менеджеру по использованию своего персонала.

Одно из основных правил это вызвать максимальную заинтересованность работников в процветании фирмы, её имидже, благополучии. Далее постоянно проводить с персоналом образовательные беседы направленные на совершенствование профессиональных навыков и определение им стратегических задач фирмы. Добиваться от сотрудников досконального знание предлагаемого ими товара, а также, что не мало важно, умение работать с клиентами.

Для плодотворных маркетинговых исследований, предпочтительно выяснить у клиентов их мнение о предлагаемых товарах и услугах, пожеланиях, недовольствах. При возникновении каких либо спорных ситуаций, решать их в пользу клиента. Существует масса советов и рекомендаций, направленных на удовлетворение спросов потребителей, но я считаю неплохой и действенный метод работы с клиентами это поставить себя на его место и попытаться максимально удовлетворить свои запросы. В этом случаи успех фирмы предопределен.
Отвечая на вопрос к курсовому проекту я хочу заметить, что для побуждения сотрудников к хорошей работе можно создав подходящий климат для мотивации или используя концепцию делегирования.

Специальная группа сотрудников фирмы “Райдер” разработала следующие принципы отношений руководства с персоналом:

“Мы будем изо всех сад стремиться:

обеспечить создание на работе климата взаимного доверия, уважения и поддержки;

дать каждому интересную работу, побуждающую его развивать свои знания и умения;

устанавливать четкие цели и задачи, а также спра​ведливые нормы выработки;

давать оценку вклада сотрудников в результаты деятельности фирмы на основе регулярной обрат​ной связи;

давать возможности для роста сотрудников и рас​крытия их потенциала;

предоставлять всем равные возможности при най​ме и продвижении по службе, обусловливаемые только способностями сотрудников, их результа​тивностью и накопленным опытом;

компенсировать затраты усилий сотрудников на базе оценки их вклада в результаты, достигнутые фирмой, посредством повышения заработной пла​ты и премий по результатам года;

давать сотрудникам такие примеры поведения, ко​торые побуждали бы их к единению, искренности и честности;

признавать необходимость сбалансированного об​раза жизни, охватывающего сферы деловых, се​мейных, личных и групповых интересов".

А также использовать метод делегирования, т.к. при данном способе сотрудник становится более ответственным и исполнительным, что облегчает работу вышестоящего руководства.

В России я считаю данная концепция справедлива, поскольку она основана на человеческой сущности не имеющий национальности.

Используемая литература.

1) Завьялов П.С. “Формула успеха” Москва “Междунар. Отнош.” 1988г.

2) Котлер Ф. “Основы Маркетинга” Москва “Ростинтер” 1996г

3) Лагунов В.Я. “Основы маркетинга” Москва “МЭИ” 1992г.

4) Мескон М.Х., М.Альберт, Ф.Хедоури “Основы менеджмента” Москва ”Дело” 1992г.
5) Рафел М., Рафел Н. “Как завоевать клиента” Москва “Питер” 1996г.

