15

Раздел 3. Тема 1. Маркетинг в инновационной сфере
1. Сущность инновационного маркетинга
2. Виды инновационного маркетинга

3. Комплекс мероприятий инновационного маркетинга

1. Сущность инновационного маркетинга
1.1. Маркетинг (от англ. двух слов (market getting(– овладение рынком, его освоение, можно обретение рынка, рыночная деятельность.

Маркет – рынок. Супермаркет – большой современный рынок.

Можно выделить группы определений. В них маркетинг предстает как:

-отрасль науки, изучающая рынок;

-практическая деятельность по продвижению продукции и услуг на рынке;

-философия бизнеса;

-система управления, вид менеджмента. Каков менеджмент, таков и маркетинг и наоборот.

Маркетинг – специфический вид управленческой деятельности, обеспечивающий эффективное продвижение товаров и услуг от производителей до потребителей, ведет к успеху организации и приносит пользу обществу. Является основной составляющей рынка и рыночных процессов.

Маркетинг как теоретическая концепция и возник в США в начале 20-го столетия.

Маркетинговым исследованиям посвящено огромное количество исследований. Но и до настоящего времени идет процесс исследования и разработки новых форм и методов. Это вполне закономерно, так как не может быть остановки, должно быть постоянное движение в направлении удовлетворения все возрастающих человеческих потребностей.

1.2. Цели маркетинга

-удовлетворение все возрастающих человеческих потребностей.

Что является движителем общественного прогресса? Движение все – конечная цель ничто.

-получение прибыли

-обеспечение устойчивого функционирования предприятия.

1.3. Задачи маркетинга

-обеспечить продвижение товаров от производителя к потребителю

-приспосабливать производство к требованиям рынка в целях обеспечения выгодной продажи товаров.

-обеспечить динамичную взаимосвязь потребителей, производителей товаров, услуг и окружения.

Потребители могут быть внутренними и внешними

Производители товаров и услуг – организации со всеми их элементами, ресурсами и взаимосвязями.

Услуги – бытовые, производственные, финансовые, транспорта, связи, социальные, интеллектуальные.
Идеи – прогнозы и сценарии развития, проекты, технологии, патенты, ноу-хау)

Потребители и внешнее окружение не подвергаются управленческому воздействию. Их запросы и требования надо учитывать, изучать и в соответствии с происходящими изменениями подстраиваться под их требования и изменения.

Концентрация управленческих усилий применима к предприятию, где производятся товары, предназначаемые для удовлетворения запросов рынка.

Все указанные составляющие маркетинговых исследований находятся в диалектическом единстве, в постоянном движении. Они взаимосвязаны, взаимозависимы, взаимообусловлены и постоянно взаимодействуют.
1.4.Принципы маркетинга:

-ориентация на эффективное решение проблем конкретных потребителей;

-доминирование ориентации на перспективу;

-предпочтение прогнозирования и формирования спроса;

-комплексность, многовариантность;

-акцент на децентрализацию решений;

-выгодность для партнеров и общества;

-активное дополнение конкуренции сотрудничеством.

1.5. Методы:

-эксперимента;

-экспертного оценивания;

-методы конкретных наук: теории управления, экономического анализа и моделирования, статистики, социологии, психологии, математики и др.
1.6. Инновационный марке​тинг представляет собой единство стра​тегий, философии бизнеса, комплекса методов, мето​дик, приемов, функций и процедур, направленных на осуществление рыноч​ной стратегии ИII.

 Он включает:
 - миссию организации, философию мышле​ния, область научных исследований;

- изучение конъюнктуры рынка;
- организацию инновационного процесса и инновационной деятельности;

- стиль управления и поведе​ния при производстве и сбыте продукции;

- завоевание новых покупателей;

- оптимальное использование конкурентных преимуществ фирмы;

- пре​умножение сфер влияния за счет диверсификации и расширения сфер деятельности предприятия и экспансии в новые отрасли и на новые рынки.
1.7. Обусловленность инновационного маркетинга вызвана:
1) Усилением конкурентной борьбы за рынки сбыта продукции и сферы влияния, борьбы за выживание.

2) Изменением условий при вступлении Беларуси во Всемирную торговую организацию (ВТО). Борьба не только за внешний, но и за внутренний рынок.

3) Существенным снижением рыночной неопреде​ленности и риска потребительского неприятия инноваций.

2. Виды инновационного маркетинга

В иерархии целей предприятия инновационный маркетинг включает в себя стратегическую и тактическую составляющие.

2.1. Стратегический инновационный маркетинг

 Стратегический марке​тинг направлен на изучение рынка и определение конкурентного поведения предприятия.

Основные составляющие стратегического маркетинга:

- изучение рынка, анализ его конъюнктуры;

-разработка сег​ментов рынка;

- формирование спроса;
- моделиро​вание поведения покупателя, видение потребителя во всем многообразии его окружения, поведения, же​ланий, неосознанных потенциальных потребностей;

-оценка возможностей ИП;

- анализ и разработка системы совершенствования производства и сбыта продукции.

- расширение ассортимента выпускаемой продукции;
- упреждение преждевременного старения про​дукции, быстрое продвижение модификаций, заменяю​щих и вытесняющих новшеств;

- исследование макроэко​номических факторов, имеющих отношение к спросу на новше​ства, в том числе население, темпы его роста, душевой доход и потребление, индекс потребительских цен, "потребительскую кор​зину", темпы инфляции и пр.

- исследование и прогнозирование спроса на новый товар, изучение реакции потребителей на нов​шества.
- изучение юридических и институциональных условий, законодательства, связанных с импортом и экспортом продукции, квотированием, ограничениям по стандартам, обяза​тельствам, налогам, субсидиям и т.д.;

- ​анализ существующего уровня национального производства продукции, наличие или возможность импорта, уровень экспорта, данные о производстве импортозамещающей продукции и о дополняющих новшествах.

- изучение государственной политики в области приватиза​ции, налогов, бюджета, социального обеспечения, системы амор​тизационных отчислений, науки, техники и технологий.
 - де​тальная оценка емкости рынка, его фирменной структуры, сегментации, динамики нормы прибыли и объема про​даж продукции, аналогичной новшеству.
-изучение участников рын​ка: покупателей, продавцов, торговых агентов, посредников, броке​ров, имиджмейкеров, рекламных агентств и т.д., совершенствование отношений с ними

 - исследование функциональной взаимосвязи между производителями новшества и его конечными пользователями.

- анализ форм, методов и уровня конкуренции, поведения возможных кон​курентов;

-конкрет​ные показатели качества: конструкторские характеристики, дизайн, потребительские свойства, эксплуатационные возможности, ком​фортность, цена;
- создание товаров-заменителей, модификантов, усовершенствований, ими​таций и т.д.
2.2. Тактико-оперативный инновационный маркетинг

Разрабатываются конкретные формы реали​зации концепций стратегического инновационного маркетинга.
Цели тактического инновационного маркетинга:

а) подготовка к размещению на рынке нового продукта;

б) размещение дополнительного количества уже известного на рынке продукта на новых сегментах рынка;

б) разработка и реализация системы мер по продвижению продукта на рынок.

Задачи по обеспечению реализации обозначенных целей:

· маркетинговое исследование по новому продукту

· маркетинговое исследование по новым сегментам рынка для ранее вы​пускавшегося продукта;

· пробное размещение на рынке, на новых его сегмен​тах продукта — зондаж рынка;

· реклама нового продукта;

· организация адекватной системы сбыта, технического обслуживания ново​го продукта;

· обеспечение готовности поставлять продукт на удобных и доступных по цене условиях поставки, оплаты, порядка прохождения платежей и т.п.;

· закрепление продукта на рынке путем формирования постоянной кли​ентуры.

снижение издержек и рост доходов.
Оперативный маркетинг выстраивается в соответствии со стадиями жизненного цикла новшества на рынке.
На первой стадии жизненного цикла присутствия инноваций на рынке необходимы специальные мероприятия для акцептирования и диффузии инновации, формируются адекватные каналы продаж, создаются новые каналы, модифицируются и приспосабливаются имеющиеся старые.

На стадии роста реклама стано​вится агрессивной, акцентирующей достоинства данной фирмы и данного товара. Используется модифицированная под новый товар сеть каналов продаж.

На стадии зрелости товара возрастает роль стратегии лидерства в издержках, готовится к выходу на ры​нок новая модификация либо принципиально новый продукт.
На последнем этапе жизненного цикла товара акту​ализируется потребность в инновациях, реализация созданного инноваци​онного задела, внедрение новых разработок.

Для обеспечения конкурентоспособности предприятиям, и в первую очередь малым, необходимо каждый год внедрять в производство и выводить на рынок не менее 2-3 новых разработок.

Оперативный маркетинг направляется также и на обеспечение поставок и послепродажных услуг.
Соединив в единое целое стратегический и тактико-оперативный инновационный маркетинг предстоит дать ответы на вопросы: Что производить? Для кого? Сколько? Когда? Где продавать? Как продавать? Кому продавать?

Для ответа на них необходимо детальное изучение и анализ взаимосвязи потребителей, производителей товаров и окружения. А для обеспечения успеха предприятия на рынке необходима разработка и реализация комплекса мероприятий инновационного маркетинга
3. Комплекс мероприятий инновационного маркетинга
3.1. Исследование рынка:
- по группам потребителей;

- и по параметрам продукции.

В первом случае определяется:

- для каких групп пользова​телей предназначено данное изделие;

- в каких отраслях и для каких целей оно может применяться.

Во втором случае выявляются ключевые функциональные и техничес​кие параметры продукции, повышающие ее конкурентоспособность.

2) Оценка по​тенциальных возможностей предприятия.

3.2. Маркетинговое исследование по новому продукту,

 Маркетинговое исследование по новому продукту нацеливается на оценку существующего и прогноз динамики будущего спроса на продукт, на выявление сег​ментов рынка и групп потребителей, проявляющих повышенный спрос с соответствующей платежеспособностью.

Оценивается емкость рынка, ценовая эластичность спроса, зависимость между дохода​ми потребителей и вероятным коли​чеством покупок.

Выбор нового продукта осуществляется консервативным или радикаль​ным методом.

Консервативный метод подразумевает подбор продукта по его наибольшему соответствию активам, которыми рас​полагает ИП.

К активам предприятия можно отнести:

- техноло​гическое оборудование, оснастка;

- опыт и навыки персонала;

- клиентура;

- запасы специфических полуфабрикатов, компонентов и др.

Радикальный метод заключается в выборе наиболее платежеспособных по​требителей с неудовлетворенными потребностями:

· анализ потребителей: возраст, пол, социальное положение, место проживания, форма собственности, доходы, накопления, кредитоспособ​ность, требуемые типы продукции;

· выделяются не полностью занятые сегменты рынка, определяются наиболее платежеспособ​ные;

· выявляются не удовлетворяемые потребности: проявившиеся и прогнозируемые;

· определяются, какие продукты в состоянии удовлетворять подобные по​требности;

· выбираются продукты, освоение которых потребует наименьших вложений при кратчайшем сроке их окупаемости.

3.3. Изучение внешней среды. Предприятие вырабатывает свою рыночную стратегию и реализует ее в условиях сложившегося внешнего окружения: политического, экономического, правового, демографического, культурного, научно-технического и другого. Это окружение существенно ограничивает предприятие в выборе вариантов работы на конкретном национальном товарном рынке.

Набор товаров и их потребительские свойства, качество, дизайн, упаковка будут существенно различаться на рынках Европы и Америки, Азии и Африки. Если в США велосипед - элемент (здорового образа жизни(и средство поддержания физической формы, то в странах Юго-Восточной Азии это транспорт. Токийский рыбный базар. Поэтому требования к внешнему виду велосипеда на этих рынках будут различными. В европейских странах мы будем успешно работать на рынке пищевых продуктов, предлагая различные блюда из свинины, что совершенно неприемлемо для мусульманских стран.

На характер экономического окружения влияют обеспеченность различных слоев населения, доступность кредитов, система распределения доходов. Торговать автомобилями (Роллс-Ройс(, видимо, целесообразнее в США, чем в центральноафриканских странах. Обувь в Африке, кровати в Средней Азии.

Законодательство по регулированию предпринимательской деятельности формирует политическое окружение, определяющее разрешенные в стране виды хозяйственной деятельности и требования к качеству многих товаров, государственную систему ограничений форм и методов хозяйствования.

Взгляды, ценности, нормы поведения, сложившиеся в обществе, культурное окружение зачастую определяют отношение потребителей к самым различным товарам и мотивы их приобретения. Популярность (здорового образа жизни(в развитых странах создает затруднения в работе фирм, выпускающих алкогольные напитки, сигареты и, наоборот, благоприятствует фирмам, производящим спортинвентарь. Даже нужный и качественный товар может быть отвергнут по религиозным или иным мотивам, если фирма допустила просчеты в рекламе или упаковке своей продукции.

3.4. Изучение ситуации на рынке

Маркетинговая деятельность предприятия начинается с изучения рынка. Результаты изучения должны дать ответы на вопросы: на каких рынках, в каком количестве и на каких условиях может быть реализована продукция предприятия.

Ситуация первая. Устойчивое превышение платежеспособного спроса над предложением товара. Формируется так называемый рынок продавца. Гипертрофированный спрос формирует благожелательное отношение потребителей к любым товарам и избавляет производство от необходимости изучать, прогнозировать потребности покупателей и оперативно реагировать на их изменение. Ситуация при социализме, при плановой экономике. Концерн, руководитель – дай материал, а про рынок и его требования слушать не хотели. Толковал, что они в тот период находились в хороших для товаропроизводителя условиях. Но они размагничивают кадры Дальновидные работали на экспорт.

Ситуация вторая. Рынок насыщается товарами. Наступает относительное равновесие платежеспособного спроса и предложения. Товары дорогие и низкого качества не востребованы. У предприятия возникает необходимость интенсифицировать коммерческие усилия. Появляются первые элементы (классического(маркетинга: изучение рынка, реклама, стимулирование сбыта, улучшение качества товара, снижение цены реализации и др. Рынок заставляет предприятие изменять отношение к товару и производству. Проявляется положительная роль рынка, побуждающая товаропроизводителей настраиваться на совершенствование производимого товара. Но активным в этой ситуации процесс совершенствования может и не быть. Производители товаров, худо, бедно, но реализуют свой товар.

Ситуация третья. Предложение товаров устойчиво превышает платежеспособный спрос. Формируется рынок покупателя. Уже не только успех предприятия, но даже и его существование зависят от того, насколько предприятие закрепится со своим товаром на рынке, предугадает потребности покупателя и сможет предложить ему соответствующий товар. Изучение рынка, выявление запросов потребителей и их удовлетворение выдвигаются на первый план в организации деятельности предприятия. Возникает острая, объективная необходимость совершенствования товара.

Определение емкости и анализ структуры рынка

Емкость рынка характеризует возможный объем продажи товара. Показатель емкости рынка определяется как в денежном выражении, так и в физических единицах. Емкость рынка Ер какой-то страны или региона для определенной группы товаров может быть подсчитана по формуле [12]:

Ер (П (Э (И,

где П - собственное производство,

 Э - объем экспорта,

 И - объем импорта.

Для составления прогнозной оценки емкости рынка следует проанализировать тенденцию развития производства и спроса. Зная емкость рынка и тенденции его изменения, предприятие получает возможность оценить перспективу рынка для себя и принять верное решение.

3.5. Совершенствование товара.

 Конкретные действия по совершенствованию товара обусловлены ситуацией на рынке. Главные составляющие совершенствования товара:

-цена;

-качество. Управление качеством.
Совершенствование товара невозможно без совершенствования производства. И так.

3.6. Совершенствование производства
-полное техническое перевооружение, направленное на выпуск качественно новых товаров и оказание новых видов услуг;

-частичное перевооружение и усовершенствование технологии;
-изменение организации производства в целях снижения себестоимости продукции;

-диверсификация производства;

-упаковка и оформление товара для реализации;
-обеспечение приемлемых для покупателей форм доставки товаров (Японец в супермаркете, приобретение мебели у нас, ее сборка и т.п.).
3.7. Планирование цены и объема выпуска нового продукта
Предприятие приступает к созданию нового товара, начиная с того, что одновременно с качественными характеристиками товара прогнозирует издержки производства, уровень цен и объемы продаж. Ошибки в таких расчетах могут привести к снижению рентабельности предприятия.

Суть ценообразования – установить цены на уровне, учитывающем издержки производства, потребительский спрос, другие конъюнктурообразующие факторы и создающем условия для получения прибыли. Наиболее распространенный способ определения цены основан на формуле цены:

Ц (З (П,

где Ц - цена товара,

 З – затраты или стоимость производства,

 П - прибыль.

Известно, что с увеличением цены выше оптимального уровня резко возрастает прибыль предприятия на единицу продукции, но в то же время это приводит к сокращению объема продаж и снижению общей массы прибыли.

Цена на нововведение может рассчитываться на основе анализа безубыточности производства. В этом слу​чае цена должна покрывать затраты предприятия и для определения цены главным становится себестоимость продукции.

В другом случае ценооб​разование может строиться на основе покупательского восприятия ценности приобретаемого товара.

Наиболее распространен​ными являются следующие варианты ценообразования:

 Первый вариант.

1) ИП может вре​менно пренебречь потенциальной прибылью от продажи своей продукции ради захвата и упрочения своей позиции на определенном сегменте рынка. В этом случае во время освоения продаж нового продукта продавать его по низкой цене, порой ниже себестоимости товара;

 2) Выйти на цену реализации нового продукта, которая обеспечит требуе​мую рентабельность операций;

 3) В течение достаточно длительного времени удерживать цену инновации на стабильном уровне, предпринимая необходимый комплекс мероприятий по его совершенствованию и рекламной поддержке;

 4) Откликаясь на конкуренцию за рынок сбыта, снижать цену за счет повышения производительности и умень​шения себестоимости выпуска рассматриваемого продукта.

Второй вариант ценовой политики по выводимому на рынок новому продукту основывается на жесткой патентной защите инновации, «угадавшей» платежеспособный спрос, изоляцией от конкурентов носителей ноу-хау.

Новый товар выводится на рынок по изначально завышенной цене с после​дующим замедленным ее снижением.

Третьим вариантом служит использование инновационной монополии не для получения моно​польной сверхприбыли, а в целях закрепления покупателей и формирования таким образом посто​янной клиентуры.

Четвертый вариант. Ценовая политика увязывается с объемом его выпуска.
3.8. Позиционирование но​вого товара

Позиционирование затрагивает самые разные направления мар​кетинговой деятельности: сбытовое, рекламное, товарное, цено​вое, сервисное и т.д.
Позиционирование («зондаж рынка») проводится в целях ознакомления с новым продуктом потенциальных потребителей. Оно осуществляется посредством выставления нового продукта на выставки, ярмарки, конкурсы, предоставления образцов его в пробную бесплатную или льготную эксплуатацию, в лизинг, через продажу продукта по льготным ценам.

3.9. Управление процессом товародвижения

3.9.1. Процесс товародвижения - это система, обеспечивающая доставку товара к местам продажи в точно определенное время и с максимально высоким уровнем обслуживания покупателя. Она включает следующие элементы: упаковку, внутризаводское хранение, отгрузку, транспортировку, хранение на складах торговых предприятий, непосредственную реализацию, последующее обслуживание.
3.9.2. Сбыт нового продукта может осуществляться:

1) Непосредственно потребителям нового товара по прямым догово​рам;

2) Через собственную розничную торговлю ИП;

3) Через дочерние рознично-торговые или лизинговые фирмы, которым товар может передаваться по трансферным контрактам на реализацию.

4) Продажи оптово-торговым покупателям;

5) Сбыт в независимую рознично-торговую сеть;

6) На основе франчайзинга (система договорных отношений между производителем и торговым предприятием: аренда последним фондов предприятия-изготовителя, получение им льготных кредитов, приемлемые условия реализации продукции и др.)
7) С привлечением посредников
3.9.3. Условия поставки продукта

В интересах конкурентоспособности при выпуске на рынок нового про​дукта требуется оптимальный набор предлагаемых условий оплаты товара или услуги. Среди них можно выделить:

- предоплату;
- оплату по факту поставки (с авансами или без них);

- оплату в рассрочку

3.10. Маркетинг новых технологий

Помимо продажи лицензий, на которую в мире приходится около 80% всех передач технологий (технологических трансферов), новые технологии могут продаваться:

- в форме командирования на возмездной основе работников — носителей соответствующего ноу-хау;

- выполнения с использо​ванием имеющегося научно-технического задела заказов на подрядные науч​ные исследования и разработки (опытно-конструкторские и проектно-технологические);

- оказания инжинирингово-консультационных услуг;

- продажи обра​зовательных услуг, подразумевающих обучение персонала заказчика (или самого заказчика) знаниям и навыкам, воплощающим новые технологии;

- стажировка представителей покупателей новой технологии на производствах, реализующих ее.

Маркетинг новых технологий также сводится к маркетингу продукции, которая может быть выпущена с их использованием. Так, наилучшим спосо​бом убедить потенциального покупателя лицензии на новую технологию при​обрести ее является проведение маркетингового исследования спроса на про​дукт по этой технологии и предоставление положительных документирован​ных результатов такого исследования покупателю технологии.

Маркетинг новых технологий предполагает также готовность ока​зывать услуги по освоению новшества: монтаж, наладку и пуск технологического оборудования, комплектация выпускаемого высокотехнологичного про​дукта, предоставле​ние услуг собственной сбытовой сети и др.

3.11. Рекламная деятельность

Реклама представляет собой неличные формы коммуникации, осуществляемые через платные средства распространения информации с четко указанным источником финансирования. Реклама классифицируется по различным признакам.

С одной стороны, это престижная реклама, или реклама марки, или рубричная, или разъяснительно-пропагандистская, или реклама распродаж.

С другой стороны, реклама рассчитывается на широкого потребителя, или на сферу промышленности, или на сферу розничной торговли.

 Наконец, реклама может быть общенациональной, региональной или местной.

Цель рекламы - увеличить потенциальную восприимчивость покупателя к предложениям производителя.

Отсюда задачи рекламы: выработка и распространение идей, взглядов и представлений и воздействие на сознание потребителя.

Основная функция рекламы - побуждение ответных реакций потребителя.

Наконец, принципы действия рекламы: целенаправленность, оперативность, информативность, достоверность, объективность, соблюдение правовых и морально-этических норм.

В зависимости от задач реклама подразделяется на информативную, увещевательную и напоминающую.

Информативная реклама преобладает на этапе выведения товара на рынок, когда надо создать первичный спрос.

 Увещевательная - на этапе роста жизненного цикла товара, когда формируется избирательный спрос. Например, реклама на продукты (постной кухни(пытается убедить следящих за своим весом потребителей, что новое блюдо, несмотря на невысокую калорийность, имеет потрясающий вид и отличный вкус.
Напоминающая реклама применяется на этапе зрелости товара, чтобы напоминать потребителям о товаре (пейте Кока-колу!).

(Реклама - двигатель торговли(- гласит общеизвестная поговорка, и предприятия, тщательно калькулируя и сокращая производственно-сбытовые расходы, на рекламу не скупятся. Конечно, самая эффективная реклама по телевидению. Телевизионные каналы охватывают наибольшее число покупателей рекламируемого товара. Стоимость рекламной минуты телевизионного времени составляет десятки тысяч долларов, а в США превышает сто тысяч долларов.

