Тема №5 Основи маркетингу
1. Сутність, мета, типи та функції маркетингу.
2. Зміст і цілі маркетингової діяльності.
3. Маркетингові дослідження і сегментація ринку.
1. Сутність, мета, типи та функції маркетингу.

Маркетинг - це комплексна система управління виробничою і збу​товою діяльністю підприємства, що забезпечує виявлення потреб спо​живачів, виробництво відповідних до цих потреб продукції і послуг. просування товарів до споживачів і отримання на цій основі максималь​но можливого прибутку. Маркетинг передбачає, з одного боку, дослі​дження ринку, попиту, смаків і потреб споживачів, а з другого актив​ний вплив на ринок, на формування потреб і споживчих пропозицій.
Стратегія маркетингу — формування довготривалих цілей суб'єкта підприємництва щодо стабільного просування товарів та по​слуг па певному ринку, а також вибір необхідних засобів їх досягнення.
Тактика маркетингу процес формування та виконання завдань суб'єкта підприємництва на кожному ринку, з кожного товару або групи товарів у конкретний, переважно короткий проміжок часу.
Нині маркетинг являє собою концепцію філософії і стратегію під​приємства, відповідно до чого здійснюється управління рухом товарів і послуг від виробника до споживача або користувача. Він виступає як важливий інструмент ефективного налагодження каналів для реалізації товарів, створення розгалуженої системи сервісу, проведення цілеспря​мованих рекламно-збутових акцій. В процесі маркетинговою аналізу розглядаються сприятливі ринкові можливості та існуючі реальні загро​зи невдач і втрат, що можуть виникнути у зв'язку із несприятливою тен​денцією або з несприятливою подією, сильні і слабкі сторони виробниц​тва продукції (надання послуг) і його перспективи, які випливають з цього.

Основна мета маркетингу - забезпечення оптимального співвід​ношення між попитом і пропозицією продукції визначеного виду і асор​тименту, досягнення найдоцільнішої швидкості просування товарів (по​слуг) на шляху від виробника до кінцевого споживача. Йдеться про та​кий рух, при якому співпадали б найвигідніші темпи продажу і обігу товарів, а також мінімальні затрати на зберігання запасів, з одного боку, і здатність повністю і своєчасно задовольняти покупців - з другого.
Тому застосовувати маркетинг означає управляти виробництвом або здійснювати іншу підприємницьку діяльність з чітко поставленою ме​тою, тобто орієнтувати на певного покупця і одночасно розвивати виро​бництво, формувати попит.

При прийнятті господарських рішень враховуються не тільки мож​ливості виробництва, а й вимоги ринку, існуючі й потенційні запити покупців. Згідно з маркетинговою концепцією увага до ринку збуту, його вивчення, з'ясування справжніх потреб клієнтів вважається первинним, а виробництво продукції - вторинним, спрямованим на задово​лення цих потреб. Маркетинг, пов'язаний із збутом і просуванням това​ру на ринок, дає змогу встановлювати прямі зв'язки між різними ланка​ми економіки, створюючи замкнуту мережу між покупцями, проектува​льниками (розробниками) нового товару і виробниками.
Завданням маркетингу є доведення до споживача всього спектра споживчих властивостей товару (послуг) - функціональності виробів, надійності їх експлуатації, придатності для ремонту, новизни й оригіна​льності, естетичного рівня, економічних (ціна і витрати, пов'язані з при​дбанням) та організаційних (система знижок, умови оплати, постачання, строки і гарантії) характеристик.

У країнах з розвинутою економікою сформувалися різні типи маркетингу:
· конверсійний (ліквідація нега​тивного попиту на продукцію суб'єкта підприємницької діяльно​сті);
· протидіючий (зведення попиту на продукцію до нульового значення);
· підтримуючий (стабілізація попиту на товар підприємства (фір​ми);
· синхромаркетинг (стимулювання за умов, коли спостерігається мінливий попит):
· ціновий (реалізація стратегії маркетингу на основі „плаваючих" цін на продукцію);
· маркетинг, що розвивається (відновлення спадаючого попиту).
Маркетинг розглядається як чітка система організаційно-технічних, фінансових і комерційних функцій підприємств (фірм) з ринковою оріє​нтацією, Кількість маркетингових функцій залежить від масштабів ви​робництва і збуту, умов конкуренції, характеру товарного асортименту, особливостей споживання і попиту на вироблену продукцію тощо.

Виділяють такі основні функції маркетингу:
комплексне дослідження ринку:
• аналіз ринку;
· вивчення конкурентів;
· вивчення споживачів;
· дослідження фірмової і товарної структур ринку;
розробка стратегії маркетингу:
· аналіз ринкової ситуації;
· визначення маркетингових цілей;
· оцінка альтернативних маркетингових цілей;
товарна політика:
• прийняття рішень про розробку нових товарів;
· планування асортименту продукції;
· розробка упаковки;
· організація сервісного обслуговування;
цінова політика:
· вивчення інформації про ціни;
· прогнозування цін;
· розробка цінової стратегії;
· визначення і встановлення ціни продажу;
політика розподілу:
· вибір оптимальних каналів збуту;
· організація збуту продукції;
· оцінка ефективності роботи збутової мережі;
· аналіз реалізації продукції;
просування товарів:
· вибір ефективних форм просування товарів;
· організація реклами стимулювання збуту;
· організація участі підприємства у ярмарках і виставках;
контроль маркетингу:
•
перевірка результативності маркетингу.
Однією із найважливіших функцій маркетингу є просування товарів, тобто стимулювання їх придбання торговельними посередниками та потенційними покупцями. У сучасних умовах ефективним засобом сти​мулювання придбання товарів є реклама.
Реклама ~ інформація про споживчі вартості товарів, різні види по​слуг з метою їх реалізації, створення попиту на них за допомогою преси, радіо, телебачення, плакатів, світлових стендів, оголошень тощо.
Кожна з цих функцій важлива сама по собі, однак тільки в тісному взаємозв'язку вони допомагають реалізувати конкретні завдання вироб​ничо-збутової діяльності, тобто визначати, що виробляти, кому і як про​давати, забезпечивши при цьому заданий рівень рентабельності.
 2. Зміст і цілі маркетингової діяльності.

Реформування економіки України в сучасних умовах торкається всіх сфер діяльності суспільства і всіх рівнів господарювання. Для окре​мих підприємств всіх форм власності важливо враховувати те, що дово​диться функціонувати в нових умовах зовнішнього середовища. Закони ринку нині визначають загальний напрямок діяльності суб'єктів підпри​ємництва, конкретну кількість і асортимент продукції. Ринкове середо​вище змушує керівництво кожного господарюючого суб'єкта самостійно вирішувати і стратегічні, і тактичні питання розвитку.
Функціонування суб'єкта підприємництва в ринкових умовах на​самперед передбачає, що розпочинаючи підприємницьку діяльність, необхідно самостійно вирішити щонайменше три важливі питання:
Що виробляти?
Скільки виробляти?
На який прибуток можна розраховувати?
Тобто розробка виробничої програми має бути обґрунтована, перед​усім, точним знанням ринкових можливостей підприємства. Це, у свою чергу, потребує комплексного дослідження ринку, вивчення його кон'юнктури. Обґрунтування відповідей на поставлені запитання має врахувати такі чинники:
· загальний стан суб'єкта господарювання на певному товарному чи регіональному ринку;

· смаки та уподобання споживачів;
· ринкове становище та переваги конкурентів.
При визначенні виду діяльності, формуванні виробничої програми суб'єкту господарювання необхідно враховувати те, що і початок, і кі​нець підприємницької діяльності пов'язані з ринковим визнанням її до​цільності, отже з маркетинговою діяльністю.

Суть і зміст маркетингової діяльності відображають об'єктивні умови розвитку ринку, який певною мірою втрачає хаотичність і підпа​дає під регулюючий вплив завчасно встановлених господарських зв'яз​ків, де особлива роль відводиться споживачу. Споживач висуває свої вимоги до продукту, його техніко-економічних характеристик, кількості, строків поставки і тим самим створює передумови для розподілу ринку між виробниками. Зростає значення конкуренції, боротьби за спожива​ча. Це заставляє виробників старанно і глибоко вивчати потенційних споживачів і запити ринку, який пред'являє високі вимоги до якості і конкурентоспроможності продукції. Таким чином виробник уже цілесп​рямовано ставить завдання перед науково-технічними розробниками, вимагаючи, щоб їх проекти відповідали певним умовам, розраховує орі​єнтовно витрати виробництва, рівень ціни, визначає найбільш раціона​льну технологію виробництва, включаючи міжфірмове і внутрішньофірмове кооперування.

Здійснення маркетингової діяльності виступає як об'єктивна необ​хідність орієнтації науково-технічної, виробничої та збутової діяльності господарюючого суб'єкта з урахуванням ринкового попиту, потреб і вимог споживачів. В цьому відображається і постійно посилюється тен​денція до планомірної організації виробництва з метою підвищення ефективності функціонування суб'єкта господарювання в цілому та його структурних підрозділів.

Маркетингова діяльність суб'єкта підприємництва направлена на те, щоб достатньо обґрунтовано, спираючись на запити ринку, встановлю​вати конкретно поточні і, головним чином, довгострокові (стратегічні) цілі, шляхи їх досягнення та реальні джерела ресурсів господарської діяльності, визначати асортимент і якість продукції, її пріоритети, опти​мальну структуру виробництва і бажаний прибуток.

Виробнику важливо знати завчасно попит на вироби, які він випус​кає, щоб не витрачати даремно великі фінансові, трудові та матеріальні ресурси, науковий потенціал, щоб бути впевненим, що вироблений про​дукт стане товаром.
Отже, виробник зобов'язаний випускати таку продукцію, яка знайде покупця і принесе прибуток. Слід зрозуміти, що виробництво почина​ється не з обміну, а з споживання. Ця концепція знайшла своє втілення в маркетингу.

Саме всебічне вивчення попиту, потреб та їх облік з метою більш правильної орієнтації виробництва і складають головне призначення маркетингової діяльності в системі управління процесом виробництва.
В сучасних умовах маркетингова діяльність спрямована на орієнта​цію виробничої діяльності, визначення структурної політики суб'єкта підприємництва з урахуванням конкретного ринкового попиту.

Основу маркетингу складають наступні принципи:
· обґрунтований вільний вибір певних цілей і стратегічний шлях функціонування і розвитку підприємства в цілому;
· комплексний підхід до поєднання цілей з ресурсами і можливостями​
підприємства;
· досягнення оптимального поєднання в управлінні суб'єктом
підприємництва централізованих і децентралізованих засад, постійний
пошук нових форм і інструментів для підвищення ефективності виробництва​

3. Маркетингові дослідження і сегментація ринку.

Для забезпечення успіху в сучасних умовах господарювання марке​тинг повинен допомогти суб'єкту підприємництва знайти своє місце на ринку.
Ринок - система товарно-грошових відносин, що виникають між покупцем і продавцем, яка включає механізм вільного ціноутворення, вільне підприємництво, що здійснюється на основі економічної само​стійності, рівноправності та конкуренції суб'єктів господарювання у боротьбі за споживача. Функціонування ринку підпорядковується зако​нам товарного виробництва - закону вартості, попиту і пропозиції та закону конкуренції. Саме на основі дії цих законів формується ринкова ціна, яка врівноважує попит і пропозицію, регулює обсяг і асортимент товарів, що виробляються, впливає на розвиток виробництва і є основ​ним регулятором господарської діяльності. Через ринкову ціну вироб​ник і покупці дізнаються про попит на ті чи інші товари, технологічні можливості виробників. Тим самим ринок виступає як регулятор госпо​дарської діяльності. Економічна конкуренція на ринку між товаровиро​бниками в кінцевому підсумку стимулює підвищення ефективності ви​робництва ціною банкрутств збиткових і технічно відсталих суб'єктів господарювання. З розвитком виробництва, підвищенням його суспіль​ного характеру відбуваються істотні зміни й у ринкових відносинах, впроваджуються елементи його регулювання державою.
Відправним в управлінні маркетинговою діяльністю є дослідження ринку, яке включає:
· аналіз ринкових можливостей;
· відбір цільових ринків;
· розробку комплексу маркетингу;
· втілення в життя маркетингових заходів.
Насамперед виявляються існуючі проблеми і формуються цілі й за​вдання дослідження.
Маркетингове дослідження ринку передбачає:
· виявлення проблеми і формування цілей дослідження;
· відбір джерел інформації;
· збір даних;
· аналіз і інтерпретація зібраної інформації;
· підготовка висновків і рекомендацій.

У завдання дослідження ринку входить:
· визначення ємкостей ринків, що досліджуються, та їх сегментів;
· кон'юнктурні та прогнозні дослідження збуту;
· вивчення поведінки покупців (відношення до товарів та самого підприємства, мотиви і способи купівлі тощо);
· дослідження конкурентів;
· прогнозування реакції на введення нового товару;
· аналіз і прогнозування попиту, пропозиції, цін.
Суб'єкту підприємництва не варто відразу прагнути завоювати весь ринок, доцільніше зосередити свою увагу на якійсь його частині, яку й можна ефективно обслуговувати. Цю частину ринку називають цільо​вим ринком. Вибір цільового ринку відбувається у такий спосіб: споча​тку ринок сегментують, а потім визначають цільові сегменти ринку.
Сегментація ринку - це поділ ринку на чітко виражені групи спо​живачів, кожна з яких може придбати певні товари та послуги. Досвід провідних фірм заходу, які застосовують маркетинг, свідчить, що вдале сегментування ринку та раціональний вибір сегмента - необхідна умова успіху кожної фірми, що діє в ринковій економіці.

Основними критеріями сегментування ринку найчастіше є географі​чні, демографічні, психографічні фактори та фактори поведінки спожи​вача. Ці критерії можуть використовуватись як окремо, так і в поєднанні один з одним.
Сегментація за географічною ознакою передбачає поділ ринку на окремі географічні одиниці: держави, окремі адміністративні райони окремої країни, міста тощо.
Підприємству потрібно визначитися: працювати на якийсь один гео​графічний регіон, чи на кілька таких регіонів.
Сегментація за демографічною ознакою полягає в поділі ринку на різні групи споживачів на основі таких змінних величин, як вік, розмір сім'ї, життєвий цикл сім'ї, стать, рівень доходу, вид занять, освіта, релі​гійні переконання, національність, соціальний стан тощо.
Демографічні критерії застосовуються найчастіше, тому що смаки споживачів дуже тісно пов'язані саме з демографічними ознаками, та й врахувати демографічні критерії значно простіше, ніж усі інші.
Психографічна ознака передбачає поділ споживачів на групи зале​жно від способу життя та особливостей особистості.
Сегментація за факторами поведінки споживача полягає в поділі споживачів на групи залежно від їх класифікації як користувачів певної продукції тощо. Основою для такого поділу споживачів може бути сту​пінь випадковості купівлі (товар купується постійно чи випадково); ста​тус постійного клієнта (відсутність такого статусу, наявність такого ста​тусу в минулому, потенційний постійний клієнт, клієнт, що купує товар уперше, постійний клієнт).

Після поділу ринку на сегменти господарюючий суб'єкт повинен визначити цільові сегменти або цільові ринки. Цільовим ринком суб'єкта підприємництва може бути один або кілька його сегментів.
Сегментація має здійснюватися за певними правилами. Мова йде про те, що кожен сегмент як частина ринку повинен мати чіткі характе​ристики, до яких відносять певну величину, темпи зростання. Сегмент утворюють споживачі, що однаково реагують на певний товар, тобто мають подібні мотиви поведінки щодо товару, який їм пропонується.
На кожному сегменті має бути система розподілу продукції, яку та​кож потрібно визначити та оцінити. Аналіз сегменту передбачає також виявлення чинників як сприятливого, так і несприятливого розвитку сег​менту.
