н.н. голивцова

СТРАТЕГИЧЕСКИЙ МЕНЕДЖМЕНТ

УЧЕБНО – ПРАКТИЧЕСКОЕ ПОСОБИЕ

САНКТ-ПЕТЕРБУРГ 2016

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ

«САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ПРОМЫШЛЕННЫХ ТЕХНОЛОГИЙ И ДИЗАЙНА»

ВЫСШАЯ ШКОЛА ТЕХНОЛОГИИ И ЭНЕРГЕТИКИ

н.н. голивцова

СТРАТЕГИЧЕСКИЙ МЕНЕДЖМЕНТ

УЧЕБНО – ПРАКТИЧЕСКОЕ ПОСОБИЕ

Санкт-Петербург 2016 УДК 335.2(075)

ББК 65.9(2-я 7)

Γ 603

Голивцова Н.Н. Стратегический менеджмент: учебно-практическое пособие/ВШТЭ СПбГУПТД– СПб., 2016.- 49с.

Пособие содержит практические примеры и рекомендации по разработке стратегии развития организации.

Предназначено для студентов, обучающихся по всем направлениям и профилям подготовки вуза.

Рецензент:

д-р экон. наук, проф.М.Ф. Замятина Института проблем региональной экономики Российской академии наук

Рекомендовано к изданию Редакционно-издательским советом университета в качестве учебно- практического пособия.

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	4
ИНСТРУКЦИОННАЯ КАРТА № 1	5
Конструирование Миссии	
ИНСТРУКЦИОННАЯ КАРТА № 2	9
PEST- анализ	
ИНСТРУКЦИОННАЯ КАРТА № 3	14
SWOT- анализ	
ИНСТРУКЦИОННАЯ КАРТА № 4	23
Анализ конкуренции на рынке с помощью	
модели пяти конкурентных сил Майкла Портера	
ИНСТРУКЦИОННАЯ КАРТА № 5	30
Оптимизация ассортиментного портфеля компании	
с помощью матрицы BCG (Boston Consulting Group)	
ИНСТРУКЦИОННАЯ КАРТА № 6	34
Разработка стратегий развития ассортимента компании с помощью	
матрицы General Electric (GE) / McKinsey	
ИНСТРУКЦИОННАЯ КАРТА № 7	41
Разработка стратегии роста компании на рынке с помощью	
Матрицы Игоря Ансоффа (Ansoff's growth strategy matrix)	
Библиографический список	47

Введение

Чрезвычайно быстрые изменения деловой среды российских предприятий, связанные с развитием конкуренции, информационных технологий, глобализацией бизнеса и многими другими факторами, обусловливают возрастание важности стратегического менеджмента.

Стратегический менеджмент как концепция управления фирмой позволяет взглянуть на организацию как на единое целое, объяснить с общесистемных позиций, почему некоторые фирмы развиваются и процветают, а иные переживают стагнацию или им грозит банкротство. Стратегический менеджмент базируется на знании дисциплин: менеджмент, маркетинг, экономика фирмы, финансовый менеджмент, информационные технологии и т.д.

Курс «Стратегический менеджмент» выделяет главную цель — осознание того, что для выработки конкурентоспособных стратегических решений следует к процессу их разработки применять системный, комплексный или интеграционный подход.

Основные задачи данного учебно-практического пособия:

- развитие концептуального видения, которое дает возможность объединить ранее изученные проблемы управления организацией;
- рассмотрение методик стратегического анализа, которые позволяют выделить главные проблемы развития организации и поиск альтернативных путей их решения;
- рассмотрение со стратегических позиций процессы интеграции и диверсификации хозяйственной деятельности;
- комплексное рассмотрение проблемы реализации стратегических решений.

Студент, освоив инструкции по практическим заданиям, представленные в данном пособии, должен уметь:

- определить миссию и цели предприятия;
- применить на практике метод PEST-анализа стратегических факторов внешней среды; методику SWOT- анализа внутренней и внешней среды организации;
- оценить возможность реализации стратегии организации с учетом различных факторов;
- произвести выбор стратегии организации;
- предлагать дальновидные творческие стратегические подходы, адекватные условиям и изменениям, с которыми сталкивается организация;

Для успешного овладения курсом "Стратегический менеджмент" необходима большая практическая работа, включающая, кроме приобретения необходимых теоретических знаний, изучение опыта эффективных компаний и развитие собственного стратегического мышления.

ИНСТРУКЦИОННАЯ КАРТА № 1

Конструирование Миссии

Этапы разработки миссии

В мировой практике процесс определения и формулирования миссии компании проходит четыре последовательных этапа:

Первый этап - описание (фиксация) особого видения компании относительно:

- компании (самоидентификация) как субъекта (знания, опыт, ценности, ожидания, принципы) и как объекта (ресурсы, технологии);
- рынка (микроокружение) покупатели (потребности), конкуренты (альтернативные предложения), партнеры (возможности интеграции);
- внешней среды (макроокружение) политика (правила игры, региональные интересы), экономика (возможности, в том числе покупательские), социальная сфера (поддержка или противодействие нашим товарам и/или технологиям), технология (развитие, обеспечение или угрозы товаров-заменителей).

Все возникающие на этом этапе вопросы рассматривают в исторической перспективе:

- текущее состояние дел (как есть);
- прогнозы ближайшего развития (как будет в перспективе);
- потенциальные возможности развития ситуации (как в принципе могло бы быть).

Второй этап- разработка делового кредо компании:

- уточнение социально значимой потребности рынка, которую компания собирается удовлетворять в результате коммерческой деятельности с возможным привлечением других участников (партнеров, конкурентов, государственных и общественных организаций). Трафарет разработки делового кредо представляет собой матрицу анализа соотношения конъюнктуры рынка (надо), возможностей компании (могу), устремленности компании (хочу) и ограничений внешней среды (можно);
- формирование базового рынка (класс покупателей, регион);
- формирование базового продукта (услуги), в том числе совместного.

На этом этапе формируются виды коммерческой деятельности компании и определяется схема партнерского взаимодействия со всеми участниками рыночного окружения (для удовлетворения чего, что, кому, вместе с кем, где и когда предоставляем.

Третий этап - описание делового кредо в виде восьми меморандумов о целях, принципах и идеалах взаимодействия со всеми участниками внешней среды (в первую очередь - с покупателем) и внутренними группами субъектов компании (см. рис. 1):

- что получит Заказчик в части удовлетворения своих потребностей;
- кто, для чего и как может выступать в качестве партнера компании;

- на какой основе предполагается строить отношения с конкурентами (какова, в частности, готовность пойти на временные компромиссы);
- что получит собственник и акционеры от бизнеса;
- что получат от бизнеса и компании менеджеры;
- что получит от компании персонал;
- в чем может заключаться сотрудничество с общественными организациями;
- как будут строиться отношения компании с государством.
- *Четвертый этап* объявление Миссии средствами внешнего и внутреннего PR (разрабатывается имидж компании на базе делового кредо).
- Полнота формата описания и детальность проработки Миссии бесспорный признак зрелости компании, критерий качества ее бизнеса.
- Профессионально разработанная Миссия это определяющий фактор конкурентоспособности компании способности лучше других находить компромисс собственных интересов с интересами всех участников внешнего окружения.

Рис.1. Описание делового кредо

Формулирование Миссии компании (пример: магазин детской одежды)

	Ответьте на	следующие вопросы:	
Вопрос	Запишите подробный ответ, не бойтесь лишних слов	Посмотрите на подробный ответ и сократите его, оставив только ключевые слова	Пример-подсказка
Что делает наша компания, что мы продаем? (опишите рынок бизнеса)			Мы продаем детские товары
Для кого существует наша компания? (опишите аудиторию бизнеса)			Для тех, кто имеет детей от 0 до7 лет
Каковы ключевые потребности клиента, которые мы стремимся удовлетворить? (основная цель покупки товара компании)			Сделать жизнь своего ребенка комфортнее, быстро решить возникшие проблемы, обеспечить правильное развитие растущего малыша.
Что определяет наш успех или что сделает нас успешными в будущем? (1-2 ключевых пре-имуществ)			Мы проявляем высокий уровень заботы и внимания к каждому покупателю
Каким образом мы достигаем этого успеха? (подробное описание действий, которые проводит компания для формирования отличительных свойств, описанных выше)			У нас самый большой ассортимент. Мы продаем только качественные проверенные бренды. Товары с большим диапазоном цен. Всегда интересные новые коллекции. Квалифицированный персонал.

 Таблица 2

 Анализ полученного определения миссии

Полученная Миссия компании	Критерий	Оцените соответствие критерию в баллах от 1 до 3, где 1 - не соответствует критерию 2 - соответствует не полностью 3 - полностью соответствует	Откорректируйте полученную мис- сию по парамет- рам, оценка кото- рых меньше 2
	Отвечает на вопрос: Каким образом мы делаем жизнь покупателя лучше?		
	Строится на отличительных характеристиках компании		
	Описывает все сильные стороны нашего товара		
0	После прочтения основная мысль настолько однозначна и полностью понятна, что ее можно легко передать своими словами		
	Хорошо запоминается		
	Реалистична, соответствует тому, что в действительности делает наш товар, не вводит покупателя в заблуждение		
	Строится на выгодах, которые важны для нашей аудитории		

ИНСТРУКЦИОННАЯ КАРТА № 2

PEST- анализ

Этапы проведения PEST- анализа

PEST- анализ используется для оценки влияния рыночных и потребительских трендов на продажи и прибыль компании.

Первый этап - составьте перечень факторов, которые могут повлиять на продажи и прибыль компании в долгосрочной перспективе (3-5 лет). Разбейте эти факторы на 4 группы: политические, экономические, социально-культурные и технологические.

Таблица 3 Группировка PEST – факторов

Описания фактора
Политические факторы
Фактор 1
Фактор 2
Фактор 3
Экономические факторы
Фактор 1
Фактор 2
Фактор 3
Социально-культурные факторы
Фактор 1
Фактор 2
Фактор 3
Технологические факторы
Фактор 1
Фактор 2
Фактор 3
Общий итог

Второй этап – определяем силу влияния каждого фактора. Сила влияния фактора оценивается по шкале от 1 до 3, где:

- 1 влияние фактора слабо, никакое изменение фактора практически не влияет на деятельность компании;
- 2 только значимое изменение фактора влияют на продажи и прибыль компании;
- 3 влияние фактора велико, любые колебания вызывают значимые изменения в продажах и прибыли компании.

Оценка силы влияния фактора - это субъективная экспертная оценка. Таблица 4 Оценка значимости факторов PEST- анализа

Описание фактора	Влияние фактора
Политические факторы	
Фактор 1	1
Фактор 2	2
Фактор 3	1
Экономические факторы	
Фактор 1	3
Фактор 2	3
Фактор 3	2
Социально-культурные факторы	
Фактор 1	3
Фактор 2	1
Фактор 3	2
Технологические факторы	
Фактор 1	3
Фактор 2	3
Фактор 3	3
Общий итог	

Третий этап - проводим оценку вероятности изменения фактора. Вероятность колебаний оценивается по пятибалльной шкале, где 1 означает минимальную вероятность изменения фактора внешней среды, а 5 - максимальную вероятность (см. рис. 3). Оценку лучше проводить не индивидуально, а среди круга людей, имеющих определенный опыт работы в отрасли и экспертизу в любом из направлений работы. После выставления всех оценок в отдельном столбце рассчитывается среднее арифметическое по ним.

Четвертый этап - рассчитать реальную значимость каждого фактора. Реальная значимость позволяет оценить, насколько компании следует обращать внимание и контролировать фактор изменения внешний среды, и рассчитывается как вероятность изменения фактора, взвешенная на силу влияния этого фактора на деятельность компании. Чем выше реальная значимость фактора (в табл.6 это столбец «Оценка с поправкой на вес»), тем больше внимания и усилий следует уделять для снижения негативного влияния фактора на бизнес см. табл.5.

Таблица 5 Оценка вероятности колебаний PEST - факторов

0	В	1		C			
Описание фак-	Влияние фактора			ертная			Средняя
тора		1	2	3	4	5	оценка
Политич	еские факторы						
Фактор 1	1	5	4	3	5	4	4,2
Фактор 2	2	1	3	2	3	3	2,4
Фактор 3	1	2	1	1	3	3	2,0
•••							
Экономич	неские факторы						
Фактор 1	3	5	5	5	5	5	5,0
Фактор 2	3	5	4	4	3	4	4,0
Фактор 3	2	1	2	3	1	1	1,6
•••							
Социально-ку	ультурные факторы						
Фактор 1	3	3	2	3	2	2	2,4
Фактор 2	1	5	5	5	5	5	5,0
Фактор 3	2	3	4	5	5	4	4,2
•••							
Технологи	ческие факторы						
Фактор 1	3	3	1	3	1	2	2,0
Фактор 2	3	4	5	5	4	5	4,6
Фактор 3	3	3	4	5	2	4	3,6
•••							
Общий итог							41,0

Таблица 6 Оценка реальной значимости PEST - факторов

Описание	Влияние	Э	ксперт	ная оц	енка		Средняя	Оценка с
фактора	фактора	1 2 3 4 5		оценка	поправ-			
								кой на вес
Политически	е факторы							
Фактор 1	1	5	4	3	5	4	4,2	0,16
Фактор 2	2	1	3	2	3	3	2,4 2,0	0,18
Фактор 3	1	2	1	1	3	3	2,0	0,07
Экономическ	ие факто-							
ры								
Фактор 1	3	5	5	5	5	5	5,0	0,56
Фактор 2	3	5	4	4	3	4	4,0	0,44
Фактор 3	2	1	2	3	1	1	1,6	0,12
Социально-ку	ультурные							
факто								
Фактор 1	3	3	2	3	2	2	2,4	0,27
Фактор 2	1	5	5	5	5	5	5,0	0,19
Фактор 3	2	3	4	5	5	4	4,2	0,31
• • •								
Технологиче	ские фак-							
тор								
Фактор 1	3	3	1	3	1	2	2,0	0,22
Фактор 2	3	4	5	5	4	5	4,6	0,51
Фактор 3	3	3	4	5	2	4	3,6	0,40
Общий итог							41,0	

Пятый этап- приведение всех расчетов в матричный вид. Все факторы в порядке убывания своей важности размещаются в табл. 7:

Сводная таблица PEST анализа

Поли	гические	Экономич	еские				
Фактор	Bec	Фактор	Bec				
Фактор 2	0,18	Фактор 1	0,56				
Фактор 1	0,16	Фактор 2	0,44				
Фактор 3	0,07	Фактор 3	0,12				
Социальн	о-культурные	Технологические					
Фактор	Bec	Фактор	Bec				
Фактор 3	0,31	Фактор 2	0,51				
Фактор 1	0,27	Фактор 3	0,40				
Фактор 2	0,19	Фактор 1	0,22				
		•••					

Чтобы завершить анализ, необходимо сделать выводы: описать воздействие каждого фактора на отрасль, на компанию и спланировать программы, которые необходимо провести, чтобы снизить негативное влияние фактора и максимально использовать положительное влияние фактора на деятельность компании.

Таблица 8 Финальная форма для анализа

Политические факторы	Изменение	Изменение в	Действия
	в отрасли	компании	
Фактор 1			
Фактор 2			
Фактор 3			
Экономические факторы			
Фактор 1			
Фактор 2			
Фактор 3			
Социально-культурные факторы			
Фактор 1			
Фактор 2			
Фактор 3			
Технологические факторы			
Фактор 1			
Фактор 2			
Фактор 3			

Например, предполагаемое снижение реальных доходов населения приведет к изменению корзины потребляемых продуктов в отрасли, отказу от части продуктов, росту спроса на более дешевые товары. Для компании это может означать, например, увеличение продаж более дешевых товаров. Для того чтобы минимизировать влияние данного фактора, следует пересмотреть ассортиментный портфель товаров, снизить линейки дорогих продуктов и ввести новые экономичные предложения. Также следует отказаться от повышения цен на дешевый ассортимент.

ИНСТРУКЦИОННАЯ КАРТА № 3

SWOT- анализ

Этапы проведения SWOT- анализа

SWOT - анализ позволяет выявить сильные и слабые стороны фирмы, благоприятные возможности и угрозы.

Первый этап-выявление сильных и слабых сторон, благоприятных возможностей и угроз. Это делается с помощью экспертных оценок (см. табл. 1). Форма заполняется экспертами (от 8 до 10 человек) по следующим правилам. В строке Рј обозначить вероятность (в пределах от 0 до 1) появления конкретных благоприятных возможностей и угроз. В строке Кј - значение коэффициента влияния на деятельность фирмы конкретных благоприятных возможностей или угроз (в пределах от 0 до 1). В столбце Аіуказать интенсивность сильных и слабых сторон предприятия (от 1 до 5- для возможностей и от (-1) до (-5) для -угроз). В ячейках аіјобозначить способность сильных сторон воспользоваться благоприятными возможностями или противостоять угрозам и, соответственно, способность слабых сторон уменьшить воздействие благоприятных возможностей и усилить угрозы.

 $Bторой \ этап$ - формируется матрица усредненных оценок экспертов. (см. табл.2)

Третий этап - итоговая матрица SWOT - анализа формируется на основе матрицы усредненных оценок экспертов по следующим правилам:

Аіј рассчитываются по формуле 1, и полученные значения заносятся в итоговую матрицу.

$$A_{ij} = A_i K_j P_j a_{ij} \tag{1}$$

Затем производится оценка конкретных благоприятных возможностей и угроз для фирмы по формуле (2).

$$K_j' = \sum_{i=1}^m A_{ij} \tag{2}$$

где m – общее количество возможностей и угроз.

Последний шаг - оценка конкретных сильных и слабых сторон фирмы считается по формуле (3).

$$A_i' = \sum_{j=1}^n A_{ij} \tag{3}$$

где п – общее количество сильных и слабых сторон фирмы.

В итоге мы получили итоговую матрицу SWOT-анализа стратегической позиции компании (см. табл.12).

Четвертый этап— из таблицы уровня конкретных сильных и слабых сторон фирмы, являющейся частью итоговой матрицыSWOT-анализа (см. табл.9), делаются выводы о преимуществах фирмы, определяется самый низкий и самые высокий рейтинг среди преимуществ.

Таблица 9 Уровень конкретных сильных и слабых сторон фирмы

Сильные стороны (S)	Интенсивность (Аі)
Гибкие условия оплаты услуг	61,13
Индивидуальный подход к студентам	66,02
Небольшой размер учебного заведения	37,18
Профессорско-преподавательский состав	43,30
Творческая самореализация	48,42
Слабые стороны (W)	
Слабая научно-техническая оснащенность	-16,87
Высок процент преподавателей-совместителей	-30,36
Неудобное месторасположение	-55,01
Низкий уровень абитуриентов	-24,54
Недовольство ППС соотношением учебной нагрузки и зарплаты	-20,11

Пятый этап- согласно оценкам экспертов, выявляются благоприятные возможности и самая высокая вероятность появления угроз (см. табл.9).

Результаты экспертных оценок (эксперт 1)

Таблица 10

			ульта					`									
			Благоп	рият	ные в	озмоэ	кност	u (O)					Угроз	зы (Т)			
		Оживление профориентационной и рекламной деятельности	Расширение сотрудничества с дру- гими вузами и организациями	Мотивация персонала	Рост числа мигрантов	Дистанционные формы обучения	Мобильность приема абитуриентов	Совместные проекты различных фа- культетов	Рост спроса на послевузовское и до- полнительное образование	Мировой экономический кризис	Усиление конкуренции	Реорганизация высшего образова- ния	Закрытие вуза	Демографический кризис	Текучесть кадров ППС	снижение уровнеи доходов населе- ния.	Изменение нормативно-правовой базы в образовании
1 2		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Вероятность появления	(Pj)	0,4	0,2	0,6	0,4	0,7	0,7	0,2	0,8	0,4	0,7	0,6	0,3	0,7	0,6	0,2	0,1
Коэффициент влияния	(Kj)	0,5	0,8	0,9	0,6	0,6	0,8	0,2	0,6	0,9	0,8	0,5	0,7	0,7	0,6	0,5	0,2
Сильные стороны (S)	(Ai)																
Гибкие условия оплаты услуг	4	3	2	4	3	2	3	4	3	3	2	1	1	3	2	3	1
Индивидуальный подход к студентам	5	4	2	3	3	2	5	3	2	3	2	3	3	4	2	1	2
Небольшой размер учебного заведения	3	2	3	2	3	2	3	1	3	2	4	2	1	3	2	1	1
Квалифицированный профессорско-преподавательский состав	3	2	2	2	2	3	3	3	4	3	4	2	2	2	2	2	1
Творческая самореализация	4	1	3	3	2	5	3	3	4	3	3	3	2	4	2	2	1

Окончание табл. 10

1	2	3	4	5	6	7	8	9	10 1	1	12	13	14	15	16	17	18
Слабые стороны (W)																	
Слабая научно-техническая оснащенность	-2	-2	-1	-2	-1	-1	-3	-2	-2	-1	-2	-2	-1	-2	-2	-1	-1
Высок процент преподавате- лей-совместителей	-4	-3	-1	-3	-2	-2	-1	-2	-2	-2	-2	-3	-2	-2	-1	-2	-2
Неудобное место расположения	-5	-3	-2	-3	-2	-3	-2	-1	-2	-4	-4	-4	-2	-3	-2	-3	-1
Низкий уровень абитуриен- тов	-4	-2	-1	-2	-2	-1	-2	-2	-3	-2	-1	-3	-1	-2	-1	-1	-2
Недовольство профессорско- преподавательского состава соотношением учебной на- грузки и зарплаты	-2	-3	-2	-3	-1	-1	-2	-1	-2	-2	-1	-2	-1	-3	-1	-1	-1

Таблица 11 Средние значения экспертных оценок матрицы SWOT-анализа

			Благоприятные возможности (О)								Угроз	зы (Т)					
		Оживление профориентационной и рекламной деятельности	Расширения сотрудничества с др. вузами и организациями	Мотивация персонала	Рост числа мигрантов	Дистанционные формы обучения	Мобильность приема абитуриентов	Совместные проекты различных факультетов	Рост спроса на послевузовское и дополнительное образование	Мировой экономический кризис	Усиление конкуренции	Реорганизация высшего образова- ния	Закрытие вуза	Демографический кризис	Текучесть кадров ППС	Снижение уровней доходов населения.	Изменение нормативно-правовой базы в образовании
1 2		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Вероятность появлени	я (Pj)	0,6	0,25	0,6	0,35	0,68	0,75	0,3	0,65	0,43	0,63	0,6	0,5	0,63	0,5	0,13	0,13
Коэффициент влияния	. (Kj)	0,43	0,73	0,83	0,45	0,53	0,65	0,48	0,6	0,65	0,7	0,73	0,6	0,78	0,58	0,45	0,33
Сильные стороны (S)	(Ai)																
Гибкие условия оплаты услуг	4,2	2,2	3,2	3	3,5	3	4	3	2,5	3,5	3,7	3	1,7	3	2	2	2
Индивидуальный подход к студентам	5	2,7	3,5	2,2	2,5	2,7	3,5	2,5	2,7	2,7	2,5	3	1,7	3,7	1,7	1,5	1,5
Небольшой размер вуза	3,2	1,7	2,7	2,8	2	2	3,7	2,3	2,2	2,3	3,2	2,2	1,5	2	1,5	1,3	1,5
Квалифицированный ППС	3,3	2,2	2,7	3,2	2	2,8	3,5	3	4	2,2	3	2,5	1,8	2,5	2,2	1,7	1,5
Творческая самореализа- ция	3,7	2	3	2	2,5	3,2	3,5	3	3,2	2,5	2,7	3	1,7	3	1,8	1,5	1,5

Окончание табл. 11

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Слабые стороны (W)																	
Слабая научно- техническая оснащен- ность	-2	-1,2	-1,2	-2	-1,2	-1,7	-1,8	-2	-2,2	-2	-2	-1,7	-1,2	-2	-1,3	-1,3	-1
Высок % преподавате- лей совместителей	-3,3	-1,7	-1,2	-2,5	-1,2	-1,8	-2	-1,2	-1,7	-2	-1,8	-2,5	-1,7	-2,2	-1,3	-2	-1,7
Неудобное местораспо- ложение	-4,5	-2,3	-2,2	-3	-1,7	-2,5	-1,7	-1,5	-2,2	-2,8	-2,7	-3,5	-2,2	-3,5	-1,7	-2,5	-1,2
Низкий уровень абиту- риентов	-3	-1,5	-1,2	-1,7	-1,3	-1,5	-1,8	-1,5	-2,2	-2	-1,5	-2	-1,2	-2	-1,5	-1	-1,5
Недовольство ППС со- отношением учебной нагрузки и зарплаты	-2,5	-3	-1,7	-1,5	-1,7	-1,8	-1,3	-1,2	-1,5	-1,5	-1,8	-1,7	-1	-2,2	-1,5	-1,2	-1,3

Таблица 12 Итоговая матрица SWOT-анализа

			Благ	оприя	тные	возмо	жност	u (O)					Угра	эы <i>(Т)</i>			
		Оживление профориентационной и рекламной деятельности	Расширение сотрудничества с другими вузами и организациями	Мотивация персонала	Рост числа мигрантов	Дистанционные формы обучения	Мобильность приема абитуриен- тов	Совместные проекты различных факультетов	Рост спроса на послевузовское и дополнительное образование	Мировой экономический кризис	Усиление конкуренции	Реорганизация высшего образо- вания	Закрытие вуза	Демографический кризис	Текучесть кадров ППС	Снижение уровней доходов населения.	Изменение нормативно-правовой базы в образовании
1 2		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
(Kj)		3,46	6,49	8,09	4,27	8,91	21,86	4,47	10,13	5,56	12,36	7,25	2,59	9,12	3,84	0,28	0,44
Сильные стороны (S) Гибкие условия оплаты	(Ai)	2.46	2.52	6.25	2 24	4.50	0.20	1 02	4 1 4	1 15	7.02	<i>5 5</i> 0	2.22	6.26	2.46	0.40	0.26
услуг	61,13	2,46	2,52	6,35	2,34	4,59	8,28	1,83	4,14	4,15	7,02	5,58	2,23	6,26	2,46	0,49	0,36
Индивидуальный под- ход к студентам	66,02	3,54	3,19	5,60	1,96	4,95	8,53	1,80	5,36	3,84	5,51	6,57	2,62	9,21	2,53	0,43	0,32
Небольшой размер вуза	37,18	1,46	1,63	4,45	1,02	2,34	5,94	1,05	2,85	2,04	4,65	3,20	1,46	3,19	1,41	0,23	0,20
Квалифицированный ППС	43,30	1,88	1,63	5,26	1,02	3,22	5,54	1,40	5,07	2,04	4,30	3,55	1,70	3,99	2,12	0,33	0,20
Творческая самореали- зация	48,42	1,93	2,05	3,73	1,47	4,39	6,39	1,62	4,75	2,62	4,54	4,92	1,96	5,52	1,90	0,32	0,241

Окончание табл.12

															711011 10	illing 1a	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Слабые стороны (W)																	
Научно- техническая осна- щенность	-16,87	-0,64	-0,45	-1,99	-0,39	-1,26	-1,70	-0,57	-1,75	-1,11	-1,76	-1,53	-0,75	-1,96	-0,72	-0,14	-0,08
Высок процент преподавателей совместителей	-30,36	-1,49	-0,75	-4,10	-0,65	-2,08	-3,21	-0,59	-2,25	-1,84	-2,54	-3,61	-1,73	-3,64	-1,19	-0,38	-0,24
Неудобное месторасположение	-55,01	-2,61	-1,84	-6,72	-1,24	-4,05	-3,83	-0,97	-3,94	-3,45	-5,45	-6,89	-3,03	-7,74	-2,28	-0,65	-0,24
Низкий уровень абитуриентов	-24,54	-1,16	-0,68	-2,61	-0,59	-1,62	-2,55	-0,64	-2,63	-1,67	-1,98	-2,62	-1,12	-2,94	-1,30	-0,17	-0,19
Недовольство профессорско- преподавательского состава соотношением учебной нагрузки и зарплаты	-20,11	-1,93	-0,79	-1,86	-0,68	-1,57	-1,52	-0,45	-1,46	-1,04	-1,92	-1,91	-0,75	-2,76	-1,08	-0,18	-0,13

Таблица 13 Уровень конкретных угроз и благоприятных возможностей для фирмы

		Благон	приятные в	возможносі	mu (O)		
Оживление профориентационной и рекламной деятельности	Расширение сотрудниче- ства с другими вузами и организациями	Мотивация персонала	Рост числа мигрантов	Дистанционные формы обучения	Мобильность приема абитуриентов	Совместные проекты различных факультетов	Рост спроса на послеву- зовское и дополнительное образование
3,46	6,49	8,09	4,27	8,91	21,86	4,47	10,13
			Угроз	зы (Т)			
Мировой экономический кризис	Усиление конкуренции	Реорганизация высшего образования	Закрытие вуза	Демографический кри- зис	Текучесть кадров ППС	Снижение уровней доходов населения	Изменение нормативно-правовой базы в образовании
5,56	12,36	7,25	2,59	9,12	3,84	0,28	0,44

На основе анализа необходимо сделать вывод.

ИНСТРУКЦИОННАЯ КАРТА № 4

Анализ конкуренции на рынке с помощью

модели пяти конкурентных сил Майкла Портера

Этапы проведения конкурентного анализа по модели Портера

С помощью данной инструкции вы сможете провести анализ конкуренции на рынке, провести подробную оценку и анализ конкурентных преимуществ продукта компании, оценить угрозы конкуренции для товара компании, определить необходимые важные стратегические решения для сохранения и укрепления конкурентоспособности компании в долгосрочной перспективе.

Первый этап - оценка конкурентоспособности товара компании и уровня конкуренции на рынке. Майкл Портер в своей модели пяти конкурентных сил описывает три параметра, которые должны учитываться при анализе конкуренции на рынке:

- 1. Уровень угрозы со стороны товаров-субститутов (или товаров-заменителей);
- 2. Уровень внутриотраслевой конкуренции;
- 3. Угроза появления новых игроков, способных запустить передел рынка.

Оцените угрозы со стороны товаров-заменителей, заполнив следующую таблицу:

Таблица 14 Угрозы со стороны товаров-заменителей

Поромотр оношки	C	Оценка параметра					
Параметр оценки	3	2	1				
Товары-замените- ли - соотношение «цена-качество»	существуют и занимают высокую долю на рынке	существуют, но только вошли на рынок, и их доля мала	не сущест- вуют				
			1				
Итоговый балл		1					
1 балл	низкий уровень угрозы со стороны товаров-заменителей						
2 балла	средний уровень угрозы со стороны товаров-заменителей						
3 балла	высокий уровень угрозы со стороны товаров-заменителей						

Оцените уровень внутриотраслевой конкуренции по следующим параметрам: количество игроков, темп роста рынка, уровень дифференциации продукта на рынке, ограничения в повышении цен.

Таблица 15 Уровень внутриотраслевой конкуренции

Папалката азуазуучу	0	ценка параметра					
Параметр оценки	3	2	1				
Количество игроков	высокий уровень насыщенности рынка	средний уровень на- сыщения рынка (3-10)	небольшое ко- личество игро- ков (1-3)				
	3						
Темп роста рынка	стагнация или снижение объема рынка	замедленный рост	высокий				
			1				
Уровень дифференциации продукта на рынке	компании продают стандартизированный товар	товар на рынке стандартизирован по ключевым свойствам, но отличается по дополнительным преимуществам	продукты ком- пании значимо различаются между собой				
			1				
Ограничение в повышении цен	жесткая ценовая конкуренция на рынке, отсутствуют возможности в повышении цен	есть возможность повышения цен только в рамках по- крытия роста затрат	всегда есть возможность повышения цены для по-крытия роста затрат и повышения прибыли				
		2					
Итоговый балл	7						
4 балла	низкий уровень внутриотраслевой конкуренции						
5-8 баллов	средний уровень	внутриотраслевой конк	уренции				
9-12 баллов	высокий уровень внутриотраслевой конкуренции						

Оцените угрозу входа на рынок новых игроков с помощью оценки высоты входных барьеров:

Таблица 16 Угроза входа на рынок новых игроков

Помолкоми отголици		Оценка параметра				
Параметр оценки	3	2	1			
Экономия на масшта- бе при производстве товара или услуги	отсутствует	существует только у нескольких игроков рынка	Значимая			
Сильные марки с высоким уровнем знания и лояльности	отсутствуют круп- ные игроки	2-3 крупных игрока держат около 50 % рынка	2-3 крупных игрока держат более 80 % рынка			
Дифференциация про- дукта	низкий уровень разнообразия товаров	существуют микро- ниши 2	все возможные ниши заняты игроками			
Уровень инвестиций и затрат для входа в отрасль	низкий (окупается за 1-3 месяца работы)	средний (окупается за 6-12 месяцев работы)	высокий (окупа- ется более чем за 1 год работы)			
Доступ к каналам рас- пределения	доступ к каналам распределения полностью открыт	доступ к каналам распределения тре- бует умеренных инвестиций	доступ к каналам распределения ограничен			
Политика правитель- ства	3 нет ограничиваю- щих актов со сто- роны государства	государство вмеши- вается в деятель- ность отрасли, но на низком уровне	государство пол- ностью регламен- тирует отрасль и устанавливает ограничения			
	3					
Готовность сущест- вующих игроков к снижению цен	игроки не пойдут на снижение цен	крупные игроки не пойдут на снижение цен	при любой по- пытке ввода бо- лее дешевого предложения су- ществующие иг- роки снижают цены			
		2				
Темп роста отрасли	высокий и расту- щий 3	замедляющийся	стагнация или па- дение			
Итоговый балл	<i>J</i>	21	<u> </u>			
8 баллов	низкий упо	вень угрозы входа новы	х игроков			
9-16 баллов						
17-24 баллов	средний уровень угрозы входа новых игроков высокий уровень угрозы входа новых игроков					
Day of Services	высокий уровень угрозы входа новых игроков					

Второй этап- показывает, насколько клиенты привязаны к вашему товару и насколько высок риск потери текущей клиентской базы.

Оцените угрозу потери потребителей, проанализировав следующие показатели:

- доля покупателей, обеспечивающих большой объем продаж;
- склонность потребителей к переключению на товары-субституты;
- чувствительность потребителей к цене (с помощью эластичности спро-са);
- удовлетворенность качеством товара.

Таблица 17 Угроза потери потребителей

		Оценка параметра					
Параметр оценки	3	2	1				
Доля покупателей, обеспечивающих большой объем продаж	более 80 %продаж приходится на нескольких клиентов	незначительная часть клиентов обеспечивает около 50 % продаж	объем продаж рав- номерно распреде- лен между всеми клиентами				
Склонность потре- бителей к переклю- чению на товары- субституты	товар компании не уникален, существуют полные аналоги	товар компании не уникален, но есть отличительные характеристики, важные для клиентов	товар компании уникален, аналогов нет				
Чувствительность потребителей к цене	покупатель всегда будет переключаться на товар с более низ-кой ценой	покупатель будет переключаться толь-ко при значимой разнице в цене	покупатель абсо- лютно не чувстви- телен к цене				
Удовлетворенность качеством товара	неудовлетворенность ключевыми характе- ристиками товара	неудовлетворенность второстепенными характеристиками товара	полная удовлетворенность качеством				
11 0 7		2					
Итоговый балл	U	9					
4 балла		ровень угрозы ухода кл					
5-8 баллов	-	уровень угрозы ухода кл					
9-12 баллов	высокии у	высокий уровень угрозы ухода клиентов					

Третий этап - оценка угрозы для вашего бизнеса со стороны поставщиков. Оцените ваших поставщиков с точки зрения стабильности, надежности и способности к повышению цен.

Таблица 18 Угрозы со стороны поставщиков

П	Оценка п	араметра				
Параметр оценки	2	1				
Количество поставщиков	незначительное количество поставщиков или монопо- лия	широкий выбор поставщи- ков				
		1				
Ограниченность ресурсов	ограниченность в объемах	неограниченность в объе- мах				
поставщиков		1				
Издержки переключения	высокие издержки пере- ключения на других по- ставщиков	низкие издержки переклю- чения на других поставщи- ков				
	Ставщиков	1				
Приоритетность направле- ния для поставщика	низкая приоритетность от- расли для поставщика	высокая приоритетность отрасли для поставщиков				
Итоговый балл	4	4				
4 балла	низкий уровень влияния поставщиков					
5-6 баллов		ияния поставщиков				
7-8 баллов	высокий уровень влияния поставщиков					

Четвертый этап - обобщение результатов. Объедините все результаты анализа в одну таблицу. Посмотрите на картину в целом. Отметьте основные угрозы и разработайте конкурентоспособную стратегию.

Портер выделял четыре вида базовых конкурентных стратегий в отрасли. Выбор типа конкурентной стратегии зависит от возможностей, ресурсов и амбиций компании на рынке.

Таблица 19 Матрица конкурентных стратегий Майкла Портера

	Тип конкурент	ного преимущества
	Преимущество в затратах	Преимущество в продукте
Широкий рынок	1. Лидерство в издержках	2. Дифференциация
Узкий рынок	3. Фокус на издержках	4. Фокус на дифференциации

- Конкурентная стратегия лидерства в продукте или дифференциация означает создание уникального товара в отрасли;
- Конкурентная стратегия лидерства в издержках или ценовое лидерство означает возможность компании достигать самого низкого уровня затрат;
- Конкурентная стратегия фокусирования или лидерство в нише означает сосредоточение всех усилий компании на определенной узкой группе потребителей;

Такая классификация стратегий конкуренции Портера является очень обобщенной и предлагает бизнесу выбрать тип конкуренции, который станет основой для принятия решений в области ассортимента, цен, упаковки, продвижения и распределения товара.

Таблица 20

Итоговая таблица

Параметр	Уровень	Описание	Направление работ
Угроза со стороны товаров- заменителей	Низкий	Компания обладает уникальным предложением на рынке, аналогов которому не существует	Поддерживать и совершенствовать уни- кальность товара. Концентрировать все усилия на построении осведомленности об уникальном предложении.
Угрозы внутриотраслевой конкуренции	Средний	Рынок компании является высококонкурентным и перспективным. Отсутствует возможность полного сравнения товаров разных фирм. Есть ограничения в повышении цен.	Проводить постоянный мониторинг предложений конкурентов. Развивать уникальность продукта и повышать воспринимаемую ценность товара. Снижать влияние ценовой конкуренции на продажи. Повышать уровень известности товара.
Угроза со стороны новых игроков	Высокий	Высок риск входа новых игроков. Новые компании появляются постоянно из-за низких барьеров входа и низкого уровня первоначальных инвестиций.	Проводить постоянный мониторинг по- явления новых компаний. Проведение акций, направленных на длительность контакта потребителя с компанией. По- вышать уровень известности товара.
Угроза потери текущих клиентов	Высокий	Портфель клиентов обладает высокими рисками (при уходе ключевых клиентов — значимое падение продаж). Существование менее качественных, но экономичных предложений. Неудовлетворенность текущим уровнем работ по отдельным направлениям.	Диверсифицировать портфель клиентов. Разработать программы для VIP-клиентов. Разработать экономпрограммы для потребителей, чувствительных к цене. Повышение качества товара по отстающим параметрам и т.д.
Угроза нестабильности поставщиков	Низкий	Стабильность со стороны поставщиков.	Проведение переговоров о снижении цен.

ИНСТРУКЦИОННАЯ КАРТА № 5

Оптимизация ассортиментного портфеля компании

С помощью матрицы BCG (Boston Consulting Group)

Этапы проведения анализа ассортиментного портфеля компании

Матрица BCG (Boston Consulting Group) предполагает, что компания для обеспечения продуктивного прибыльного долгосрочного роста должна генерировать и извлекать денежные средства из успешных бизнесов на зрелых рынках и инвестировать их в быстро растущие привлекательные новые сегменты, укрепляя в них положение своих товаров и услуг для получения в будущем устойчивого уровня дохода. Основной задачей модели БКГ является определение приоритетов в развитии ассортиментных единиц компании, определение ключевых направлений для будущих инвестиций.

Первый этап - соберите данные по продажам и прибыли анализируемых групп в единую таблицу.

Таблица 21

Исходная информация

Порожно вружит	Объем продаж, руб.	Объем прибыли, руб.	
Название группы	(указать период)	(указать период)	
Бренд 1	500	100	
Бренд 2	1 000	200	
Бренд 3	1 500	1 100	
Бренд 4	450	200	
Бренд 5	3 000	1 700	
Итого	6 450	3 300	

Второй этап - рассчитайте средневзвешенный темп роста рынка по каждой товарной группе. Если средневзвешенный темп роста рынка рассчитать не представляется возможным, допускается использование в модели показателя доли рынка.

В соответствии с получившимися данными определите по каждому товару в анализе темп роста рынка:

- если темп роста меньше 10 % «низкий»;
- если темп роста рынка более 10 % «высокий».

Расчет темпа роста рынка

			Расчет средневзвешенного темпа роста рынка для матрицы			
Название группы	Объем продаж, руб.	Объем при- были, руб.	Темп роста	Емкость рынка	Взвешенный темп	Рост для матрицы
	(указать период)	(указать период)				
Бренд 1	500	100	5 %	12 500	0,93 %	низкий
Бренд 2	1 000	200	75 %	10 000	11,17 %	высокий
Бренд 3	1 500	1 100	25 %	27 273	10,2 %	высокий
Бренд 4	450	200	6 %	5 625	0,50 %	низкий
Бренд 5	3 000	1 700	1 %	11 765	0,18 %	низкий
Итого	6 450	3 300		67 162		

Третий этап -рассчитайте относительную долю рынка каждого товара. В соответствии с получившимися данными определите по каждому товару, является относительная доля рынка «низкой» или «высокой».

- если значение относительной доли рынка меньше 1 «низкая»;
- если значение относительной доли рынка больше 1 «высокая».

Таблица 23

Расчет доли рынка товара

			Расчет относительной доли рынка			
Название группы	Объем продаж, руб. (указать период)	Объем прибыли, руб. (указать период)	Доля рынка бренда	Доля рынка ключевого игрока	Относительная доля	Доля для матрицы
Бренд 1	500	100	8 %	50 %	0,16	низкая
Бренд 2	1 000	200	2 %	15 %	0,13	низкая
Бренд 3	1 500	1 100	11 %	21 %	0,52	низкая
Бренд 4	450	200	16 %	12 %	1,33	высокая
Бренд 5	3 000	1 700	51 %	31 %	1,65	высокая
Итого	6 450	3 300				

Если относительную долю рынка рассчитать невозможно из-за отсутствия информации, допускается использовать упрощенный вариант:

- если по вашей экспертной оценке доля вашего товара меньше доли ключевого конкурента — ставьте «0»;
- если по вашей экспертной оценке доля вашего товара больше доли ключевого конкурента — ставьте «1».

Четвертый этап - зная относительную долю рынка товара и темп роста рынка, можно определить для каждого продукта в портфеле компании его место в матрице BCG. На основе получившейся информации постройте матрицу BCG, отразив в каждой ячейке название товара, объем продаж и суммарный объем продаж на группу. Анализ по объему продаж позволяет судить о том, насколько портфель компании сбалансирован, помогает правильно расставить приоритеты в развитии товаров и выделить ключевые направления бизнеса.

Таблица 24 Построение матрицы BCG по объему продаж

		Наименование	Объем продаж	Наименование	Объем продаж
	%)	«Трудные дети»		«Звезды»	
		Бренд 3	1 500		
	высокий (больше 10	Бренд 2	1 000		
T	99)	ИТОГО	2 500	ИТОГО	-
Темп роста	(%)	«Собаки»		«Дойные коровы»	
		Бренд 1	500	Бренд 5	3 000
	نحن			Бренд 4	450
	низкі (меньше				
	(ме	ИТОГО	500	ИТОГО	3 450
	Относительн			ая доля рынка	
		низкая (меньше 1)		высокая (б	больше 1)

Пятый этап -постройте аналогичную матрицу BCG по прибыли, отразив в каждой ячейке название товара, объем прибыли и суммарную прибыль на группу. Анализ по объему прибыли позволяет судить о возможности инвестиций и поддержки новых товаров компании, помогает расставить приоритеты в поддержке товарных групп.

Таблица 25 Построения матрицы BCG по объему прибыли

		Наименование	Объем продаж	Наименование	Объем про- даж
(%)		«Трудные дети»		«Звезды»	
	ий 10 %	Бренд 3	1 100		
		Бренд 2	200		
Темп	высок (больше	ИТОГО	1 300	ИТОГО	-
роста	(0)	«Собаки»		«Дойные коровы»	
	й 10%	Бренд 1	100	Бренд 5	1 700
	низкий (меньше 10%)			Бренд 4	200
	нем)	ИТОГО	100	ИТОГО	1 900
			Относительная,	доля рынка	
		низкая (м	иеньше 1)	высокая (бе	ольше 1)

Шестой этап -проанализируйте получившиеся матрицы BCG по объему продаж и прибыли, напишите выводы и определите стратегию развития портфеля компании.

Таблица 26

Выводы

«Трудные дети»	«Звезды»		
№ 4. Низкая доля группы в портфеле. Необходимо увеличивать количество новинок и разработок. Существующие бренды 2 и 3 развивать по схеме: создание конкурентных преимуществ — рост — дистрибуции - поддержка	№ 2. Компании не хватает «звезд». Необ- ходимо рассмотреть возможность развития «Бренд 2» и «Бренд 3» в «звезды» (укре- пить конкурентные преимущества, по- строить дистрибуцию, развить знание то- вара). В случае невозможности развития существующих «трудных детей» в «звез- ды» — рассмотреть создание новых товар- ных категорий или брендов, способных		
«Собаки»	занять это место «Дойные коровы»		
№ 1. Первым шагом компания должна решить судьбу «Бренд 1». Данную товарную группу необходимо закрывать. Если емкость рынка велика — то можно попробовать сделать из товара «дойную корову» - тогда необходимы программы по репозиционированию или улучшению товара	№ 3. Основной акцент в поддержке делать на «Бренд 5» - обеспечивает основную долю продаж. Цель удержать положение.		
Баланс портфеля: удовлетворительный. Необходимо осваивать новые перспективные направления и укреплять положение новинок – «трудных детей» на рынке.			

ИНСТРУКЦИОННАЯ КАРТА № 6

Разработка стратегий развития ассортимента компании с помощью матрицы General Electric (GE) / McKinsey

Этапы проведения матрицы General Electric (GE) / McKinsey

В основе матрицы McKinsey/ General Electric (GE) лежат два показателя: привлекательность рынка, на который хочет вступить или на котором уже существует компания, и преимущества в конкуренции или конкурентоспособность товара компании на данном рынке. От силы данных показателей зависит портфельная стратегия компании.

Критерии привлекательности и конкурентоспособности рождаются из анализа внешней среды (рынка) и внутренней среды (имеющихся ресурсов компании). Критерии перекликаются с критериями SWOT-анализа и могут быть заимствованы из него.

Стратегия развития ассортимента зависит о того, какой из девяти квадрантов занимает товарная группа компании в матрице McKinsey. Ниже приведены основные направления стратегических решений для каждого квадранта матрицы:

Таблица 27

		Конкурентоспособность клиента		
		низкая (0-3 балла)	средняя (4-7 баллов)	высокая (8-10 баллов)
ность	высокая (8-10 баллов)	№ 1	№ 2	№ 3
Привлекательность сегмента	средняя (4-7 баллов)	№ 4	№ 5	№ 6
Привл	низкая (0-3 балла)	№ 7	№ 8	№ 9

- № 1 высокая привлекательность сегмента низкая конкурентоспособность бизнеса в сегменте;
- № 2 высокая привлекательность сегмента средняя конкурентоспособность бизнеса в сегменте;
- № 3 высокая привлекательность сегмента высокая конкурентоспособность бизнеса в сегменте;
- № 4 средняя привлекательность сегмента низкая конкурентоспособность бизнеса в сегменте;
- № 5 средняя привлекательность сегмента средняя конкурентоспособность бизнеса в сегменте;

- № 6 средняя привлекательность сегмента высокая конкурентоспособность бизнеса в сегменте;
- № 7 низкая привлекательность сегмента низкая конкурентоспособность бизнеса в сегменте;
- № 8 низкая привлекательность сегмента средняя конкурентоспособность бизнеса в сегменте;
- № 9 низкая привлекательность сегмента высокая конкурентоспособность бизнеса в сегменте.

Первый этап - определите критерии конкурентоспособности вашего товара. Вы можете использовать любые критерии конкурентоспособности товара, которые сочтете важными для вашего рынка, а можете воспользоваться следующей таблицей:

 Таблица 28

 Определение критериев конкурентоспособности

Критерии конкурентоспособности	Вес фактора 100 %	
Товар компании имеет уникальное преимуще-		
ство (уникальные свойства, уникальные техно-	27 %	
логии, уникальную бизнес-модель)		
Товар компании удовлетворяет потребности	20 %	
целевой аудитории при использовании товара	20 70	
Сила бренда, под которым реализуется товар,		
сопоставима с силой конкурентов или выше,	15 %	
чем у них (бренд имеет хороший имидж, высо-	13 /0	
кий уровень знания, лояльность аудитории)		
Компания обладает достаточными ресурсами		
для функционирования на новом рынке (фи-	12 %	
нансовыми, трудовыми, временными, квалифи-	12 /0	
кационными)		
Компания является гибкой и может быстро	10 %	
адаптироваться к рыночным изменениям	10 /0	
Уровень конкуренции в сегменте низкий (игро-		
ки малоактивны, рынок не насыщен и не поде-	8 %	
лен)		
Реакция со стороны конкурентов на деятель-	8 %	
ность компании медленная	G 70	

После перечисления всех критериев укажите уровень важности каждого критерия таким образом, чтобы показатели важности всех критериев в сумме составили 100 %. Наиболее важными факторами конкурентоспособности товара являются его уникальность и способность удовлетворять потребности целевой аудитории максимально полно.

Важность (или вес) критерия при оценке конкурентоспособности товара показывает, насколько оцениваемый параметр влияет на устойчивость бизнеса компании

Второй этап - определите критерии оценки привлекательности рынка. Вы можете использовать любые критерии привлекательности, которые сочтете важными для вашего рынка, а можете воспользоваться следующей таблицей:

Таблица 29 Оценка привлекательности рынка

Valueanilli Hamp Homotori Moothi oodimoota	Вес фактора
Критерии привлекательности сегмента	100 %
Объем продаж сегмента высокий	12 %
Темпы роста сегмента высокие или пре-	10 %
вышают темпы роста рынка	10 %
Количество игроков в сегменте незначи-	9 %
тельно	9 %
Инвестиции в рекламу в сегменте отсутст-	10 %
вуют или находятся на низком уровне	10 %
Существуют возможности для расширения	5 %
ассортимента в сегменте	3 70
Низкий уровень культуры использования	14 %
продукта (значит есть возможность роста)	14 %
Сила конкурирующих брендов невелика	
(низкий уровень известности бренда, ло-	12 %
яльности потребителей, несформирован-	12 /0
ный имидж продукта)	
На рынке существуют неудовлетворенные	15 %
и скрытые потребности	13 70
Прогнозируется долгосрочный рост сег-	8 %
мента	8 70
Риски влияния внешних факторов (эконо-	
мических, политических, социальных тен-	5 %
денций) минимальны	

После перечисления всех критериев, обозначьте уровень важности каждого критерия таким образом, чтобы показатели важности всех критериев в сумме составили 100 %. Наиболее важными факторами привлекательности рынка являются наличие свободных рыночных ниш, неудовлетворенный спрос и темпы роста сегмента.

Важность (или вес) критерия при оценке привлекательности рынка показывает, насколько оцениваемый параметр влияет на возможность получения сверхприбылей.

Третий этап - оцените привлекательность сегментов и конкурентоспособность товаров. Оценка проводится путем присвоения каждому фактору балла от 1 до 10, где 1 — самый низкий балл, означающий, что данный фактор определяет низкую привлекательность рынка и конкурентоспособность компании в сегменте, а 10 — максимальный балл, означающий, что по данному фактору сегмент является очень привлекательным и конкурентоспособность компании в данном сегменте потенциально высокая.

Таблица 30 Оценка сегментов по критерию «конкурентоспособность»

Критерии конкурентоспособности	Вес фактора		раженности от 1 до 10
r ir yr	100 %	Сегмент 1	Сегмент 2
Товар компании имеет уникальное преимущество			
(уникальные свойства, уникальные технологии,	27 %	8	3
уникальную бизнес-модель)			
Товар компании удовлетворяет потребности целе-	20 %	9	9
вой аудитории при использовании товара	20 /0	,	,
Сила бренда, под которым реализуется товар, со-			
поставима с силой конкурентов или выше, чем у	15 %	5	10
них (бренд имеет хороший имидж, высокий уровень	13 /0	5	10
известности, лояльность аудитории)			
Компания обладает достаточными ресурсами для			
функционирования на новом рынке (финансовыми,	12 %	7	4
трудовыми, временными, квалификационными)			
Компания является гибкой и может быстро адапти-	10 %	9	7
роваться к рыночным изменениям	10 /0	,	,
Уровень конкуренции в сегменте низкий (игроки	8 %	2.	2
малоактивны, рынок не насыщен и не поделен)	0 /0		
Реакция со стороны конкурентов на деятельность	8 %	8	3
компании медленная	0 /0	O	3

Баллы выставляются на основе экспертной оценки, но с учетом данных количественных и качественных исследований по сегменту.

Не рекомендуется выставлять баллы, используя принцип «пальцем в небо», так как от итоговой оценки будут зависеть важные стратегические решения, которые определяют успех компании в долгосрочной перспективе. Оценка факторов — скрупулезный аналитический процесс, в котором необходимо обосновать каждую цифру.

Четвертый этап -рассчитайте общий балл конкурентоспособности и привлекательности с учетом важности критерия. После того как каждому фактору присвоен балл, необходимо рассчитать сводный балл фактора с учетом его веса или важности. Данная операция производится в отдельном столбце путем умножения веса фактора на присвоенный балл. Итоговая оценка определяется как все факторы умноженные на оценку выраженности фактора.

Таблица 31 Оценка сегментов по критерию «привлекательность»

Критерии конкурентоспособности	Вес фактора	Оценка выражен- ности фактора от 1 до 10		Итоговая оценка Сегмент 1	Итоговая оценка Сегмент 2
	100 %	Сегмент 1	Сегмент 2	7,25	5,69
Товар компании имеет уни- кальное преимущество (уни- кальные свойства, уникальные технологии, уникальную биз- нес-модель)	27 %	8	3	2,16	0,81
Товар компании удовлетворяет потребности целевой аудитории при использовании товара	20 %	9	9	1,8	1,8
Сила бренда, под которым реализуется товар, сопоставима с силой конкурентов или выше, чем у них (бренд имеет хороший имидж, высокий уровень известности, лояльность аудитории)	15 %	5	10	0,75	1,5
Компания обладает достаточными ресурсами для функционирования на новом рынке (финансовыми, трудовыми, временными, квалификационными)	12 %	7	4	0,84	0,48
Компания является гибкой и может быстро адаптироваться к рыночным изменениям	10 %	9	7	0,9	0,7
Уровень конкуренции в сегменте низкий (игроки малоактивны, рынок не насыщен и не поделен)	8 %	2	2	0,16	0,16
Реакция со стороны конкурентов на деятельность компании медленная	8 %	8	3	0,64	0,24

После того как по критерию привлекательности сегмента и критерию конкурентоспособности компании в сегменте получены итоговые баллы, переходим непосредственно к построению матрицы Mckinsey/General Electric (GE).

Пятый этап -расположите анализируемые сегменты и товары в матрице согласно количеству набранных баллов. В зависимости от того, какой итоговый балл получил товар по конкурентоспособности и рынок по привлекательности, зависит положение сегмента в матрице.

Итоговая оценка

Критерии привлекательности сегмента	Вес фактора	Оценка выраженно- сти фактора от 1 до 10		Итоговая оценка Сегмент 1	Итоговая оценка Сегмент 2
	100 %	Сегмент 1	Сегмент 2	8,10	4,75
Объем продаж сегмента высо- кий	12 %	10	8	1,2	0,96
Темпы роста сегмента высокие или превышают темпы роста рынка	10 %	9	5	0,9	0,5
Количество игроков в сегменте незначительно	9 %	3	2	0,27	0,18
Инвестиции в рекламу в сег- менте отсутствуют или нахо- дятся на низком уровне	10 %	8	4	0,8	0,4
Существуют возможности для расширения ассортимента в сегменте	5 %	10	9	0,5	0,45
Низкий уровень культуры использования продукта (значит, есть возможность роста)	14 %	8	4	1,12	0,56
Сила конкурирующих брендов невелика (низкий уровень известной лояльности потребителей, несформированный имидж продукта)	12 %	8	3	0,96	0,36
На рынке существуют неудов- летворенные и скрытые по- требности	15 %	7	2	1,05	0,3
Прогнозируется долгосрочный рост сегмента	8 %	10	8	0,8	0,64
Риски влияния внешних факторов (экономических, политических, социальных тенденций) минимальны	5 %	10	8	0,5	0,4

Интерпретация полученных значений:

- от 0-3 баллов низкая;
- от 4-7 баллов средняя;
- от 8-10 баллов высокая.

Шестой этап - определите ключевые направления бизнеса и разработайте направления работ. От положения товара или сегмента рынка в матрице зависит маркетинговая стратегия:

Матрица полученных значений

а а	высокая (8-10 баллов)		Сегмент № 1		
Привлекательность сегмента	средняя (4-7 баллов)		Сегмент № 2		
Привл	низкая (0-3 балла)				
		низкая	средняя	высокая	
		(0-3 балла)	(4-7 баллов)	(8-10 баллов)	
		Конкурентоспособность товара компании в сегменте			

- чем выше конкурентоспособность товара и чем выше привлекательность рынка — тем выше потенциал достижения успехов в данном направлении бизнеса;
- чем слабее товар компании относительно конкурентов, чем ниже привлекательность отрасли тем ниже возможности для роста бизнеса в данном направлении.

Таблица 34 Ключевые направления бизнеса

ность	высокая (8-10 баллов)		Высокий потенциал	Высокий потенциал	
Привлекательность сегмента	средняя (4-7 баллов)	Низкий потенциал		Высокий потенциал	
Привл	низкая (0-3 балла)	Низкий потенциал	Низкий потенциал		
		низкая (0-3 балла)	средняя (4-7 баллов)	высокая (8-10 баллов)	
		Конкурентоспособность сегмента			

Сегмент оценивается как перспективный для входа, если он имеет высокие оценки как минимум по одному из критериев: либо «высокий по привлекательности», либо «высокий по конкурентоспособности». Сегменты, отмеченные серым цветом в матрице, могут быть рассмотрены как целевые в случаях: существуют положительные прогнозы, что привлекательность или конкурентоспособность сегмента повысится в ближайшие года (на основе оценки потенциала рынка); или выход в данные сегменты обеспечит более легкое проникновение в будущем в наиболее привлекательные сегменты.

Сегменты, имеющие оценку «низкий» по одному из критериев, должны рассматриваться с особой осторожностью, так как обладают высокими рисками.

ИНСТРУКЦИОННАЯ КАРТА № 7

Разработка стратегии роста компании на рынке с помощью Матрицы Игоря Ансоффа (Ansoff'sgrowthstrategy matrix)

Этапы проведения - матрица Игоря Ансоффа

Матрица систематизирует имеющуюся информацию о рынке и о товаре компании, помогает правильно выбрать направление развития бизнеса с учетом имеющихся ресурсов и возможностей предприятия. Игорь Ансофф в своей модели «товар-рынок» выделял четыре возможных стратегии роста бизнеса (см. табл.):

Таблица 35

Матрица Игоря Ансоффа

		Описание продукта			
		существующий продукт	новый продукт		
писание рынка	существующий рынок	стратегия проникновения	стратегия развития продукта		
Описани	новый рынок	стратегия развития рынка	стратегия диверсификации		

Первый этап - рассмотрите возможность реализации стратегии проникновения. Стратегия проникновения заключается в том, чтобы получать более высокий доход за счет существующих потребителей, продавая им текущий товар. Необходимо оценить:

- темп роста рынка;
- уровень потребления товара;
- частоту использования товара;
- уровень дистрибуции (покрытия) товара;
- уровень известности товара компании;
- экономию на масштабе при росте продаж;
- уникальность товара компании (в сравнении с ключевыми конкурентами);
 - возможности осуществления высоких инвестиций.

	Вопрос: Есть ли в	озможности и перспект	гивы роста на	
Стратегия проникновения	текущем рынке компании?			
	Возможны	Вероятны	Невозможны	
Описать текущий рынок и	Текущий рынок: ро	зничная торговля детск	ими товарами	
текущий товар	Текущий товар: дет	ская одежда		
			Стагнация	
Темп роста рынка	Высокий	Замедленный рост	или снижение	
			объема рынка	
Уровень потребления товара	Ниже, чем в сред-	На уровне средне-	Выше, чем в	
компании среди ЦА	нем по рынку	рыночных показате-	среднем по	
компании среди ца	нем по рынку	лей	рынку	
Частота использования товара ЦА	Максимальная	Умеренная	Низкая	
Уровень дистрибуции това-	Ниже, чем в сред-	На уровне средне-	Выше, чем в	
ра на рынке (или доступа к	· •	рыночных показате-	среднем по	
товару)	нем по рынку	лей	рынку	
	Ниже, чем в сред-	На уровне средне-	Выше, чем в	
Уровень известности бренда	нем по рынку	рыночных показате-	среднем по	
	нем по рынку	лей	рынку	
Экономия от масштаба	Есть		Нет	
Товар компании имеет кон-				
курентное преимущество на				
текущем рынке (по сравне-	Да		Нет	
нию с товарами конкурен-				
тов)				
Возможности высокого уровня инвестиций	Есть		Нет	
уровня инвестиций	LÇIB		1101	

Второй этап - рассмотрите возможность реализации стратегии развития рынка. Стратегия развития рынка заключается в том, чтобы распространить успех текущего товара на новых рынках. При этом, новыми рынками могут быть как новые географические территории, так и новые группы потребителей. Необходимо оценить:

- успех компании в текущей деятельности;
- интенсивность внутри отраслевой конкуренции нового рынка;
- силы входных барьеров на новом рынке;
- темпы роста нового рынка;
- уникальность товара (в сравнении с товарами ключевых конкурентов нового рынка);
 - возможности осуществления высоких инвестиций.

Таблица 37 Оценка возможности реализации стратегии развития рынка

Стратегия развития рынка	Вопрос: Возможен ли выход с текущим товаром на новые рынки?				
Стратегия развития рышка	Возможен	Вероятен	Невозможен		
Описать новый рынок и текущий товар	Новый рынок щих городах		говля в близлежа-		
Компания успешна в текущей деятельности (товар компании является востребованным на текущем рынке или к нему высокая лояльность)	Да	Есть мелкие недочеты	Нет, необходимо совершенствовать продукт		
Количество игроков на новом рынке	Небольшое количество игроков (1-3)	Средний уровень на- сыщения рынка (3-10)	Высокий уровень насыщения рынка		
Входные барьеры на новом рынке	Практически отсутствуют	Есть, но недостаточно высокие	Высокий уровень входных барьеров		
Темпы роста нового рын- ка	Высокий	Рост замед- лен	Стагнация или снижение объема рынка		
Товар обладает уникальными свойствами, имеет конкурентное преимущество (в сравнении с крупными игроками рынка) или компания владеет уникальной технологией, или компания имеет уникальную прибыльную модель ведения бизнеса	Да		Нет		
Компания обладает до- полнительным капиталом для инвестирования раз- вития новых рынков	Да		Нет		

Третий этап - рассмотрите возможность реализации стратегии развития товара. Стратегия развития товара заключается в том, чтобы увеличить долю текущего рынка за счет выпуска новых продуктов. При этом новым то-

варом может быть: усовершенствованный товар, товар в новой упаковке, товар в новом объеме или абсолютная новинка. Необходимо оценить:

- темпы роста и величину текущего рынка;
- конкурентоспособность текущего товара;
- внутриотраслевую конкуренцию (см. пример анализа пяти конкурентных сил модели Майкла Портера) (26 32 с.);
 - угрозы входа новых игроков;
 - инновационность текущего рынка;
- уровень обновления ассортимента и появления новинок у ключевых конкурентов на текущем рынке.

 Таблица 38

 Возможность реализации стратегии развития товара

	Вопрос: Возможно ли успешное расширение ассортимента товаров на текущем рынке?				
Стратегия развития товара	Возможно	Вероятно	Невоз-		
Описать текущий рынок и	Текущий ри	ынок: розничная торгов.	ПЯ		
новый товар	Новый това	р: детские игрушки			
Темпы роста текущего рынка	Высокий	Замедленный рост	Стагнация или сни- жение объема рынка		
Размер текущего рынка (для бизнеса компании)	Большой	Средний	Неболь- шой		
Текущий товар устарел, имеет недостатки или на-ходится на последней стадии жизненного цикла товара	Да	Намечаются тенден- ции к снижению спроса на товар	Нет		
Внутриотраслевая конку-	Высокий	Тенденции к ужесто-	Низкий		
ренция	уровень	чению	уровень		
Угроза входа новых игро- ков	Да		Нет		
Если успех в отрасли зависит от инновационности и постоянного предложения новых продуктов	Да		Нет		
Уровень обновления ас- сортимента и появления новинок у ключевых кон- курентов	Высокий		Низкий		

Четвертый этап - рассмотрите возможность реализации стратегии диверсификации. Стратегия диверсификации заключается в том, чтобы обеспечить рост компании за счет открытия новых направлений бизнеса на новых рынках. Необходимо оценить:

- темпы роста текущих рынков компании;
- конкуренцию на текущих рынках;
- инвестиционные возможности компании;
- уровень компетенции компании;
- конкурентоспособность текущих товаров.

Таблица 39 Оценка возможности реализации стратегии диверсификации

Стратегия диверсификации	Вопрос: Есть ли у компании необходимость в диверсификации портфеля?			
1 // 1 1	Возможна	Вероятна	Невозможна	
Описать новый рынок и новый то-		зничная торговля		
вар	Новый товар: про	офессиональная ко	осметика	
Темпы роста текущих рынков компании	Стагнация или снижение объ- ема рынка	Замедленный рост	Высокий	
Volumentary no Tolerania na maray	Высокий уро-	Тенденции к	Низкий уро-	
Конкуренция на текущих рынках	вень	ужесточению	вень	
Компания имеет дополнительные свободные ресурсы для развития бизнеса на новом рынке	Да		Нет	
Компания имеет определенный уровень компетенции (или может достичь его) для ведения на новом рынке	Да		Нет	
Возможности роста на текущих рынках и с помощью текущих товаров	Минимальны или отсутству- ют		Есть	

Пятый этап - объедините результаты анализа в сводном виде и разработайте направления работ. Посмотрите на картину в целом. Опишите шансы компании в реализации каждой стратегии, разработайте ключевые направления работ.

Таблица 40 Ключевые направления работ

Вариант	Возмож-	Описание	Ключевые ис- точники роста
Стратегия проникнове- ния	Вероятна	У компании есть все шансы в реализации данной стратегии. Несмотря на низкие возможности для дополнительного инвестирования, необходимо постепенно развивать частоту покупки предметов одежды, увеличивать потребление товара и увеличивать покрытие РТ.	компании Указаны в порядке приоритетности: 1. Разработка промо-акций для роста частоты совершения покупок
Стратегия развития рын- ка	Возможна	Выход в близлежащие малые города — отличный источник роста. Компания обладает всеми ресурсами и возможностями для его реализации	2.Открытие новых РТ в местах высокого трафика для роста потребления товара
Стратегия развития то- вара	Вероятна	Компания обладает всеми ресурсами для расширения ассортимента магазина и ввода новой категории – детских игрушек	3. Организация новых точек торговли в близлежащих городах 4. Расширение
Стратегия ди- версификации	Невозмож- на	У компании есть отличные возможности роста на текущих рынках с помощью текущих и новых товаров. Диверсифицировать портфель пока не рекомендуется	ассортимента: ввод игрушек и прочего детско- го ассортимента

Библиографический список

Основная литература

- 1. Стратегический менеджмент / под ред. А.Н.Петрова СПб.: Питер, 2015.
- 2. Ефремов В.С. Стратегическое планирование в бизнес-системах. М.: Финпресс, 2001.
- 3. Кэмпбел Д., Стоунхаус Дж., Хьюстон Б. Стратегический менеджмент. М.: Издательство Проспект, 2003.
- 4. Виханский О.С. Стратегическое управление: учебник. М.: Гардарика, 1999.
- 5. Томпсон А.А., Стрикленд А.Дж. Стратегический менеджмент. Искусство разработки и реализации стратегии: учебник для вузов / пер. с англ. М.: Банки и биржи, ЮНИТИ, 1998.
- 6. Ансофф И. Стратегическое управление / пер. с англ. М.: Экономика, 1989.
- 7. Круглов М.И. Стратегическое управление компанией: учебник для вузов. М.: Русская деловая литература, 1998.
- 8. Виханский О.С., Наумов А.И. Менеджмент: учебник М.: Гардарика, 1998.
- 9. Герчикова И.Н. Менеджмент: учебник М.: Банки и биржи, ЮНИ-ТИ, 1997.

Дополнительная литература

- 10. Боумэн К. Основы стратегического менеджмента / под ред. Л.Г. Зайцева, М. И. Соколовой. М.: Банки и биржи, ЮНИТИ, 1997.
- 11. Браун Марк Г. Сбалансированная система показателей: на маршруте внедрения / Марк Грэм Браун; пер. с англ. М.: Альпина Бизнес Букс, 2005.-226 с.
- 12. Дойль П. Менеджмент: стратегия и тактика. СПб.: Издательство "Питер", 1999. 560 с.
- 13. Каплан Роберт С., Нортон Дейвид П. Стратегические карты. Трансформация нематериальных активов в материальные результаты /пер. с англ. М. ЗАО "ОлимпБизнес", 2005. 512 с.
- 14. Кемпбелл Э., Саммерс Лачс К. Стратегический синергизм. 2-е изд. СПб.: Питер, 2014.-416 с.
- 15. Кокинз Г. Управление результативностью: Как преодолеть разрыв между объявленной стратегией и реальными процессами / пер. с англ. М.: Альпина Бизнес Букс, 2007. 315 с.
- 16. Маркова В.Д., Кузнецова С.А. Стратегический менеджмент. М.: ИНФРА-М, Новосибирск: Сибирское соглашение, 1999. 288 с.
- 17. Минцберг Г., Альстрэнд Б., Лэмпел Дж. Школы стратегий / пер. с англ. под ред. Ю.Н. Каптуневского. СПб.: Издательство "Питер", 2000.
- 18. Портер Майкл Конкурентная стратегия: Методика анализа отраслей и конкурентов / пер. с англ. М.: Альпина Бизнес Бук, 2005. 454 с.

- 19. Портер Майкл Конкуренция: учеб. пособие / пер. с англ.— М.: Издательский дом "Вильямс", 2010.-495 с.
- 20. Томпсон-мл. А.А., Стрикленд III А.Дж. Стратегический менеджмент: концепции и ситуации для анализа / пер. с англ. М.: Издательский дом "Вильямс", 2006. 928 с.
- 21. Фляйшер К., Бенсуссан Б. Стратегический и конкурентный анализ. Методы и средства конкурентного анализа в бизнесе М.: БИНОМ, Лаборатория знаний, 2005. 541 с.
- 22. Хэмел Г., Прахалад К., Томас Г., О'Нил Д. Стратегическая гибкость / пер. с англ. СПб.: Питер, 2005.-162 с.