Разработка и принципы маркетинговой стратегии

Гагошидзе Тамила Демуровна
студент группы ЭМФ-459

Ким Валерий Роневич

Студент группы ЭФК-459
Волгоградский государственный технический университет,
Россия, Волгоград, пр. им. Ленина, 28, 400065
Сазонов Сергей Петрович
доктор экономических наук,профессор,
заведующий кафедрой «Экономика и финансы предприятий»,
Волгоградский государственный технический университет,
Россия, Волгоград, пр. им. Ленина, 28, 400065
Аннотация Стратегия в маркетинге в последнее время приобретает все большую значимость. Пару лет назад стратегический маркетинг представлял собой, в первую очередь, как фактор всеобщего ориентирования основной деятельности организации, направленного в перспективу и реагирующего на модифицирование внешних условий. В последнее время в основном акцент делается на формирование ориентированной, на рынок эффективной организационной и управленческой системы и разделение в соответствии с этим управленческих ресурсов.

Ключевые слова: маркетинг, стратегия, фактор, маркетинговая стратегия.
Суть маркетинга на сегодняшнем потребительском рынке складывается в приоритете личных нужд над всей производственно-коммерческой деятельностью компании. По этой причине маркетинг обязан рассматриваться не только как один из компонентов управления, однако и как глобальная функция, характеризующая сущность всей производственно-сбытовой работы фирмы. Исходя из этого, сегодняшний маркетинг становится, в первую очередь, стратегическим, увеличивается его целеустремленность и научная аргументированность принимаемых маркетинговых выводов, проекты на короткий срок все чаще полагаются на более долгие программы, которые характеризуют массовые цели организации на рынке.
Стратегия маркетинга – это достижение и формирование целей, решение задач фирмы-производителя по конкретно отдельному товару, так же по каждому отдельному рынку на какой – либо промежуток времени. Стратегия маркетинга составляется исходя из целей осуществления коммерческо-производственной работы в полнейшем соответствии с рыночной позицией и возможностями предприятия.

Стратегия компании разрабатывается на базе моделирования и изучений конъюнктуры товарного рынка, исследование потребителей, исследование товаров, соперников и иных компонентов рыночного хозяйства. Более известными стратегиями маркетинга считаются:

1. Проникновение на рынок.

2. Расширение рынка.

3. Создание товара.

4. Диверсификация.

В связи с маркетинговой стратегией совершается формирование маркетинговой программы. Маркетинговые программы в свою очередь имеют все шансы быть направлены:

- на максимальную эффективность, независимо от риска;

- на самое минимальное количество риска без ожидания высокого эффекта;

- на всевозможные комбинации данных двух подходов.
Тактика маркетинга - развитие и заключение задач компании на каждом рынке и по каждому товару в конкретный период времени (краткосрочный) на базе стратегии маркетинга и оценки текущих рыночных условий при неизменном исправлении задач по мере изменения конъюнктурных и других факторов. К примеру, изменение индекса стоимости, осложнение конкурентной борьбы, сезонное уменьшение спроса, резкое уменьшение интересов потребителей к товару и прочее. Эталонами постановки тактических задач и целей, вопросов могут служить следующие:

1. Осуществить интенсивную маркетинговую кампанию во взаимосвязи с падением спроса.

2. Увеличить номенклатуру продукта на основе исправленных сведений о нуждах покупателей.

3. Увеличить выбор услуг, предоставляемых сервисными службами с целью привлечения новых потребителей.

4. Повысить часть рынка в связи с уменьшением размера продаж соперниками.

5. Плодотворно усовершенствовать продукт в соответствии с условиями определенного рынка.

6. Осуществить события по стимулированию персонала.
Стратегическое составление плана организации устанавливает, каковыми производствами она станет работать и объясняет проблемы дынных производств. Текущий план предполагает собою комплекс в отдельности созданных проектов по каждому товару и каждому рынку. Разрабатываются проекты изготовления, выпуска товара, планы рыночной работы. В совокупности все эти планы обозначаются одним термином "План маркетинга".

Стратегия маркетинга - логическое, разумное создание, руководствуясь которым компания рассчитывает разрешить собственные маркетинговые и рекламные задачи, проблемы. Стратегия маркетинга обязана конкретно охарактеризовать разделы рынка, на котором организация сосредоточит собственные основные усилия. Сразу после исследования и изучения маркетинговой стратегии, начинает разрабатываться более подробная программа мероприятий по реализации и производству товара с закреплением отвечающих исполнителей, установлением сроков и определением расходов. Данный проект даст возможность сформировать госбюджет на текущий год.
Маркетинговая стратегия принадлежит как к корпоративным, общеорганизационным проблемам, так и вопросам проблематики маркетинга.

Хотя не существует точного разделения среди определенных аспектов маркетинговой стратегии и стратегического менеджмента, маркетинговая стратегия все-таки больше относится к исследованию нужд покупателей, адаптации к ним и влиянию на них с целью достижения организационных целей.

Маркетинговые стратегии разрабатываются с целью повышения продаж и разделении рынка для увеличения долговременных доходов.
Но при этом разработка комплекса маркетинга, содержащее исследование продукта, его размещение с использованием различных граней
 по стимулированию сбыта, твердо связана со стратегическим менеджментом.
В первую очередь, прежде чем выйти на рынок с конкретной маркетинговой стратегией, компания обязана понятно представлять позиции конкурентов, свои способности, а кроме того осуществить линию, по которой будет бороться со своими конкурентами.

При создании маркетинговой стратегии компании необходимо принимать во внимание 4 категории факторов:

1. тенденции развития спроса и внешней маркетинговой сферы (рыночный спрос, требования покупателей, концепции товародвижения, законное урегулирование, направленности в деловых сферах и т.д.);

2. характерные черты и положение конкурентной борьбы на рынке, основные организации - стратегическое направление их работы и конкуренты;

3. управленческие средства и способности компании, ее мощные стороны в конкурентной борьбе;

4. главную теорию формирования компании, ее глобальные цели и предпринимательские задачи в основных стратегических участках.[2]

Начальным пунктом развития управленческой и маркетинговой стратегии считается исследование активно формирующейся рыночной среды и мониторинг последующего формирования рынка, который включает: макро- и микросегментацие, оценку привлекательности подобранных товарных рынков и их частей, оценку конкурентоспособности и конкурентных преимуществ компании и ее товаров на рынке.
Подбирая стратегию, управление сталкивается с тремя главными проблемами, связанными с положением фирмы на рынке: какой бизнес прекратить, какой бизнес продолжить, в какой бизнес переключиться. Это значит, что стратегия концентрирует интерес на том, что учреждение делает и чего не делает, что более важно и что менее важно в современной работе компании.
Помимо этого, каких бы стратегий не придерживалась компания, она должна уметь перестраивать свое стратегическую нацеленность, стремительно реагировать на изменения рыночной ситуацией. По этой причине в ходе формирования стратегического маркетингового планирования основано огромное количество модификаций и способов исследования стратегий маркетинга. Т.е. способы дают возможность подобрать верное направление стратегического формирования. Применяются как неформальные методы, так и официальные, которые базируются на творческом, интуитивном подходе. Среди формальных методов доминируют методы матричного портфельного анализа.

Данные методы подразумевает создание стратегической маркетинговой матрицы, отражающей позицию предприятия на рынке в зависимости от комбинации действия определенных условий. Одним из них является некоторый независимый по отношению к предприятию фактор, а другим – фактор, определяющий саму компанию.
Первым навыком применения данных матриц была матрица, которая была предложенна американским ученым И. Ансоффом. Данная модель специализирована с целью генерации стратегий в обстоятельствах расхождения между реальным и предполагаемым формированием компании, если миссии компании не достижимы с помощью прошлых стратегий и необходимо их скорректировать, либо искать новые стратегические пути. Применяется с целью генерации стратегий в условиях растущего рынка. В какое поле матрицы попадает предприятие, в связи с этим, обуславливается наилучший вид стратегии его увеличения. [3]
Эта модель – наглядное структурирование рыночной реальности; существует вероятность точного подбора альтернатив стратегий увеличения (активного и диверсификэционного) и она проста в применении.

Но так же есть и недостатки:

• односторонняя ориентация на увеличение;

•ограничение на двух, хотя и главных, характеристиках.

Маркетинговые стратегии разрабатываются с целью повышения продаж и разделении рынка для увеличения долгосрочных доходов.

Но при этом разработка комплекса маркетинга, которая включает разработку товара, его позиционирование с использованием разнообразных границ по стимулированию реализации, твердо связана со стратегическим менеджментом.

 Задача стратегии повышения доли на рынке складывается в значимом и не прерывном повышении части соответствующего типа бизнеса на рынке. Реализация данной стратегии потребует крупных финансовложений, чем в среднем по отрасли. А чтобы не отставать, необходимо наращивать объем продаж, по крайней мере, в соответствии с увеличением роста рынка.
Список использованной литературы

 1. Основы маркетинга. / Под ред. Васильева П.Б. - М.: ВЛАДОС, 2011. - 534 с.

2. Панкрухин, А.П. Маркетинг: Учебник / А. П. Панкрухин. – 4-е изд. – М.: Омега-Л, 2006. – 656 с.

3. Современный маркетинг: Настольная книга по исследованию рынка. Хруцкий В.Е., Корнеева И.В. Издательство «Финансы и статистика», 2003 г. - 560 стр.

