Введение

В 1991 г. вместе с дезинтеграцией СССР произошел распад системы централизованного планирования. Следующий 1992 г. стал годом начала российских экономических реформ. Предприятия имели ограниченную информацию о предстоящих реформах и были слабо к ним подготовлены. Вследствие этого у них возникли значительные проблемы, связанные с работой в условиях несовершенного рынка и ошибками, возникшими в ходе реализации экономических реформ Компании оказались перед необходимостью перехода от функционирования в соответствии с планом к созданию и развитию новой модели поведения на рынке, основанной на маркетинге.

Цель данной работы заключается в описании развития маркетинговой сферы деятельности российских предприятий. Можно выделить три базовых подхода к маркетингу: Плановый подход, Сетевой подход и Подход, ориентированный на действие. В данном исследовании мы исходили из того, что российские предприятия опираются на различные подходы, при этом доминирующий на Западе Плановый подход является лишь одной из возможностей. Это отчасти объясняется тем, что планирование в условиях переходного периода трудно осуществимо.

Исследование также показало, что российские предприятия уделяют больше внимания организационным вопросам маркетинговой деятельности, нежели развитию инструментов маркетингового планирования и совмещают процесс сбора информации о рынке со сбытовой деятельностью. 

2.Сущность проблемы

Переходная экономика может быть определена как экономика, находящаяся в состоянии радикального изменения основных принципов управления экономической деятельностью. Традиционно выделяется три принципиально отличных типа организации экономической деятельности: иерархия, рынок и сеть.

В большинстве исследований, посвященных переходным процессам в странах Восточной Европы и СНГ, реформирование структуры управления экономикой отождествляется с переходом от иерархии, то есть модели централизованного планирования, к рынку, т.е. модели организации экономической деятельности, опирающейся на рыночные принципы. Это, по нашему мнению, в значительной степени не соответствует действительности. Например, система централизованного планирования в России характеризовалась наличием личных и профессиональных взаимоотношений, выступавших в качестве неформальной, а во время реформ М. Горбачева - частично формальной структуры.

Исследования показывают, что данные сети играли важную роль в российской экономике в период централизованного планирования (Popova and Sorensen 1996a). Несомненно, роль рыночных сил будет со временем возрастать. Однако методы шоковой терапии, примененные в России с целью преобразования плановой экономики в рыночную, не привели к мгновенному созданию рынка. Используя терминологию Whitley (1992a), можно сказать, что рынок развивается на основе существующей экономики, то есть возникает из совокупности иерархических и сетевых взаимоотношений, созданных в период централизованного планирования. Результатом развития является формирование уникального российского варианта рыночной экономики - бизнес-системы с присущими только ей характеристиками.

Пока неясно, к каким результатам привел начавшийся в 1992 г. процесс реформирования российской экономики. Как и можно было ожидать, первыми на реформы отреагировали участники рынка потребительских товаров. Почти одновременно с либерализацией внутренней и внешней торговли были организованы многочисленные базары и киоски, сбывавшие товары повседневного спроса. Но это лишь внешняя сторона переходного процесса в российской экономике. Намного меньше мы знаем об изменениях внутри приватизированных, государственных и новых частных предприятий. Промышленный рынок России на сегодняшнем этапе развития был определен Завьяловым (1995) как “псевдо-рыночная” экономика. Это выражается в монополистическом характере рынка, его раздробленности, наличии коррупции и мафии, а также в оттоке капитала. Все это неожиданные отрицательные последствия реформ.

В советский период развития российской экономики поставщики были централизованно закреплены за предприятиями и поэтому им не приходилось беспокоиться о том, кому отгружать произведенную продукцию. Так как экономика страны характеризовалась наличием острого дефицита, усилия менеджеров были сосредоточены на снабженческой сфере деятельности предприятия. В 1992 г. наряду с проблемой снабжения сырьем многие менеджеры стали говорить о недостаточном спросе на продукцию (Долгопятова и Евсеева, 1994; Бим, 1994). В период с 1991 по 1994 г. относительная важность стоящих перед предприятиями проблем радикально изменилась (см. таб. 1). Проблемы снабжения сырьем потеряли первостепенное значение, в то время как о трудностях, связанных со сбытом продукции, заявили 59% из 200 опрошенных предприятий. Финансовые проблемы были актуальны для все возрастающего количества предприятий: в 1994 г. 2/3 руководителей опрошенных предприятий заявили о существовании финансовых трудностей. Исследования также показали, что финансовые сложности и низкий спрос на продукцию во многом взаимосвязаны. Потенциальный спрос на большинство товаров значительно превышает спрос платежеспособный, что объясняется нехваткой оборотного капитала для финансирования сделок.

Таблица 1

Факторы, сдерживающие рост производства на российских предприятиях

в 1991-94 гг. (%)

	Нехватка:
	Дек. 1991
	Июнь 1992
	Дек. 1992
	Июнь 1993
	Дек. 1994
	Июнь 1994

	Сырья
	88
	43
	40
	27
	14
	19

	Персонала
	28
	8
	6
	9
	3
	7

	Спроса
	2
	58
	48
	38
	50
	48

	Финансовых средств
	12
	46
	56
	61
	65
	66


Источник: Завьялов (1995). Обследование 200 предприятий. Для 1991 - максимум 2 ответа, для 1992 - максимум 3 ответа.

Так выглядит экономическая ситуация в России, в контексте которой происходит развитие маркетинговой деятельности предприятий.

Данная работа состоит из четырех частей. В первой части дается описание маркетинговой ситуации на российских предприятиях на момент начала экономических реформ. Во второй части раскрывается концептуальная схема исследования. Третья часть работы посвящена анализу существующих исследований по данной проблеме, выполненных преимущественно российскими учеными. И, наконец, в последнем разделе работы приводятся результаты интервью с менеджерами ряда предприятий Северного экономического района, различающихся между собой по размеру, форме собственности и отраслевой принадлежности.

3. Развитие маркетинга в России

Для понимания процесса развития маркетинга в России важно обратить внимание на дореформенное состояние экономики страны. Данный раздел написан на основе работы (Popova and Sorensen 1996a), посвященной вопросам управления предприятиями в условиях проведения экономических реформ.

В период с 1917 по 1991 гг. экономическая система централизованного планирования в СССР претерпевала значительные изменения. На различных этапах ее развития делались попытки внедрения элементов рыночного хозяйствования. Последняя попытка реформирования плановой системы была предпринята М. Горбачевым в 1987-1991 гг. Эти реформы были призваны создать модель рыночного социализма. Попытка не завершилась успехом, и экономика страны оказалась в ситуации во многом неблагоприятной для проведения дальнейших преобразований.

Отличительной чертой реформ, проводившихся М. Горбачевым, была децентрализация полномочий принятия решений до уровня предприятий и местных органов власти. Однако децентрализация, не сопровождаемая созданием контролирующих общественных институтов, привела к возникновению того, что впоследствии было названо “спонтанной приватизацией”, т.е. к легальному и нелегальному переходу государственной собственности в руки частных лиц. Реформы обеспечили прямой доступ к власти руководителям предприятий и местной номенклатуре, привели к размыванию границы между частным и общественным и сформировали весьма неясное понимание того, что значит работать в условиях рынка.

В приложении 1 приводится краткое описание ситуации в России, явившейся следствием долгого развития в условиях системы централизованного планирования. Пример конкретного предприятия позволяет проиллюстрировать ситуацию следующим образом.

 

В 1991 г. из-за распада СЭВ и СССР предприятие, производящее нетканые материалы, лишилось многих поставщиков и клиентов. Компания сразу же столкнулась с трудностями, связанными со снабжением сырьем и поставками продукции традиционным потребителям. Это происходило на фоне снижения объема производства. Примерно тогда же прекратило свое существование Министерство текстильной промышленности, на базе которого возникла Ассоциация производителей нетканых материалов. Ассоциацию возглавил бывший директор рассматриваемого предприятия. Кроме главного руководителя, в Ассоциации оказались и другие люди, способные оказать компании поддержку в области поиска источников финансирования и налаживания связей с поставщиками и потребителями.

Поиск новых клиентов и поставщиков сдерживался слабым развитием физической и коммуникационной инфраструктуры. Проблема осложнялась удаленностью предприятия от центральных районов России.

В период централизованного планирования менеджеры предприятий, относившихся к Министерству текстильной промышленности, образовали сеть долгосрочных отношений друг с другом, характеризующихся открытым общением и наличием совместно используемых предприятиями ресурсов (например, научно-исследовательский институт в Москве). С началом реформ менеджеры предприятий по производству нетканых материалов из коллег превратились в конкурентов, и хотя в общении сохранилась дружественная атмосфера, оно стало менее открытым. Общий уровень конкуренции на внутреннем рынке был достаточно низок по причине того, что многие предприятия, оказавшись в сложных экономических условиях, значительно снизили или полностью прекратили выпуск продукции.

Зарубежные конкуренты получили возможность выходить на российский рынок и предлагать потребителям продукцию высокого качества. Описываемое нами предприятие не в состоянии конкурировать с зарубежными компаниями по качеству, но может соперничать с ними по уровню цен. Конкуренция со стороны зарубежных производителей сдерживается тем, что лишь немногие российские потребители способны найти денежные средства для финансирования импорта.

Вследствие постоянного дефицита, характерного для экономики России в период централизованного планирования, руководители предприятия уделяли больше внимания поставщикам, нежели потребителям. Для преодоления недостатков системы централизованного планирования руководители предприятий отрасли сформировали сеть горизонтальных и вертикальных взаимоотношений, позволявших обеспечить их бесперебойное функционирование.

Несмотря на высокую специализацию российских предприятий, отраслевые министерства часто следовали политике самодостаточности, позволявшей избежать сложной координации с другими министерствами. Благодаря этому, рассматриваемое нами предприятие имело опыт развития технологии и разработки новых видов продукции. Традиционно эти виды работ осуществлялись отраслевым институтом, подчинявшимся непосредственно Министерству текстильной промышленности. Кроме этого, предприятие располагало собственной лабораторией, имевшей тесные контакты с отраслевой лабораторией, которая в настоящее время не играет сколько-нибудь значимой роли, поскольку теперь предприятия отрасли являются конкурентами и не склонны проводить совместные исследования.

Необходимо отметить, что предприятие оснащено оборудованием, способным выпускать широкий ассортимент нетканых материалов, что обеспечивает определенную гибкость.

В период централизованного планирования управление финансами не имело большого значения для предприятия, хотя бухгалтерскому учету уделялось существенное внимание. С приходом реформ финансовые проблемы стали главной головной болью директоров. У потребителей не хватает денежных средств для оплаты продукции, а производители, по той же причине, не могут предоставить им кредит. На рассматриваемом предприятии главной задачей маркетингового отдела стала разработка системы взаимных зачетов, включающих поставщиков, потребителей, финансовые институты и прочие организации.

 

Этот пример ярко свидетельствует о том, что маркетинг в России в переходный период - явление непростое и неоднозначное. Западная экономическая литература может оказаться полезной в качестве отправной точки для размышлений по поводу маркетинговых проблем. Однако Россия существенно отличается от стран с развитой рыночной экономикой. Данная работа призвана показать, как предприятия адаптируются к новым условиям и участвуют в создании рыночных отношений.

4. Концептуальная схема: управленческие подходы к маркетинговой деятельности в условиях переходного периода

На данном этапе развития российская экономика является экономикой переходного периода. В этой связи с точки зрения маркетинга важными являются следующие вопросы:

1. Чем характеризуется переходный период? 

2. Какова его продолжительность? 

3. Какой тип рыночной экономики будет создан в результате данного процесса? 

Два основных направления экономической мысли дают различные ответы на эти вопросы.

Наиболее распространенная точка зрения заключается в том, что экономика развивается в соответствии с простым единым экономическим законом. По словам Whitley (1992b), “экономист, стоящий на позициях рационализма..., считает конкурентные силы настолько сильными, что эффективные формы деловых организаций и рациональный стратегический выбор быстро устанавливают свое господство в любой стране с рыночным типом экономики, какими бы ни были культурные и институциональные особенности этих стран” (с. 121).

Таким образом, можно предположить, что российская экономика по прошествии некоторого периода времени будет иметь тот же вид, что и в странах с развитыми рыночными отношениями сегодня. Согласно этой же точки зрения, в процесс создания рыночной экономики должно вмешиваться государство, особенно в области антимонопольного законодательства. Если органы государственного управления будут активно заниматься проблемами распределения ресурсов и экономического роста, будут созданы условия для олигополистической формы организации рынка и данная форма организации рынка будет доминировать в сложившейся экономической реальности. Вышеприведенные утверждения разделяются сторонниками Теории трансакционных издержек, а также теориями в рамках Индустриальной экономики.

Широко используемый в ходе реформ метод “шоковой терапии”, поддерживаемый МВФ и Мировым Банком, отражает традиционный взгляд на экономическое развитие и учитывает скорее политические, нежели экономические силы, действующие в конкретных странах.

Другая группа экономистов допускает большее разнообразие. Whitley (1992 a+b), например, утверждает, что каждая страна и ее экономика уникальна, так как возникает, опираясь на длительный процесс исторического развития и культурные особенности. Он выступает сторонником сравнительного подхода к развитию теорий рыночной экономики и предлагает 16-ти балльную систему для описания экономики конкретной страны, или, выражаясь языком автора, конкретной бизнес системы.

Взгляд на экономику как на социальную конструкцию кажется нам вполне обоснованным, и поэтому мы склонны согласиться с позицией Whitley. Применительно к России можно сказать, что на основе уникальной российской истории и культурных особенностей появится свой собственный вариант рыночной экономики. Какими характеристиками она будет обладать, предсказать сложно. Как было упомянуто, некоторые экономисты уже определили российскую экономику на сегодняшнем этапе развития как псевдорыночную (Завьялов 1995). Вместе с тем экономическая система России находится еще в процессе социального конструирования, который содержит множество сюрпризов и сложно поддается предсказанию.

 

4.1 Базовые подходы к маркетингу

По нашему мнению, переходный период характеризуется многогранностью, поэтому анализируемая нами проблема не может быть объяснена с помощью одного подхода. Выделяются по крайней мере 3 различных подхода к маркетинговой деятельности:

1. плановый подход; 

2. сетевой подход; 

3. подход, ориентированный на действие. 

 

Плановый подход к маркетингу является общепризнанным. Маркетинговое планирование включает два основных этапа: проведение маркетинговых исследований и формулирование маркетинговых планов. Эти два вида деятельности могут осуществляться последовательно или параллельно. В последнем случае на каждом этапе формулирования плана проводятся необходимые маркетинговые исследования. Данные виды деятельности могут осуществляться с помощью более или менее формализованных и сложных методов, или, по выражению Lysonski и Pecotich (1992), при помощи разнообразных аналитических инструментов.

В соответствии с Плановым подходом процесс маркетингового планирования более или менее организационно оформлен и может осуществляться специальным персоналом предприятия, отдельным планово-аналитическим подразделением компании или внешней организацией, занимающейся маркетинговыми исследованиями. Обычно разработчики маркетинговых планов следуют логической процедуре, включающей несколько шагов, предусматривающих определенные действия, связанные с исследованиями и планированием: формулировка проблемы, проведение исследования и сбор информации, анализ данных, поиск альтернативных решений, выбор оптимального управленческого решения.

Общая цель маркетингового планирования - найти баланс между внутренней средой фирмы и часто неблагоприятным для нее окружением, являющимся внешним по отношению к предприятию. Если окружение фирмы дружественно и стабильно, планирование не является необходимым. С другой стороны, если окружающая среда слишком неблагоприятна и турбулентна, планирование невозможно. Таким образом, планирование осуществимо лишь при выполнении определенных условий и опирается на ряд предположений:

1. Маркетинговые исследования разрабатываются в соответствии с позитивистскими правилами, объясняющими, что значит проведение качественного профессионального исследования. 

2. Формальное маркетинговое планирование ставит успех предприятия в прямую зависимость от планирования. Однако существование данной связи является сомнительным. Утверждение о том, что активизация планирования приводит к большему успеху, не является очевидным (Kuada and Sorensen, 1996). 

3. Считается, что планирование труднее осуществлять в небольших по размерам фирмах из-за более низкого уровня образования менеджеров и недостаточного внимания к маркетинговым проблемам (Carson and Cromie, 1990). Альтернативная точка зрения заключается в том, что средние и мелкие фирмы не нуждаются в формальном планировании по двум причинам. Во-первых, планы существуют в неформальной форме в голове владельца или менеджера, который является центральным звеном компании. Во-вторых, владельцы / менеджеры средних и малых предприятий более ориентированы на действие, нежели на планирование (Kuada и Sorensen 1996). Ниже, при рассмотрении подхода, ориентированного на действие, мы подробнее остановимся на данном вопросе. 

4. И наконец, многие считают, что с течением времени маркетинговые планы становятся все более формализованными (Kulpinski 1992). 

Большинство исследований, посвященных изучению маркетингового планирования, показывают, насколько в действительности маркетинговое планирование и маркетинговые исследования используются в деятельности фирм. Например, Hooley и др. (1996) провели крупное исследование компаний стран Восточной Европы с точки зрения их приверженности к планированию. Много компаний, как в странах с развитой рыночной экономикой, так и в странах с переходной экономикой, в незначительной степени склонны к планированию, однако исследования редко объясняют, почему эти компании не занимаются планированием, что они используют взамен планирования и каковы причины этой замены. На наш взгляд, именно Сетевой подход и Подход, ориентированный на действие, могут дать ответы на эти вопросы.

 

Сетевой подход. Построение долгосрочных отношений играло важную роль в российской экономике в период централизованного планирования и еще большую роль в период реформ М. Горбачева. Так как менеджеры имели смутные представления о том, что значит работать в рыночных условиях, именно сложившиеся ранее сети стали платформой, которая позволила справиться с изменившейся ситуацией. Можно сказать, что в основе формирования новых рыночных механизмов лежали сложившиеся сети взаимоотношений между экономическим субъектами.

Согласно Плановому подходу, продажи находятся под влиянием анонимных факторов и сил (“невидимая рука”). С точки зрения Сетевого подхода, продажи осуществляются благодаря взаимодействию между конкретными продавцами и покупателями (“видимая рука”).

Более того, если при Плановом подходе маркетинг предстает как процесс планирования и реализации маркетинговых программ, инициируемых продавцом (например, система 4p), Сетевой подход может быть описан как “управление взаимоотношениями между продавцом и покупателем” (Ford 1982).

Согласно Сетевому, подходу рынок представляет собой совокупность конкретных автономных субъектов (участников рынка), которые посредством ежедневного взаимодействия создают долговременные связи с потребителями. Сетевой подход, так же, как и Плановый, опирается на определенные предположения, в первую очередь - на создание и развитие долговременных отношений. Кратковременные отношения на рынке в форме разовых сделок, например отношения, возникающие во время аукциона, не являются предметом рассмотрения.

Долговременные связи между производителями и покупателями характеризуются наличием взаимного доверия, которое позволяет снизить трансакционные издержки и создать основу для совместного использования ресурсов.

В соответствии с Сетевым подходом, маркетинговая стратегия и организация не являются результатом планирования. Они создаются в результате ежедневного взаимодействия (событий и эпизодов), происходящего в контексте долговременных отношений (Ford 1982). Планирование деятельности предполагает взаимную расположенность предприятия и потребителей, с которыми были созданы долговременные отношения и выработаны общие взгляды на окружающую реальность.

Сетевая теория предполагает, что на рынке существует атмосфера сотрудничества и взаимного интереса. В этом она резко отличается от Теории трансакционных издержек, которая характеризует поведение фирм как оппортунистическое. Являясь частью одной сети, участники рынка конкурируют за более выгодные позиции, обеспечивающие доступ к ресурсам и информации. Внешняя конкуренция заключается в готовности новых компаний вступить в сеть при ослаблении в ней отдельных связей. Кроме этого, сети характеризуются открытым потоком информации и идей, постоянно рождающих новые возможности. Сети изменяются и расширяются за счет того, что участники рынка используют существующие связи для определения и установления долговременных отношений с новыми партнерами. Открытый поток информации в сети, возможность определения новых партнеров и образование долговременных отношений с другими фирмами зачастую снимают необходимость формальных маркетинговых исследований и планирования.

“Сетевое” понимание рынка исходит из особой роли специалистов, рассматриваемых как “человеческий капитал” (Burt 1992). Персонал, занимающийся сбытом продукции предприятия, должен участвовать в повседневной деятельности потребителей и наоборот. Вместо наблюдения и анализа посредством формальных рыночных исследований организация получает необходимую информацию из опыта повседневной деятельности. Менеджеры по продукции или региональные менеджеры становятся менеджерами по взаимоотношениям (связям) с партнерами.

Очевидно, что сети, созданные в России в период централизованного планирования, будут реструктурированы. Согласно Плановому подходу, это произойдет вследствие изменившихся экономических условий и возникших проблем. С точки же зрения Сетевого подхода, реструктуризация сетей представляет собой процесс создания новой экономической реальности.

 

Подход, ориентированный на действие. Часто компании и особенно предприниматели неохотно занимаются планированием. Они предпочитают действие, основанное на интуитивных идеях, посредством реализации которых менеджеры обретают необходимый опыт. Кроме того, нынешняя ситуация в России характеризуется нестабильностью, что делает долговременное планирование трудно осуществимым. Развитие способности к действию является возможной альтернативой, оно позволяет компании реагировать на любую возникшую возможность и справиться с любой возникшей проблемой.

Достаточно сложно точно охарактеризовать менеджера, ориентированного на действие. Данное понятие более близко к понятию предприниматель в понимании Австрийской экономической школы (Reekie 1989). Предприниматель характеризуется высокой способностью использовать возникающие на рынке возможности, нетерпеливостью, развитой интуицией и высокой способностью к действию. Если одна идея оказывается невыполнимой, он переходит к следующей.

Благодаря высокой способности к действию предприниматель оказывается на несколько шагов впереди других. Он работает среди людей, но его взаимодействие с ними носит специфический характер. Круг интересов менеджера, ориентированного на действие, ограничен делом, которым он занимается. Понятие предприниматель мало отражено в литературе, так как оно сложно поддается моделированию. Как только предприниматель оказывается включенным в какую-либо модель, он выходит за обозначенные рамки.

Согласно Подходу, ориентированному на действие, планирование в организации играет незначительную роль. Вместо этого компания должна быть сильной, то есть она должна обладать высокой способностью к действию.

Для предприятия, управляемого менеджером-владельцем, способность к действию напрямую ассоциируется с этим человеком. В крупной фирме способность к действию должна обеспечиваться стратегическим менеджментом, который в отличие от стратегического планирования характеризуется следующими чертами:

· постоянное отслеживание изменений окружающей среды; 

· разработка отдельных сценариев будущих событий; 

· создание финансового и управленческого потенциала; 

· обсуждение и формулировка стратегии; 

· создание и реализация способности к действию. 

 

Взаимосвязь трех подходов к маркетингу. Согласно Плановому подходу, фирма получает информацию о рынке посредством проведения маркетинговых исследований. На основе этих исследований разрабатываются маркетинговые планы, которые затем реализуются. В Сетевом подходе утверждается, что взаимодействие между участниками рынка приводит к формированию сети взаимоотношений между ними. На смену формальному планированию приходит опыт повседневной деятельности и взаимная адаптация экономических субъектов. В Подходе, ориентированном на действие, способность к действию заменяет планирование. Предприятие ищет, создает и использует возможности для дальнейшего развития.

Соотнесение маркетингового планирования (проведение исследований и разработка планов) и организации маркетинговой деятельности способствует более ясному пониманию обозначенных различий (см. Таб. 2).

Таблица 2

Взаимоотношения между маркетинговой организацией и планированием

	Организация 

Планирование
	Сильная
	Слабая

	 

Хорошее
	хорошо подготовленные и реализованные маркетинговые планы (1)
	хорошо подготовленные маркетинговые планы, которые залеживаются на полках (2)

	 

Плохое
	организация обладает высокой способностью устанавливать взаимоотношения с партнера ми или имеет высокую способность к действию (3)
	проблемная организация (4)


 

Существуют предприятия (ячейка 1), для которых характерно наличие сильной организации и интенсивного процесса разработки и реализации планов. Эти предприятия ставятся в пример большей частью учебников по управлению.

Во второй ячейке находятся предприятия, успешно осуществляющие планирование, но имеющие трудности с реализацией выработанных планов. На таких предприятиях разработанные отчеты залеживаются на полках. Эта ситуация может возникнуть, если предприятие имеет сильное плановое подразделения и слабое подразделение, занимающееся сбытом продукции, либо в случае, когда маркетинговый план был подготовлен сторонней организацией без учета характеристик данной компании.

Предприятия, относящиеся к ячейкам 1 и 2, распространены довольно широко.

К третьей ячейке относятся предприятия, характеризуемые низким уровнем планирования и сильной организацией. Сила организации может заключаться в способности предприятия строить долговременные отношения с другими фирмами, т.е. в наличии большого человеческого капитала. Сила организации может также обеспечиваться высокой способностью к действию. Это означает, что люди, занятые в организации, способны быстро реагировать на возникающие возможности и угрозы.

Таким образом, сильная организация - это организация, обладающая большим человеческим капиталом (Burt 1992) или высокой способностью к действию (Kuada and Sorensen 1996). Можно сказать, что существует три типа организаций: организации, сильные в планировании, организации, обладающие большим человеческим капиталом, и организации, характеризующиеся высокой способностью к действию.

И наконец, в четвертой ячейке находятся предприятия с низким уровнем развития планирования и слабой организацией.

Необходимо отметить, что три упомянутых подхода к маркетингу не являются взаимоисключающими. Использование положений Сетевого подхода вовсе не исключает планирования.

Важным также является проведение различия между ре-активными и про-активными предприятиями. Плановый подход по определению является про-активным, так как предприятие делает попытку предсказать то, что случится в дальнейшем и выработать соответствующее поведение.

В рамках Подхода, ориентированного на действие, предприятие может быть одним из двух типов. Первая группа - компании, ориентированные, в первую очередь, на создание новых возможностей (pro-active). Например, предприниматель может активно заниматься реализацией какой-либо идеи и в конечном итоге навязать ее рынку. Другой тип - это предприятие, которое реагирует на уже возникшие изменения (re-active). Менеджеры предприятий в странах переходной экономики, работающие в условиях чрезвычайно быстро меняющейся среды, могут реализовать непредвиденные возможности только за счет высокой способности к действию.

Понятия “pro-active” и “re-active” довольно сложно использовать, когда мы говорим о Сетевом подходе. Сеть характеризуется взаимодействием, то есть реагированием на действия других участников рынка. В сети существует постоянный обоюдный процесс действия и реакции на эти действия.

Таким образом, взаимодействие между предприятием и рынком (потребителями) может быть организовано различными способами. В странах с переходной экономикой выделение одного из этих способов в качестве оптимального представляется невозможным. Плановый подход по-прежнему является наиболее популярным среди экономистов. Вместе с тем все большую и большую известность получает Сетевой подход. Подход, ориентированный на действие, не упоминается большинством исследователей, однако фигура менеджера является центральной в литературе, посвященной вопросам предпринимательства и развития мелких и средних предприятий.

5. Обзор исследований, посвященных проблемам маркетинга

Большинство исследований российской экономики посвящено общим проблемам управления. Маркетинг при этом рассматривается лишь как один из аспектов, важных для деятельности предприятия.

Исследования, касающиеся маркетинговой сферы деятельности предприятия, могут быть подразделены на три категории:

· работы теоретического плана, содержащие аналитические модели и рекомендации по поводу того, что компании должны делать на рынке; 

· эмпирические исследования, целью которых является непосредственный анализ маркетинговой деятельности предприятий; 

· эмпирические исследования, фокусирующиеся в основном на общих вопросах управления предприятиями и затрагивающие лишь некоторые аспекты маркетинговой деятельности. 

 

5.1 Теоретические работы

В настоящее время российские исследователи более склонны к написанию теоретических работ, нежели к проведению эмпирических исследований деятельности предприятий. Вместо того чтобы описать, чем занимаются предприятия, исследователи пытаются объяснить им, что следует делать и что является правильным с научной точки зрения.

Круг обсуждаемых в теоретических работах вопросов ограничен проблемами традиционного маркетингового исследования и планирования. Большое внимание уделяется анализу конкретных рыночных параметров (цена, продукт и т. д.). Примерами таких работ являются: Акулич (1995), Виханский (1995), Голубков (1993, 1995), Гольцов и Новиков (1996), Дурович (1997), Завьялов и Демидов (1991), Ноздрева и Цыгичко (1991), Овсиенко и Григорян (1993), Панкрухин (1993), Хруцкий (1991) и др.

В последнее время появилось несколько работ с нетрадиционным взглядом на проблемы маркетинга в России. Например, Salmi (1996), используя Сетевую теорию для описания системы управления на российских предприятиях, представляет новый взгляд на развитие экономики страны. Хотя статья и относится к разряду эмпирических исследований, автор склонен уделять больше внимания описанию теоретических аспектов Сетевого подхода.

 

5.2 Эмпирические исследования маркетинговой деятельности

В 1993 и 1994 гг. было проведено исследование маркетинговой организации и деятельности на 113 российских предприятиях. Это исследование охватило предприятия различных форм собственности, отличавшиеся по размеру, форме собственности и отраслевой принадлежности. Данные были собраны студентами в процессе прохождения ими производственной практики на предприятиях. Результаты исследования приводятся в статьях Скоробогатых (1994 a+b) и Соловьева (1995 и 1996) и могут быть объединены в четыре группы:

1. мнение менеджеров по вопросу важности маркетинга; 

2. организация маркетинговой деятельности; 

3. важность различных функций маркетинга; 

4. оценка потребности в маркетинговых специалистах. 

Важность маркетинга. В ходе исследования было обнаружено, что большинство руководителей (66%) хотели бы иметь в своей организации специалистов по маркетингу для сбора информации о рынках и адаптации продукта к потребностям клиентов.

Организация маркетинговой деятельности. Только 20% предприятий в 1993 г. и 42% в 1994 г. имели маркетинговые отделы. В 40% случаев маркетинговые функции выполнялись менеджерами высшего звена. На остальных предприятиях эти функции выполнялись различными отделами, включая плановый, сбытовой, производственный и даже отдел научной и технической информации.

Отвечая на вопрос о том, кто должен нести ответственность за проведение маркетинговых исследований и планирование, почти 30% опрошенных назвали отдел маркетинга, 13% - специалиста по маркетингу и 10% - внешнюю по отношению к компании организацию. На остальных 50% предприятий полагали, что за данные функции должны отвечать прочие отделы компании. Таким образом, многие предприятия не имеют маркетингового отдела, и более того, считают, что это не обязательно. По их мнению, функции отдела маркетинга могут быть разделены между различными подразделениями компании, имеющими соответствующих специалистов.

Значение отдельных видов маркетинговой деятельности и маркетинговых функций. Руководители одной трети предприятий считают, что наиболее важным видом маркетинговой деятельности являются маркетинговые исследования. Наиболее часто упоминаются сбор и анализ информации (52%), а также оценка размеров рынка (40%).

Вторая по значимости функция маркетинга - продвижение и реклама продукции (28%). В рамках данной функции наибольшее значение имеет рекламная деятельность, затем следует создание имиджа предприятия (57%) и ценовая политика (48%).

На третьем по значимости месте менеджеры указывают организацию каналов распределения продукции (24%), а затем, что достаточно неожиданно, ассортиментную политику предприятия, о важности которой заявили на 15% опрошенных предприятий. Руководители этих предприятий придают наибольшее значение конкурентоспособности продукции и ее адаптации к потребностям клиентов (43%). 31% менеджеров считают разработку новых видов продукции важным направлением маркетинговой деятельности. В то же время 50% опрошенных не придают большого значения данной функции маркетинга.

Оценка потребности в маркетинговых специалистах. Большинство менеджеров (71%) полагают, что хороший специалист по маркетингу должен обладать: управленческими навыками, знанием психологии и экономического законодательства. Предприятия заинтересованы в получении большего количества информации о рынке, включая данные о спросе на продукцию. Исследования показывают, что маркетинговая функция пока не нашла своего места в организационной структуре российских предприятий. Они уделяют больше внимания рекламе и созданию имиджа, но по-прежнему оставляют на втором плане проблемы разработки новых видов продукции, выбора каналов распределения и политики ценообразования.

 

5.3 Результаты эмпирических исследований организации управления предприятиями в условиях переходного периода

Общая ситуация. В результате радикальных экономических реформ промышленные предприятия оказались в совершенно новой для них ситуации. Проведенные исследования показывают, что предприятия уже используют некоторые новые методы и приемы работы, это свидетельствует о постепенном развитии экономики рыночного типа.

В 1994 г. большинство компаний были независимы в принятии решений, касающихся объема выпуска продукции, структуры производства, инвестиции, занятости, ценообразования и политики в области оплаты труда (Белянова 1995, с. 16).

Во многих отраслях предложение на продукцию превосходит спрос. Это придает особую значимость сбытовой сфере деятельности предприятий. В соответствии с оценками специалистов, проблемы сбыта продукции находятся на втором по значимости месте после финансовых трудностей. Проблемы реализации продукции объясняются в первую очередь неплатежеспособностью многих потребителей. Такая ситуация приводит к тому, что зачастую сбытовая функция напрямую контролируется главным руководителем предприятия.

Лишь на 10,6% опрошенных предприятий считается, что у них нет конкурентов. Три четверти заявляют, что конкурентами являются другие российские (бывшие государственные) предприятия, одна четверть - иностранные производители и одна пятая упоминает вновь созданные частные предприятия (Долгопятова и Евсеева 1994). Согласно другому исследованию, 61% предприятий оценивают свое монопольное положение как минимальное (Авраамова, Гурков, Липсиц и др., 1996 в).

Таким образом, российские предприятия находятся под сильным давлением конкурентных и рыночных сил. Это отражается на целях, устанавливаемых компаниями. По результатам опроса, 58% директоров предприятий заявили, что главной целью сегодняшнего дня является выживание. Поведение предприятий, ориентированных на выживание, отличается от поведения компаний, ориентированных на рынок (Айкс и Ритерман, 1994). Результаты эмпирических исследований свидетельствуют о том, что менеджеры российских предприятий имеют цели, отличные от целей предприятий стран развитой рыночной экономики. Они ориентированы на стабилизацию (или повышение) объема выпуска продукции, поддержание зачастую неприбыльного производства и сохранение численности занятых, несмотря на снижающийся объем выпуска продукции (Завьялов 1995, стр. 98; Авраамова, Гурков, Липсиц и др. 1996 а, с. 38).

Исследование, проведенное в 1993 г., показало, что многие менеджеры продолжали работать “по старинке”, объясняя неудачи своих предприятий неправильной политикой, проводимой номенклатурой. Они по-прежнему надеялись на государственные заказы, высказывая недовольство по поводу высоких налогов и постоянно растущих цен на энергоносители, хотя и положительно относились к предоставленной возможности самостоятельно принимать экономические решения. Тем не менее, в понимании менеджерами окружающей реальности прослеживаются определенные сдвиги. В 1994 г. менеджеры обращали непосредственное внимание на проблемы сбыта продукции, борьбы с конкурентами, снижения издержек и повышения качества продукции (Авраамова, Гурков, Липсиц и др. 1996 а, с. 32).

Опираясь на данные опроса директоров российских предприятий, исследователи попытались сформулировать стратегию, которая была бы успешной в российских условиях. По их мнению, она заключается в концентрации усилий компании на сегментах внутреннего рынка с низким уровнем доходов и высокой ценовой эластичностью. Стратегия предусматривает выпуск продукции среднего уровня качества и ее продажу на данных сегментах по более низким, чем импортные товары, ценам. Она может иметь особый успех в случае с продуктами массового потребления на рынках покупателей, реальные доходы которых постоянно снижаются (Гурков и Авраамова 1995, с. 23) и предполагает значительные усилия со стороны маркетинговых подразделений для сбора информации о потребностях клиентов, ценах и производственных издержках конкурентов.

Рассмотрение на основе эмпирических исследований основных составляющих маркетинговой программы, таких, как ассортиментная и ценовая политика, распределение и продвижение продукции до потребителя, позволяет сформулировать ряд общих тенденций, характерных для российских предприятий в последние годы.

Товары и ассортиментная политика. Обновление портфеля выпускаемой продукции - дорогой, но зачастую единственно возможный путь решения проблем сбыта. Исследования показывают, что по данному пути идет большинство российских компаний, более 90% предприятий были вынуждены в той или иной степени изменить ассортимент выпускаемой продукции. Однако лишь 8% предприятий заявили, что большая часть товарооборота обеспечивается за счет реализации нового ассортимента. В целом, про-активную сбытовую политику проводят предприятия высокотехнологических отраслей военного комплекса и производители потребительских товаров. Предприятия этих отраслей легче разрывают старые связи и устанавливают отношения с новыми потребителями, адаптируя свою продукцию к потребностям рынка и пытаясь развивать экспорт. Экспортные возможности предприятий ограничиваются низким уровнем качества потребительских товаров. Качество является одной из причин изменения портфеля продукции, позволяющего более полно удовлетворять потребности внутреннего рынка. Предприятия, занимающиеся переработкой сырья, наиболее консервативны в отношении изменения ассортиментной политики (Долгопятова и Евсеева 1994).

Когда компания понимает невозможность дальнейшей работы со старым ассортиментом и решает изменить портфель продукции, она сталкивается с проблемой нехватки информации о потребностях клиентов. Как правило, предприятия не имеют ни специалистов, ни возможности обратиться к независимым маркетинговым организациям для получения такой информации. Правило “производить то, что будет продано, а не продавать то, что уже произведено” до сих пор не полностью выполняется многими российскими предприятиями. Исследование, в ходе которого было опрошено 218 директоров предприятий из 11 регионов, показывает, что маркетинговая деятельность на российских предприятиях не ориентирована на потребителя, а цикл разработки нового вида продукции значительно длиннее, нежели у иностранных конкурентов (Ромашов 1996, с. 9).

В другом исследовании (Аукционек 1996, с. 12) отмечалось, что решения предприятий, связанные с продуктовой политикой, находились преимущественно (61%) под влиянием проблем платежеспособности предприятия и способности находить средства для осуществления предоплаты. Это же исследование показало, что 73% российских предприятий оценивали свое финансовое положение как “плохое” и только 23% - как “нормальное” или “хорошее”.

Решения, связанные с выпуском продукции, также определяются ценами на сырье (48% предприятий), ценами на энергоносители (32% предприятий), спросом со стороны традиционных (25%) и новых (25%) потребителей и конкуренцией (16%) (Цухло 1995).

Портфель клиентов. Предприятия практически всех отраслей сталкиваются с проблемой падения спроса со стороны традиционных потребителей и, таким образом, вынуждены снижать объемы производства (Цухло 1995). Улучшению ситуации способствует привлечение новых клиентов. Лишь одна треть предприятий сохранила портфель своих потребителей без изменений. Главной причиной отказа от потребителей является их неплатежеспособность, об этом заявили руководители около 34% предприятий (Долгопятова и Евсеева 1994, с. 44). Почти на 1/4 предприятий существовали сложности с доставкой продукции потребителям, расположенным в странах СНГ. В целом около 70% предприятий продолжают сохранять связи со своими традиционными потребителями.

Предприятия реагируют на проблему неплатежей путем разрыва взаимоотношений с неплатежеспособными клиентами. Производители начинают ориентироваться на платежеспособный спрос, который определяет направление реструктуризации производства. Это свидетельствует о позитивных изменениях в мышлении российских директоров. Не так давно многие из них полагали, что необходимо сохранять выпуск традиционных видов продукции для традиционных потребителей, даже если они не в состоянии оплачивать отгруженные товары. В настоящее время руководители предприятий начинают проводить различие между номинальным спросом и спросом платежеспособным (Цухло 1995, с. 44).

Ценовая политика. Ценовая политика промышленных предприятий изменяется сравнительно медленно. Для большинства предприятий (69%) главными целями ценовой политики являются покрытие издержек и получение определенной нормы прибыли (Долгопятова и Евсеева 1994, с.45). Однако, как правило, разница между ценой и издержками в период с 1992 по 1994 гг. не превышала 25%. Учитывая темпы инфляции в то время, легко определить, что предприятия, имеющие производственный цикл более одного месяца, не могли покрыть даже производственные издержки (Авраамова, Гурков, Липсиц и др. 1996а, с. 27).

Важным изменением в области ценовой политики является возросшая ориентация менеджеров на рыночные цены. 37% руководителей утверждали, что ориентируются на рыночные цены на аналогичные виды продукции. Важным, по словам специалистов, моментом является то, что лишь небольшая часть менеджеров пытается минимизировать рост цен для своих традиционных партнеров по сравнению с другими потребителями (6,6%). Хотя ценовая дискриминация продолжает существовать, руководители стараются ограничить количество “особых” партнеров, делая исключение лишь для потребителей, которые предоставляют компаниям услуги и способствуют преодолению трудностей, возникающих в ходе осуществления производственного процесса (Долгопятова и Евсеева 1994, с. 46).

Распределение. Практически все компании начали использовать новые возможности, связанные с распределением продукции, разрывая связи с традиционными сбытовыми сетями и создавая собственные каналы сбыта (Авраамова, Гурков, Липсиц и др. 1996б). Большинство успешных компаний полностью отказались от услуг посредников и начали продавать продукцию напрямую. Производители потребительских товаров склонны создавать собственные торговые мощности или торговать непосредственно на улицах.

Исследования ярко показывают слабость системы распределения на рынках России (Айкс и Ритерман, 1994; Гурков и Авраамова, 1995):

· отсутствует хорошо организованная сеть оптовых и розничных торговых предприятий; 

· поток информации о потенциальных поставщиках и потребителях ограничен; 

· транспортная инфраструктура доставки продукции от производителей к потребителям недостаточно развита; 

· система складирования и связи имеет недостатки и зачастую ненадежна; 

· не отлаженная система платежей создает препятствия для проведения расчетов за продукцию или услуги; 

· недостаточно развито контрактное право. 

Стратегия проведения прямого маркетинга и отказа от услуг посредников является объяснимой в краткосрочном периоде и, более того, является возможной по следующим причинам (Авраамова, Гурков, Липсиц и др. 1996б, с. 57). При данной стратегии:

· пропадает необходимость платить за услуги посредников, что позволяет снизить издержки. Оптовые торговцы и другие посредники в России зачастую занимают монопольное положение, повышая цены на 50 или более процентов (Авраамова, Гурков, Липсиц и др. 1996в). Вследствие резко возросших цен некоторые потребители становятся неплатежеспособными, что приводит к резкому снижению объемов сбыта; 

· отсутствуют дополнительные задержки в сбыте продукции и осуществлении платежей, вызванные использованием торговых организаций; 

· цепочка распределения продукции становится короче, что позволяет быстрее получать информацию и адаптироваться к потребностям клиента. Компания получает возможность оперативно корректировать производственную программу в соответствии с меняющимся спросом; 

· зачастую такая стратегия не влечет дополнительных издержек, так как многие компании уже имеют свои собственные складские и транспортные мощности. 

 

Результаты данных исследований показывают, что поведение российских предприятий начинает изменяться в сторону ориентации на рынок. Учреждение маркетинговых отделов большим количеством предприятий должно рассматриваться как подтверждение данной мысли, хотя большинство этих отделов по-прежнему продолжают функционировать в качестве сбытовых подразделений.

6. Схема и основные результаты исследования

6.1 Общая схема исследования

Наши предыдущие исследования показали, что предприятия по-разному реагируют на проводимые реформы. Переходный процесс полон неожиданностей как для исследователей, так и для самих организаторов реформ. Таким образом, более правильным будет ориентироваться на выявляемые в ходе исследования проблемы, нежели на гипотезы, сформулированные до начала исследования.

Для того чтобы охватить все разнообразие экономических явлений и процессов, были использованы качественные методы исследования. Мы отказались от формулировки точных гипотез. Вместо этого была разработана общая схема работы (раздел 3). Кроме того, был использован кейсовый метод, цель которого заключалась в том, чтобы определить, как менеджеры оценивают маркетинговую деятельность своих предприятий.

Понятие маркетинга, используемое в данной работе, трактуется достаточно широко. Помимо сбытовых и маркетинговых отделов в осуществлении маркетинговой функции принимают участие подразделения предприятия, отвечающие за контроль качества продукции, научно-технические исследования и разработки, распределение продукции и оформление заказов. В процессе исследования нас также интересовали взаимоотношения с внешними организациями, такими, как рекламные агентства и торговые компании.

Посредством проведения интервью с менеджерами 5 предприятий были исследованы вопросы стратегии и организации на них маркетинговой деятельности. Опрошенные специалисты являются либо непосредственно работниками маркетинговых служб, либо менеджерами, работающими в других экономических службах, но занимающимися вопросами маркетинга и знающими связанные с этим проблемы. Интервью проводились на основе предварительно составленного опросного листа, отражающего три различных подхода к маркетингу, охарактеризованные в разделе 3.1. Все предприятия расположены в Северном экономическом регионе. Интервью были проведены в октябре-ноябре 1996 г.

Были собраны как количественные данные, так и информация, базирующаяся на суждениях менеджеров, связанных с их представлениями о маркетинговой деятельности предприятия и о ходе экономических реформ в целом.

Схема написания кейсов в основном совпадает со структурой проведенных интервью и выглядит следующим образом.

1. Краткое описание предприятия. 

2. Изменение продуктового портфеля и развитие продукции. 

3. Организация маркетинга и уровень профессионализма специалистов. 

4. Изменение портфеля потребителей и взаимоотношения с клиентами. 

5. Разнообразие подходов к маркетингу. 

 

6.2 Основные результаты

6.2.1 Краткое описание предприятий

Пять предприятий, явившихся объектом анализа, имеют как общие, так и индивидуальные характеристики (см. таб. 3). Предприятия представляют различные отрасли и отличаются по размерам. Два предприятия сравнительно небольшие по величине и ориентированы на местный рынок. Одно - достаточно крупное предприятие, ориентированное на международный рынок. Между ними располагаются средние по размеру предприятия, одно из которых ориентировано на общероссийский и внешний рынок, а другое - на региональный.

Таблица 3

Характеристика предприятий

	 
	Предприятия

	 
	1
	2
	3
	4
	5

	Дата основания
	1968
	1968
	1980
	1938
	1937

	Дата приватизации
	1992
	1993
	1992
	1994
	1993

	Количество занятых
	10 000
	220
	700
	500
	436

	Отрасль
	Производство

Бумаги
	Производство пива
	Нетканые материалы
	Оборудование для лесной промышленности
	Переработка мяса

	Рынок
	Междун. и общероссийский
	Местный
	Междун. и общероссийский
	Регионал.
	Местный

	Источник сырья
	Местный
	Внутрен. рынок
	Внутрен. и внеш. Рынок
	Внутрен. рынок
	Внутрен. рынок


Все пять компаний были основаны относительно давно в качестве государственных предприятий. На начальном этапе реформ предприятия подверглись процедуре приватизации, после чего их главными собственниками стали менеджеры и рабочие, хотя были привлечены и некоторые частные инвесторы. Кроме того, определенными пакетами акций предприятий владеет государство. Все предприятия имеют типичную функциональную организационную структуру и вследствие финансовых трудностей ориентированы на выживание. Они используют самые различные источники сырья: от местных до зарубежных.

 

6.2.2 Изменение портфеля продукции и деятельность по разработке нового ассортимента

Организаторы реформ предполагали, что предприятия будут реагировать на новые сигналы рынка путем изменения цен. Вследствие либерализации цены должны были мгновенно вырасти. Предполагалось, что отчасти благодаря влиянию изменившихся цен, отчасти благодаря влиянию ожидаемых изменений в спросе предприятия начнут изменять портфель выпускаемой продукции. Кроме того, прогнозировалось увеличение уровня конкуренции со стороны импортных товаров, которая также должна была отразиться на уровне цен и ассортименте продукции российских предприятий.

Повышение предприятиями цен превзошло все ожидания, в то время как изменение портфеля их продукции и организация деятельности по разработке нового ассортимента не являются столь очевидными и нуждаются в дополнительном изучении.

Для более ясного понимания ситуации, в которой работают исследуемые компании, будет уместно отметить некоторые черты системы централизованного планирования.

· Предприятия были в значительной степени специализированы и поэтому сильно зависели от поставщиков. 

· Деятельность по разработке новых видов продукции осуществлялась отраслевыми институтами, подчиненными министерствам. 

· Отраслевые министерства старались быть автономными, чтобы избегать конфликтов, возникавших при борьбе за поставщиков, относившихся к другим министерствам. Благодаря такой политике многие государственные предприятия самостоятельно осуществляли деятельность по развитию ассортимента продукции. 

· В каждом министерстве имелось одно или более передовых предприятий, которые представляли собой арену для экспериментов по развитию новых технологий и ассортиментного ряда. 

Рассматриваемые предприятия были в значительной степени подготовлены к работе по изменению ассортимента выпускаемой продукции. Однако ни одно из них не занималось фундаментальными исследованиями, связанными с разработкой новой продукции, и не имело для этих целей собственных подразделений.

Изменения ассортимента продукции происходят различными путями:

· Изменение относительной значимости отдельных продуктов в портфеле. 

· Изменения посредством расширения существующего ассортимента продукции. 

· Изменения посредством дополнительной доработки продукции. 

В большинстве случаев изменения портфеля продукции объясняются финансовым положением клиентов и, на одном из исследуемых предприятий, - конкуренцией. Предприятия также предпочитают выпускать продукцию, для производства которой оно может найти “дешевых” поставщиков сырья. Часто компании вынуждены при закупках сырья пользоваться многоуровневыми каналами.

Все предприятия осуществили значительную реорганизацию структуры управления, связанную с изменениями портфеля продукции и началом деятельности по разработке нового ассортимента.

Отраслевые институты министерств, к которым относились исследуемые компании, продолжают существовать и в настоящее время, но деятельность их очень ограничена. Предприятия неохотно пользуются их услугами по ряду причин. В настоящее время, когда предприятия чувствуют себя конкурентами, они не проявляют большого желания получить продукт, разработанный централизованно и доступный другим компаниям отрасли.

Разработкой продукции на предприятиях занимаются отделы качества в сотрудничестве с производственными и маркетинговыми подразделениями.

В период централизованного планирования одна из исследуемых нами компаний была передовой в своей отрасли в области научных разработок. На протяжении последних лет ею было разработано несколько новых видов продукции бытового назначения. Однако ни один из них не производился серийно и не смог заменить или потеснить основной ассортимент предприятия - продукцию для лесного комплекса. В настоящее время, используя свои знания в области металлообработки, предприятие пытается производить товары для других рынков, например, котлы и цилиндры для предприятий энергетической отрасли.

При разработке новых видов продукции предприятия используют различные подходы. Один из них опирается на сбытовой подход. Предприятие самостоятельно разрабатывает новый вид продукции в лаборатории по контролю за качеством и затем делает попытку внедрения этого продукта на рынок. Если продукт не устраивает потребителей, предприятие продолжает над ним работу. Другая компания придерживается маркетинговой концепции. Маркетинговый отдел в тесном сотрудничестве с потребителем определяет продукт, который мог бы удовлетворить запросы данного клиента. Центральная лаборатория предприятия производит разработку продукта также в тесном контакте с потребителем. В лаборатории предприятия разрабатывается одновременно от трех до пяти новых видов продукции. Наконец, развитие продукции на предприятии, производящем продукты питания, находится под сильным влиянием поставщиков и конкурентов, то есть предприятие разрабатывает такие товары, для которых оно в состоянии получить ресурсы по цене меньшей или равной той, по которой производят закупки более крупные и удачно расположенные конкуренты.

Подводя итог, можно констатировать, что изменение портфеля продукции и организация деятельности по разработке новых видов продукции были инициированы как внешними, так и внутренними по отношению к предприятию причинами. Перемены в этих областях не являются следствием планируемого, управляемого процесса, демонстрирующего важность четко сформулированной продуктовой политики. Внутри предприятий главной движущей силой были люди, обладающие предпринимательскими качествами. При этом предприятия практически не прибегали к найму специалистов извне.

Добавим, что некоторые предприятия активно участвуют в создании новых рыночных отношений. Другие ре-активны и лишь реагируют на происходящие изменения, причем реагируют по разному: некоторые - живо и быстро, а другие - неохотно и медленно. В целом можно сказать, что изменения портфеля продукции и деятельность по разработке новых продуктов имеют защитный, случайный и экспериментальный характер.

 

6.2.3 Маркетинговое планирование

Деятельность, связанная с маркетинговым планированием, включает проведение маркетинговых исследований и разработку планов на основе этих исследований.

Нижеперечисленные черты российской экономики периода централизованного планирования помогают лучше понять ситуацию, в которой находятся предприятия.

· Как правило, предприятия ощущали нехватку поставщиков. 

· Предприятия занимались разработкой производственных планов, но не имели опыта подготовки сбытовых или маркетинговых планов. Производимая продукция распределялась в соответствии с планом. На большинстве предприятий существовали отделы, занимавшиеся ее распределением. 

· Предприятия имели долговременные отношения с поставщиками сырья. 

Рыночные исследования / получение информации о рынке. Ни одно из исследуемых предприятий не занимается проведением формальных исследований рынка и окружающей его среды. В одной из компаний менеджеры отслеживают ситуацию на рынке, получая информацию о ценах и объемах продаж на мировом рынке. Другое предприятие на основе данных о сбыте продукции за предыдущий период составляет прогнозы продаж на следующий отрезок времени.

Хотя предприятия не следуют стандартной процедуре проведения маркетинговых исследований и разработки маркетинговых планов, они заинтересованы в получении рыночной информации и совмещают процесс ее получения со сбытовой деятельностью.

· Выставки в России и за рубежом используются как для продажи продукции, так и для получения информации о рынке. 

· Обсуждение объема закупок продукции с конкретными потребителями используется для того, чтобы узнать потребности клиентов. 

· На одной из компаний маркетинговый отдел организован таким образом, что каждый работник отвечает за определенный сегмент рынка. Это обеспечивает глубокое знание проблем данного сегмента и возможность углубления отношений с конкретными потребителями. 

· Интенсивный поиск новых клиентов является одновременно деятельностью по сбыту продукции, и работой по исследованию рынка. 

· Взаимодействие с потребителями в процессе разработки новых видов продукции обеспечивает более глубокое понимание потребностей клиентов. 

· Внедрение нового продукта на рынок с последующим отслеживанием темпов его продаж через использование собственных торговых мощностей служит для получения информации о рынке. 

 

Такой совмещаемый со сбытом и ориентированный на действие способ исследования рынка обеспечивает менее систематизированную информацию, но дает больший практический опыт. Систематизации и формализованного накопления опыта не происходит. Это опыт отдельных людей, основанный на создании персональных взаимоотношений с потребителями и дающий представление о том, какова в данный момент ситуация на предприятии и на рынке. Данный способ маркетингового исследования заключается в ежедневном наблюдении за процессом развития рынка.

Подготовка маркетинговых планов. Предприятия не занимаются разработкой долгосрочных планов (на 2 и более года), вместе с этим они разрабатывают краткосрочные планы по сбыту продукции (до 1 года).

Главная причина отсутствия долговременного планирования заключается в нестабильности спроса. Так например, менеджер одного из предприятий считает, что планирование было излишне в ситуации, когда спрос на продукцию предприятия превышал предложение. Такое положение сохранялось на протяжении 1 или 2 лет.

Менеджеры исследуемых предприятий отметили, что главным достоинством планирования является возможность разработать график производства и определить, какая сумма денежных средств будет получена за определенный период. Последнее представляется наиболее важным. Так, например, переговоры с потребителем сконцентрированы в основном вокруг финансовой стороны сделки. В большинстве случаев предприятия разрабатывают так называемые схемы взаимозачетов, которые позволяют проводить сделки без использования денежных средств.

Очевидно, что менеджеры предприятий не расценивают планирование как главный способ управления предприятием. Руководитель только одного из предприятий отметил, что планирование является главным инструментом управления. Он считает, что компания прошла первые два этапа на пути создания организации, ориентированной на планирование: сбор и анализ информации. Предприятие, по его мнению, еще не достигло финальной стадии, где результаты анализа информации полностью используются для принятия решений. Специалисты другой исследуемой компании абсолютно не занимаются планированием и считают, что нестабильность окружающей среды делает его невозможным. Несмотря на это, руководство компании придерживается мнения о том, что должна существовать развитая система сбора информации о потребителях и поставщиках, а также система, отслеживающая реализацию различных видов продукции.

Таким образом, исследуемые предприятия признают необходимость сбора информации о потребителях. Они получают данную информацию параллельно с осуществлением сбытовой деятельности, а не посредством формальных маркетинговых исследований. Более того, маркетинговые планы практически не разрабатываются, так как турбулентная среда делает планирование трудно осуществимым.

 

6.2.4 Организация маркетинга и маркетинговые навыки

Данный раздел посвящен проблеме реорганизации предприятий, связанной с осуществлением новой для них маркетинговой функции. В разделе 5.2.2. были рассмотрены вопросы, связанные с разработкой новых видов продукции. Этот параграф посвящен организационным аспектам маркетинговой деятельности предприятия в целом.

Вновь будет полезным упомянуть некоторые характеристики российской экономики в период централизованного планирования, которые продолжают сказываться и в настоящее время.

· Предприятия имели коммерческие отделы, которые занимались как закупкой сырья, так и распределением продукции. 

· Продукция распределялась в четком соответствии с планом. В период с 1985-1991 гг. предприятия уже самостоятельно могли продавать продукцию, произведенную сверх государственного заказа. 

· Для обеспечения местной, региональной и международной торговли существовали специальные коммерческие предприятия. 

В 1991 г. все пять предприятий уже имели коммерческие отделы, которые занимались как поставщиками, так и распределением продукции. Два из них основали маркетинговый отдел уже в 1992 г., одно - лишь в 1996 г., когда стала очевидна необходимость реорганизации коммерческого отдела, который не справлялся со своими обязанностями организации сбыта продукции. На одном из предприятий и по настоящее время существует единый отдел, занимающийся снабжением и сбытом. В машиностроительной компании маркетинговая деятельность осуществляется производственным отделом.

Таким образом, реорганизация обусловливается как внутренними, так и внешними факторами. Процесс реорганизации не является четко запланированным, он происходит под влиянием отдельных личностей и конкретных событий. Однако это отнюдь не означает, что маркетинговой деятельности не уделяется должного внимания.

Как уже упоминалось в разделе 5.2.3, маркетинговые отделы не занимаются проведением маркетинговых исследований или разработкой маркетинговых планов, то есть в традиционном понимании они являются сбытовыми отделами, несмотря на попытки компаний найти новых потребителей и наличие в одном из них аналитической группы.

Обзор литературы показывает, что российские руководители стараются устанавливать прямые связи с потребителями и избегают услуг посредников. Все пять предприятий были очень активны в этом плане, стараясь самостоятельно реализовывать свою продукцию. Можно привести следующие примеры.

· Два из исследуемых предприятий открыли соответственно 12 и 7 собственных торговых точек для обслуживания местного рынка. Эти предприятия совмещают сбытовую деятельность с деятельностью по сбору информации о рынке. 

· Одна из компаний открыла два торговых представительства в Москве и Санкт-Петербурге для работы с поставщиками и продажи продукции иностранным потребителям. Данные подразделения занимаются транспортировкой продукции и оформлением таможенных процедур. Кроме того, предприятие открыло торговое представительство за рубежом. 

· Несмотря на неудачную попытку организации дилерской сети, химическое предприятие открыло торговое представительство в Москве. Кроме того, предприятие учредило торговую дочернюю компанию, которая занимается реализацией продукции, полученной по взаимозачетам. 

Чем объясняется этот процесс? По словам директора одного из предприятий, наиболее активно создающего торгово-производственные подразделения, причина заключается в том, чтобы создать буфер между окружающей средой и предприятием. Другими словами, основание данных подразделений способствует адаптации предприятий к изменениям в окружающей среде.

Говоря более определенно, создание собственных организационных подразделений способствует урегулированию следующих аспектов взаимодействия предприятия и окружающей среды:

 

1. Спрос является нестабильным, поэтому для предприятия очень важно быть рядом с потребителем и вовремя увидеть на рынке новые возможности продажи. 

2. С распадом государственной системы распределения продукции предприятия были вынуждены создавать свою собственную сбытовую сеть. 

3. Географически предприятия находятся довольно далеко от центральных регионов России и поэтому для них очень важно быть представленными в крупнейших городах. 

4. Создание схем взаимных зачетов требует наличия более сложных отношений, нежели традиционные связи между продавцом и покупателем; покупатель и продавец вынуждены более тесно сотрудничать и доверять друг другу. 

За последние два года возросла численность персонала предприятий, занятого маркетинговой деятельностью. Это не является следствием увеличения количества проводимых исследований или роста объема продаж. Увеличение численности объясняется, главным образом, организационными изменениями, связанными с расширением маркетинговой деятельности, обусловленным необходимостью более успешного поиска потребителей и организации схем взаимных зачетов.

Маркетинговый (сбытовой) персонал набирается в основном из работников предприятия. Большинство этих людей имеет техническое образование, некоторые прослушали небольшие курсы по основам маркетинга. Практика и опыт работы являются практически единственным источником получения маркетинговых навыков.

Иногда предприятия прибегали к найму специалистов со стороны. Одна из компаний пригласила на работу менеджера по маркетингу из-за рубежа. В другой на должность маркетолога был нанят выпускник университета, проходивший на этом предприятии практику. Он напрямую подчинен директору, т.е. не является штатным работником отдела, занимающегося снабжением и сбытом. В его обязанности входит работа по разработке упаковки продукции и определению новых поставщиков.

Образование и навыки маркетингового персонала в определенной степени объясняют отсутствие маркетинговых исследований и планирования. Большинство специалистов не имеет навыков проведения маркетинговых исследований, хотя в определенной степени знакомо с планированием. Люди полагаются в основном на опыт, полученный в ходе повседневной деятельности. Вследствие нестабильности окружающей среды и необходимости непосредственного участия в развивающихся на рынке событиях совмещение сбытовой деятельности с деятельностью по получению рыночной информации является широко применяемым способом реакции на проводимые в России реформы. Создание новых организационных подразделений объясняется, среди прочих причин, необходимостью создания собственных каналов сбыта продукции.

 

6.2.5 Изменение портфеля потребителей и взаимоотношений с клиентами

Предыдущие разделы были посвящены изменениям ассортимента выпускаемой продукции. В разделе 5.2.4 было показано, что предприятия начинают более тесно сотрудничать с потребителями посредством организации собственных сбытовых и торговых подразделений.

Необходимо отметить, что в период централизованного планирования предприятия не имели прямых контактов со своими потребителями. В то же время были широко распространены персональные взаимоотношения руководителей с поставщиками, потребителями и другими предприятиями отрасли. В период реформ М.Горбачева данные взаимоотношения трансформировались в реальные структуры рыночной организации.

С началом экономических реформ многие предприятия продолжали придерживаться традиционных связей и работать в соответствии с прежними привычками. Это привело к созданию крупных финансовых союзов между компаниями, которые помогали приспособиться к изменениям, вызванным реформами (Popova and Sorensen 1996а, Кузнецов 1996).

Что касается пяти рассматриваемых предприятий, то и они разрушили старые связи и активно вели поиск новых потребителей. Основной причиной разрыва связей с традиционными потребителями явилась неплатежеспособность последних. Процесс замены потребителей имел различную глубину и происходил различными путями:

· В ходе изменения портфеля продукции некоторые традиционные потребители приобрели для предприятия большее значение. 

· Основные группы потребителей мало изменились, однако их обслуживание теперь осуществляется по-другому; кроме того, были найдены новые клиенты. 

· Некоторые предприятия определили круг возможных клиентов за рубежом и активно занимаются их поисками, оставляя при этом традиционных потребителей. 

Данные изменения никак нельзя назвать четко разработанной стратегией. В действительности портфель потребителей ежегодно изменяется в зависимости от финансового состояния клиентов. Например, в 1995 г. одно из предприятий обслуживало традиционных потребителей, которые в этом году получили правительственный кредит для закупки оборудования. На следующий год предприятие начало поиск клиентов в совершенно новой для себя отрасли. Способность переключаться на клиента, который в данное время в состоянии оплатить купленную продукцию, имеет большее значение, нежели разработка долговременной стратегии, ориентированной на определенный круг потребителей.

Большой интерес представляет способ, с помощью которого предприятия изменяют существующий портфель клиентов. Как уже упоминалось, для поиска потребителей не используются формальные маркетинговые исследования и планирование. Предприятия ищут новых потребителей, используя способность персонала устанавливать личные контакты и развивать сетевые взаимоотношения. Новые организационные образования - одно из проявлений данного персонифицированного подхода к поиску новых клиентов, хотя они объясняются также распадом государственной системы торговли.

Таким образом, навыки персонала предприятий, нестабильность рыночного окружения, необходимость тесного сотрудничества с потребителями для организации схем взаимных зачетов являются причинами использования нетрадиционных подходов к маркетингу.

Исследуемые предприятия прилагают значительные усилия как в направлении поиска новых потребителей, так и для поддержания взаимоотношений с традиционными партнерами. Часть из них лишь незначительно изменили портфель потребителей, у других портфель обновился на 100%. Четкой зависимости между величиной изменения портфеля потребителей и успехом предприятия нет. Для поиска новых клиентов предприятия широко используют личные отношения персонала. Осуществление такого поиска, сопровождаемое расширением маркетинговой организации за счет создания новых организационных образований, является средством установления связей с потребителями.

 

5.2.6.Разнообразие в подходах к маркетингу

Исследование предприятий показывает, что они по-разному реагируют на проводимые реформы. Некоторые пассивно приспосабливаются к изменениям окружения, в то время как другие активно участвуют в создании рынка.

Плановый подход к маркетингу в традиционном его понимании не был обнаружен ни на одном из исследуемых предприятий. Лишь на двух наиболее крупных предприятиях менеджеры рассматривают плановый подход в качестве идеала, к которому они должны стремиться. Вместе с тем все пять предприятий находят планирование трудно осуществимым в условиях турбулентной окружающей среды. Если использовать таб. 1 для классификации исследуемых предприятий, они попадают в разряд организаций, характеризуемых низким уровнем планирования.

Так как данный результат можно было ожидать, тем более что он подтверждается другими исследованиями (Hooley et al., 1996), в данную работу с самого начала были включены различные подходы к маркетингу.

Предприятие, производящее пиво, практически однозначно может быть отнесено к приверженцам Подхода, ориентированного на действие. Оно полностью совмещает сбытовую деятельность с процессом получения маркетинговой информации. Сетевой подход используется всеми предприятиями. Это выражается в развитии личных контактов и попытках установления долговременных отношений с клиентами, особенно посредством образования новых организационных подразделений. Наряду с этим взаимоотношения с потребителями зачастую осложняются отсутствием возможностей финансирования сделок и сложностями в определении схем взаимных зачетов.

Изначально было проведено различие между сильной и слабой организацией (см. таб. 2). Исследование показало, что в реальности дело обстоит иначе.

Хотя отсутствие активной деятельности в области маркетинга довольно предсказуемо, мы были в значительной мере удивлены большим количеством организационных изменений, происходящих на предприятиях. Это особенно относится к изменениям в рамках маркетинговых служб. Данное явление объясняется целым рядом причин.

· С распадом системы централизованного планирования государственные торговые организации перестали существовать либо преобразовались в частные структуры. В результате этого образовался “разрыв” между производителями и потребителями продукции. 

· По крайней мере вначале руководители предприятий скептически относились к вновь созданным частным предприятиям, занимающимся коммерческой деятельностью. 

· Предприятия механически реагировали на реформы, в том смысле, что они перенимали по наследству функции государственных торговых предприятий. 

· Низкий уровень спроса обусловил необходимость поддерживать тесный контакт с потребителями для того, чтобы быть в состоянии использовать любую возможность, связанную со сбытом. 

· Тесный контакт с клиентом также необходим в случае создания схем взаимных зачетов. 

· Недостаток навыков маркетингового планирования и знаний по вопросам рыночной экономики также объясняет, почему предприятия расширяют организацию. 

· Наконец, предприятия добиваются синергического эффекта за счет совмещения сбытовой деятельности с деятельностью по сбору маркетинговой информации. 

Выяснилось, что за исключением одного предприятия все компании гораздо меньше заботятся о вопросах планирования, чем об организационных изменениях, позволяющих приспосабливаться к новым рыночным условиям. Это показывает, что многие организационные изменения произошли интуитивно, в процессе поиска новых рыночных возможностей.

Данное положение обусловливает необходимость внесения изменений в схему, представленную в табл. 2. Выяснилось, что сила организации заключается не только в планировании. Организация, обладающая высокопрофессиональными работниками, имеющими предпринимательские способности и способности к действию, может быть сильной. Ориентация на действие может быть как pro-active (в этом случае организация вовлечена в создание рыночного окружения), так и re-active (предприятие реагирует на возникающие проблемы и возможности). В табл. 4 приведена новая классификация с указанием местоположения исследуемых предприятий.

Химическое предприятие в попытке укрепить свои взаимоотношения с потребителями создало формальную организацию, включающую сеть дочерних компаний (ячейка 4). Пивной завод не располагает сильной организацией, но имеет ряд предприимчивых, то есть ориентированных на действие людей (ячейка 5). Наконец, машиностроительное предприятие и завод, производящий продукты питания, находятся в сложной ситуации: их организация может быть охарактеризована как слабая, а уровень планирования как низкий.

Таблица 4

Взаимосвязь между маркетинговой организацией,

предпринимательством и планированием

 

	Организация
	Сильная
	Менеджеры -
	Слабая

	Планирование
	Команда
	предприниматели
	организация

	 

Хорошее
	(1)

Хорошо подготовленные и реализованные планы
	(2)

Планы, удовлетворяющие потребностям руководителей и являющиеся основой осуществления повседневной сбытовой деятельности

Пред. 1
	(3)

Хорошо подготовленные планы, которые залеживаются на полках

	 

Плохое
	(4)

Персонал, склонный к созданию сетевых взаимоотношений

Пред. 3
	(5)

Персонал, ориентированный на действие

Пред. 2
	(6)

Проблемная организация

Пред. 4 и 5


 

Что означают данные результаты с более общей точки зрения? Природа экономических реформ объясняет разнообразие принимаемых решений. Экономические реформы, направленные на создание нового окружения, предполагали, что предприятия начнут реагировать на изменения внешних обстоятельств, производя внутренние изменения. Это должно было обеспечить соответствие между изменившейся внешней средой и внутренней структурой предприятий. Однако данный процесс замедляется несколькими обстоятельствами:

1. Менеджеры не были подготовлены к реорганизации предприятий. 

2. В ходе приватизации главное внимание уделялось перераспределению контроля над предприятиями. 

3. Определенные группы держателей акций (рабочие, местная номенклатура, менеджеры и другие) препятствовали проведению изменений на предприятиях. 

4. Турбулентная окружающая среда (отсутствие макроэкономической стабильности) сделали планирование невозможным. 

5. Финансовые трудности предопределили кратковременную стратегию, ориентированную на выживание, в условиях которой большее значение придавалось управлению долгами фирмы и схемам взаимозачетов, чем долговременной реорганизации и стратегическому планированию. 

Таким образом, успешным менеджером считался тот, кто мог приватизировать предприятие, обеспечить выживание компании и рационально управлять портфелем долгов. Чтобы это осуществить, менеджеры пытались развить маркетинговую деятельность и реорганизовать предприятие. Как выяснилось, это делается посредством использования различных идей, таких, как интеграция сбытовой деятельности, проведение маркетинговых исследований и расширение маркетинговой организации за счет образования новых подразделений, а не в соответствии с четко разработанным планом. В ходе развития этого процесса предпочтение отдается Сетевому подходу и Подходу, ориентированному на действие.

Список использованной литературы:

Авраамова Е., Гурков И., Липсиц И. и др. Российские предприятия: в поисках выживания // Экономика и организация промышленного предприятия. 1996а. № 5. С.25-46.

Авраамова Е., Гурков И., Липсиц И. и др. Российские предприятия: в поисках выживания // Экономика и организация промышленного предприятия. 1996в. № 6. С.44-67.

Айкс Б., Ритерман Р. От предприятия к фирме. Заметки по теории переходного периода // Вопросы экономики. 1994. № 8. С.31-39.

Акулич И.Л. Маркетинг - философия предпринимательства, ориентированного на рынок. Рига, 1995.

Аукционек С. Опросы промышленных предприятий (Российский экономический барометр) // Экономика и организация промышленного предприятия. 1996. № 6. С.10-12.

Белянова Е. Мотивация и поведение российских предприятий // Вопросы экономики. 1995. № 6. С.15-21.

Виханский О. Стратегический маркетинг. МГУ, 1995.

Гольцов А., Новиков Ф. Использование стратегического маркетинга в российской экономике переходного периода // Маркетинг. 1996. № 4. С.31-42.

Голубков Е.П., Голубкова Е.Н., Секерин В.Д. Маркетинг. Выбор лучшего решения. М.: Экономика,1993.

Голубков Е.П. Маркетинг: стратегия, планы, структуры. М.: Дело,1995.

Гурков А., Авраамова Е. Стратегии выживания промышленного предприятия в сегодняшней ситуации // Вопр. экон. 1995. № 6. С.22-30.

Долгопятова Т. Поведение предприятий в условиях жестких финансовых ограничений // Российский экономический журнал. 1994. № 12. С.66-73.

Долгопятова Т., Евсеева И. Экономическое поведение промышленных предприятий в переходной экономике // Вопр. экон. 1994. № 8. С.40-57.

Дурович А.П. Маркетинг в предпринимательской деятельности. Минск, 1997.

Завьялов П.С., Демидов В.Е. Формула успеха: маркетинг. М.: Международные отношения, 1991.

Завьялов П. Российский рынок глазами маркетолога // Российский экономический журнал. 1995. № 7. С.44-54.

Ноздрёва Р.Б., Цыпичко Л.И. Маркетинг: как побеждать на рынке. М.: Финансы и статистика,1991.

Овсиенко Ю., Григорян А., Русаков В. Маркетинг и управление // Маркетинг. 1993. №3. С.19-28.

Панкрухин А.Н. Маркетинг: Теория и практика. М.: Луч, 1993.

Романов А. Маркетинг. М.: Банки и биржи, 1995.

Ромашов О. Реформы в России глазами предпринимателя // Экономика и организация промышленного предприятия.1996. № 9. С.5-15.

Скоробогатых И. Специалисты по маркетингу глазами российского хозяйственника // Маркетинг. 1994а. №2. С.70-77.

Скоробогатых И. Специалисты по маркетингу глазами российского хозяйственника // Маркетинг. 1994в. № 3. С.55-60.

Соловьев Б. Маркетинг на российских предприятиях: результаты специального исследования. // Бизнес.1995. № 3. С.30-32.

Соловьев Б. Маркетинг на российских предприятиях: результаты специального исследования. // Проблемы теория и практики управления. № 1. С.114-116.

Хруцкий В. Современный маркетинг. М.: Финансы и статистика. 1991.

Цухло С. Формирование объема и структура выпуска на российских предприятиях (по материалам анкетного опроса) // Вопросы экономики. 1995. №6. С.31-41.

Burt, Ronald, S. (1992): The Social structure of competition. (In): N. Nohria and R. G. Eccles, Eds.: Networks and Organizations, Structure, Form and Action. Boston: Harvard Business School Press.

Carson, D. and Cromie, S. (1990): Marketing Planning in Small Enterprises. A Model and some Empirical Evidence. Journal of Consumer Marketing, vol. 7, no. 3.

Ford, D. (1982): The Development of Buyer-Seller Relationships in Industrial Markets. European Journal of Marketing, vol. 14, No. 5/6.

Hooley, G. et al. (1996): Marketing Planning in Central and Eastern Europe. Journal of Marketing Management, vol. 12.

Kuada, J., Sorensen, O.J. (1996): Planning oriented vs. Action-Based Approach to the Internationalization of Firms. Research Report, Aalborg University.

Kusnetsova, V., Kusnetsov, A. (1996): From a Socialist Enterprise to a Capitalist Firm: The Hazards of the Management Learning Curve. Communist Economies and Economic Transformation, vol. 8, no. 4.

Lysonski, S., Pecotich, A. (1992): Strategic Marketing Planning, Environmental Uncertainty and Performance. International Journal of Research in Marketing, vol. 9, pp. 247-255.

Popova, J.F., Sоrensen, O.J. (1996а): Economic Reforms in Russia: A Network Perspective on the Enterprises’ Reactions to the Reforms. Aalborg: Aalborg University, Center for International Studies, Denmark.

Popova, J.F., Sоrensen, O.J. (1996в): Marketing as a Social Construction: Alternative Views on the Interface between the Enterprise and the Environment. Copenhagen Business School: Workshop on Business Systems in the South.

Reekie, W.D. (1989): Industrial Economics. Hants: Edward Elgar.

Salmi, A. (1993): Russian networks in Transition: Implications for Managers. Industrial Marketing Management 25, 37-45, 1996

Slife, B. D., Williams, R. N. (1995): What’s behind Research. London: Sage Publ.

Standing, G. (1996): Russian Unemployment and Enterprise Restructuring. London: Macmillan press ltd.

Thompson, G. et al. (1993): Markets, Hierarchies and Networks. The Coordination of social life. London: Sage Publications.

Whitley, R., ed. (1992a): European Business System. Firms and Markets in their National Contexts. London: Sage.

Whitley, R. (1992b): The Social Construction of Organizations and Markets: The comparative Analysis of Business Recipes. (In): Rethinking Organization, ed. By Reed, M., Hughes, M. Sage.

Приложение

Влияние периода централизованного планирования

на экономическую ситуацию в России

Поставщики и потребители

· Распад торговых связей между странами СЭВ и бывшими республиками Советского Союза привел к тому, что многие российские предприятия лишились поставщиков сырья и рынков сбыта продукции. Поиск новых поставщиков и потребителей был затруднен. Это объясняется тем, что советская экономика характеризовалась высокой степенью специализации. 

· Снятие многих протекционистских ограничений позволило иностранным производителям составить конкуренцию российским предприятиям. Потребитель в состоянии переключиться с отечественных поставщиков на зарубежных. Это повышает требования к российским предприятиям как в отношении цены, так и качества продукции. 

· Российская экономика в период централизованного планирования характеризовалась незначительной дифференциацией доходов населения. Вместе с тем присутствовало большое количество специальных, не денежных льгот. В ходе развития реформ возрастает уровень дифференциации населения по доходам. 

Таким образом, можно ожидать, что реформы повлекут за собой интенсивный поиск новых поставщиков и потребителей.

Ориентация и навыки менеджеров

· Вследствие острой нехватки поставщиков руководители предприятий были ориентированы на снабжение. Кроме того, менеджеры не получали необходимых навыков сбытовой деятельности, так как производимый товар распределяли в соответствии с планом. 

· Менеджеры были хорошо знакомы с сетевыми рыночными отношениями: с горизонтальными связями, например, отношения между поставщиками и потребителями, и вертикальными связями, например, с отраслевыми министерствами. Первоначально данные связи служили личным целям, однако позднее, в период реформ М. Горбачева, эти сетевые отношения были использованы для получения доступа к необходимым для функционирования предприятий ресурсам. Сети “старых друзей” оказались готовы послужить маркетинговым целям когда плановая система страны распалась. Puffer (1994) подчеркивает, что сети использовались в качестве средства продвижения продукции. Она отмечала, что сетевые отношения - это вид управленческой деятельности, существенно коррелирующий с карьерным успехом. При этом существует различие между этическим нормами для официальных и личных взаимоотношений. 

· Менеджеры приобрели существенные знания в области производственного планирования. Они были знакомы с экстенсивным (как произвести больше продукции), но не с интенсивным планированием (как повысить производительность). Кроме этого менеджеры имели опыт переговоров с представителями отраслевых министерств относительно разрабатываемых и утверждаемых сверху планов. Таким образом, менеджеры были ориентированы на план, но не имели навыков планирования в условиях рынка. 

· Недостатки плановой системы (особенно нехватка поставщиков) зачастую заставляли менеджеров помимо выполнения административной роли предпринимать усилия и брать на себя риск, чтобы выполнить плановое задание. 

В зависимости от ситуации на рынке (монополия, рынок продавца или рынок покупателя) для того, чтобы приспособиться к реформам, руководители предприятий будут вынуждены в том или ином виде создать маркетинговую службу. Как это будет сделано, пока неизвестно, возможно менеджеры будут использовать западный тип управления маркетингом, возможно воспользуются существующими сетями, или займут пассивную позицию, лишь реагируя на уже возникшие возможности или угрозы.

 

Развитие отраслей и специализация производства

· Российские предприятия, производящие товары народного потребления, были менее развиты по сравнению с машиностроительными отраслями, отраслями, занятыми добычей сырья, и особенно- с отраслями, относящимися к военно-промышленному комплексу. 

· В период централизованного планирования многие министерства следовали политике “самодостаточности” для того, чтобы избежать сложной координации с другими министерствами и обеспечить функционирование предприятия в условиях нехватки поставщиков. Это привело к тому, что многие предприятия накопили определенный потенциал вне сферы их специализации. Некоторые развили способность к модернизации оборудования, другие- разработали продукты, удовлетворяющие запросам местного населения, включая собственных рабочих. Таким образом, предприятия фактически были более диверсифицированы (хотя и не в области сбыта продукции), нежели об этом свидетельствует официальная статистика. 

· Экономические принципы планового и рыночного типов экономик различны. Оба типа экономики характеризуются разделением труда и специализацией. Однако плановая экономика предусматривает в качестве основной движущей силы специализацию и стандартизацию производства, обеспечивающих экономию на масштабах производства. Исходя из этого, монополия является оптимальным решением, что ставит интересы предложения выше интересов спроса. 

В экономике рыночного типа главной движущей силой является конкуренция. Экономия на масштабах производства и на опыте способствует конкурентоспособности товаров предприятий по уровню цен, однако разнообразный спрос устанавливает верхние ограничения для использования данного явления и является причиной создания новых рыночных возможностей для мелких и средних предприятий.

Так как нынешние границы российских предприятий могут быть не оптимальны, стоимостная цепочка может быть изменена в соответствии с рыночными силами. Определенные виды деятельности предприятий могут быть поручены внешним организациям, в то время как другие операции будут интегрированы во внутрифирменную структуру.

Ситуация, в которой находятся российские предприятия, не может быть охарактеризована как требующая разработки маркетинговых программ для определенного продукта в соответствии с устоявшимися рыночными условиями. Эта ситуация предусматривает реструктуризацию, то есть изменение границ фирмы (упразднение, разделение и образование новых единиц и планирование маркетинговой деятельности внутри этих новых границ).

 

Финансовая система

· Частичный распад финансовой системы повлек за собой значительные проблемы для осуществления маркетинговой деятельности предприятий. Часто потенциальный спрос оставался неплатежеспособным вследствие отсутствия денежных средств для финансирования сделок. 

Таким образом, для понимания развития маркетинговой деятельности российских предприятий важно представлять себе, какими путями предприятия попытались наладить функционирование рыночной и кредитной систем.

 

Распределение и инфраструктура

· Слаборазвитая физическая и коммуникационная инфраструктура затрудняет поиск новых поставщиков и потребителей. 

· Сеть государственных торговых предприятий была дезинтегрирована, что привело предприятия к необходимости создания собственных каналов распределения продукции. 

К вышеперечисленным моментам, характеризующим экономическую ситуацию, в которой находятся российские предприятия, можно добавить, что менеджеры были плохо информированы о реформах и вследствие этого не имели времени и возможностей подготовить предприятия к изменениям, возникающим в ходе шоковой терапии, начавшейся в 1992 году.

