АГЕНТСТВО ТРУДА И ЗАНЯТОСТИ НАСЕЛЕНИЯ

КРАСНОЯРСКОГО КРАЯ

КРАЕВОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ

УЧРЕЖДЕНИЕ ДОПОЛНИТЕЛЬНОГО ПРОФЕССИОНАЛЬНОГО

ОБРАЗОВАНИЯ

«КРАСНОЯРСКИЙ ЦЕНТР ПРОФЕССИОНАЛЬНОЙ ОРИЕНТАЦИИ И

 ПСИХОЛОГИЧЕСКОЙ ПОДДЕРЖКИ НАСЕЛЕНИЯ»

ВЕДЕНИЕ УСПЕШНОГО БИЗНЕСА

Методическое пособие

г. Красноярск 2009г.

 Методическое пособие включает в себя разделы, в которых освещены критерии

успешности ведения бизнеса.

 Пособие предназначено для начинающих и уже действующих предпринимателей с целью повышения компетентности и практического использования в своей деятель-ности.
 Подготовила: Масюк О.Г. – методист Красноярского краевого центра профориентации и психологической поддержки населения.

 Берись за то, к чему ты сроден,

 коль хочешь, чтоб

в делах

 успешный был конец.

 И.А.Крылов
Введение:

 Рыночная среда заставляет предприятие работать рентабельно, если оно не хочет покинуть сферу бизнеса. Режим рентабельности предполагает, что целью функционирования и главным результатом деятельности предприятия в рыночных условиях является прибыль, нужно производить только те товары и услуги, которые удовлетворяют насущные потребности людей. Работа в условиях рынка требует от предпринимателей и менеджеров высокой компетентности при осуществлении бизнеса.

Есть ли шансы на успех вашего дела? Сегодня ежедневно появляются все новые и новые компании. Большая часть из них вскоре прекращает свою деятельность. Некоторые разоряются, некоторые попросту не приносят прибыли. В годы экономического кризиса количество разорившихся предприятий значительно возрастает. В годы подъема экономики компании вновь растут как грибы. Вообще численность компаний всегда возрастает с приростом населения, с увеличением доходов граждан. Когда такой рост отмечается несколько лет, то это является идеальным условием для ежегодного роста малого бизнеса, этот рост вовсе не является спонтанным и многообещающим. В то же время, когда основываются новые фирмы, другие прекращают свою работу. Некоторые владельцы компаний заявляют о своем банкротстве, стремясь снизить убытки, некоторые фирмы прекращают существование из-за разрыва партнерских отношений или продажи компании третьему лицу. Чаще всего крах настигает молодые предприятия, многие из них не могут протянуть и года. Неквалифицированное управление предприятиями стало самой большой проблемой. Осуществление хозяйственной деятельности в плохих экономических условиях, постоянная смена тактики и видов деятельности, замена существующих товаров на новые и проблемы с наймом работников - все это ведет к закрытию одних предприятий, но также дает возможность развиваться другим фирмам. Местный рынок может находиться в упадке, и в то же время открываются новые торговые центры. Резкие изменения курса деятельности компании могут доставить ей много неприятностей, открыв новые возможности конкурентам. Проблемы с наймом работников, существующие в одной области, свидетельствуют об изобилии рабочей силы в другой. Также требуется гибкость в подходе к предлагаемому товару. Необходимо постоянно учитывать пожелания потребителей, иначе ваши товары или услуги окажутся невостребованными. Нужно постоянно быть на шаг впереди конкурентов, то что вы делаете сегодня завтра это не нужно будет никому, стремиться работать на опережение, следить за тенденциями развития в области своего бизнеса.

В конечном итоге все зависит от вас. Сможете ли вы правильно управлять своим бизнесом? Сможете ли удовлетворить запросы ваших клиентов? Будете ли вы способны противостоять текущим трудностям, компенсировать неудачи? Для успешной деятельности вы должны быть искусным руководителем, справляющимся с текущими проблемами таким образом, что любые неприятности приносили вам еще и выгоду.

Первое решение об открытии собственного дела

 На определенном этапе жизни вы приходите к решению об открытии собственного дела. Как и в каждом деле, у предпринимательства есть свои плюсы и минусы.

Преимущества малого бизнеса:

· Создание своего предприятия позволит обрести вам самостоятельность и независимость, вы станете начальником, вас никто не сможет уволить.

· Вы сами себе сможете платить зарплату, и вся прибыль вашей фирмы окажется в ваших руках.

· Конечно, вы почувствуете гордость, находясь у руля своего бизнес-лайнера. Ваш собственный бизнес поможет вам полностью раскрыть ваш собственный творческий потенциал.

Недостатки малого бизнеса:

· У вас в подчинении окажутся люди, которым вы должны обеспечить заработок и платить жалованье.

· Ненормированный рабочий день.

· У вас всегда должна быть определенная сумма денег, чтобы платить кредиторам за поставленные материалы, товары и оборудование, оплачивать аренду, выплачивать кредиты, вести рекламную компанию, рассчитываться с налоговыми органами и т.д. Все эти суммы должны быть выплачены перед тем, как вы определите свой доход.

· Вам нужно также учесть что предпринимательская деятельность это всегда риск потери собственного капитала и имущества.

Место для бизнеса

 Когда вы выбрали свой вид деятельности и нашли источник финансирования, то вам пора подумать о месте расположения своей компании. В выборе большую роль играет отдаленность от конкурентов. В некоторых частях вашего города может быть изобилие таких же ресторанов, как у вас, или таких же видов услуг. Вы сможете изучить все предложения конкурентов, воспользовавшись рекламными газетами, бизнес - справочниками или предприняв ознакомительную поездку в интересующий вас район.
Такие факторы, как емкость рынка, наличие свободной рабочей силы и предприятий конкурентов, должны быть приняты во внимание при определении местоположения. Также необходимо выяснить про развитие инфраструктуры местности: имеются ли канализация, вода, электричество, газ... Удобны ли подъездные пути и имеются ли парковки? Далеко ли расположены отделения милиции и службы спасения? Где расположены жилые массивы, школы, центры культурной и общественной жизни и т. д.? Немаловажны сумма аренды, плата за коммунальные услуги и местные сборы. Вам потребуется также быть в курсе местных распорядительных актов, присмотреться к существующим на месте предприятиям и общественным организациям. И может, вы раньше конкурентов предугадаете будущее здешнего рынка. Наверняка через местные газеты можно ознакомиться с положением дел в экономике. При выборе района города, в котором можно обосноваться, также необходимо многое учитывать. Если город небольшой и вы планируете заняться торговлей или оказанием услуг, то у вас нет особенного выбора. Обычно в таком городке имеется один торговый центр. В больших городах, помимо центрального торгового центра местные торговые зоны раскинуты по микрорайонам. Они появляются на оживленных улицах, а также на примыкающих к ним переулках.
Рассмотрим торговый центр города. Это район, отличающийся от других. Сами здания в торговом центре специально спроектированы для своего профиля. Архитекторами обязательно спланированы парковки для автомобилей, чтобы покупатели могли оставить свой автомобиль, не беспокоясь за его сохранность. Сооружения торгового центра надежно защищают посетителей от непогоды, что делает его более привлекательным, чем открытые палатки рынка.
Также необходимо упомянуть о некоторых недостатках торговых комплексов. Являясь арендатором, вы обязаны платить высокую арендную плату, которая рассчитывается на основе количества квадратных метров, предоставленных вам для торговли. Вам придется соблюдать общие часы работы торгового центра, оформлять и освещать свое помещение после согласования с руководством, также подчиняться другим правилам и запретам. Тем более необходимо учесть, что лучшие и наиболее просторные места в торговых центрах руководство отдает крупным преуспевающим компаниям.
Товарный ассортимент также оказывает влияние на выбор вами помещения. Например, магазины одежды, ювелирные лавки и универмаги имеют шанс на процветание в торговом районе. С другой стороны, аптеки, бакалеи, автозаправки и булочные размещаются вдоль оживленных улиц и в микрорайонах, удаленных от торгового района. Такие магазины гораздо доступнее для аренды, чем центральные бутики. После того, как вы нашли более или менее подходящее для вашего дела место, постарайтесь узнать о нем как можно больше. Как много рядом конкурентов? Как мною рядом магазинов, предлагающих схожий товар? Какая в будущем здесь может быть выручка? Как давно тут торгуют существующие магазины? Хорошее ли в этом районе транспортное сообщение? Если вы полагаете, что основную массу ваших клиентов составят местные жители, поинтересуйтесь их численностью. Увеличивается ли здесь приток людей? Много ли приезжих? Какой уровень жизни и образованности у местного населения? Кого здесь больше: молодежи или зрелых и пожилых людей? Оцените покупательную возможность жителей по их внешнему виду, виду их домов и автомобилей. Обычно директора торговых центров могут поделиться с желаемым арендатором такой информацией.
Местная законодательная база, удобные подъездные пути, парковки для клиентов и даже такие природные преграды, как возвышенности и мосты, — все это важные факторы выбора местоположения вашей организации. Всю необходимую информацию можно получить в торговой палате, управлениях торговли, центрах торговли недвижимостью, местных газетах, банках, исполкомах, у знакомых торговцев и благодаря личным наблюдениям.
Выбор конкретного местоположения в определенном районе зависит во многом от специфики вашей деятельности. Многие строения, которые идеально подошли бы вам, уже заняты. Но не надо арендовать первое попавшееся помещение в хорошем районе, приглядитесь к нему повнимательнее. Если вы хотите наладить здесь производство, то вам обязательно потребуются услуги в области электроснабжения, складирования и перемещения продукции. Для предприятий торговли и сферы услуг имеют значение
соседи-конкуренты, транспортный поток, условия для парковки, условия и местная цена на грузоперевозки. Обязательно ознакомьтесь с историей понравившегося вам объекта. Постарайтесь ответить на следующие вопросы: Долго ли пустовало это помещение? Почему оно пустовало? Были ли краткосрочные аренды этого здания в прошлом? Может, кратковременные аренды связаны с бесперспективностью объекта? Никогда не арендуйте помещение, прежние арендаторы которого разорились! Если рядом находятся пустые или складские объекты, то для хорошей торговли здесь будет слишком малолюдно.

Пять слагаемых успеха

Ниже сформулированы пять условий, соблюдение которых значительно повышает шанс предпринимательского успеха.

1. Либо вы выбираете, либо вас выбирают

Предпринимательский успех не возникает на пустом месте. В первую очередь этот успех возникает в голове у предпринимателя.

Если в вашей жизни нет четкого намерения, плана, желания, цели, приверженности, то весьма велика вероятность, что намерения, планы, желания, приверженности других людей захватят вас и поведут за собой. Или вы выбираете что-то или кого-то, или что-то или кто-то выбирает вас. Зависнуть между двумя этими альтернативами практически невозможно.

Необходимым условием создания в вашей жизни того, что вы хотите в ней создать - это ясность представления и четкость словесной формулировки этого представления.

По статистике 98 человек из 100 не имеют четкого представления о том, что они хотели бы создать в своей жизни. Эта ситуация напоминает русскую сказку «Пойди туда, не знаю куда, принеси то, не знаю что». Часто, не зная, что нам нужно, мы хотим получить это как можно скорее.

Вы пришли в ресторан, к вам подходит официант принять заказ, но вы не знаете, что хотите. В лучшем случае он принесет вам то, что соответствует его вкусу, в худшем - то, что дорого или залежалось. И велик шанс, что принесенное им вам не понравится.

Самым главным условием предпринимательского успеха является четкое представление основных его составляющих: Когда? Где? Как? Сколько? Четко сформулированные цели порождают предпринимательский дух, предпринимательский дух порождает действие.

2. Мысль, оторванная от действия, бессильна

Основная проблема многих потенциальных предпринимателей заключается в том, что они мечтают, планируют, волнуются, но при этом ничего не делают.

В одну из церквей приходил молящийся. Он был привержен одной и той же молитве: «Господи, сделай так, чтобы я выиграл по лотерейному билету миллион рублей». Он четко знал, что он хотел. Он был привержен этому, повторяя день за днем, месяц за месяцем одну и ту же молитву, до тех пор, пока не услышал голос Господа: «Да купи же ты, наконец, лотерейный билет!»

С одной стороны, сила нашей мысли безгранична. Все, что нас окружает, в первый раз возникло в виде мысли, идеи в голове у кого-то. Наша мысль бессильна, если только она не сопровождается активными действиями.

3. Вера в достижимость цели наделяет вас силой

Известное изречение Вергилия гласит: «Они могут, потому что думают, что могут». Люди сами ограничивают предел своих возможностей. Не начав действовать, они сомневаются, как бы заранее готовя себя к поражению, и это становится решающим фактором неудачи. Если нет веры в реальность достижения результата, то действия совершаются вполсилы.

Существует только один способ воплощения своих мечтаний в жизнь. Это – вера в них и в их осуществимость, будто их воплощение – только дело времени. Как только мы начинаем сомневаться, мы готовим себе путь к поражению. Один из ключевых элементов предпринимательского успеха – это вера в достижимость результата, а, в конечном счете, вера в себя.

4. Любой выбор имеет свою цену

Каждое действие имеет свою цену. Осознание цены выбора – необходимый компонент предпринимательской деятельности. Каждое наше действие в каком-то направлении перечеркивает возможность действий в других направлениях. Цена выбора имеет денежное, моральное и чисто психологическое выражение. Например, вы работаете наемным работником с довольно высоким месячным окладом. В свое время вы рассматривали альтернативное действие - заняться предпринимательской деятельностью (например, ездить «челноком» за рубеж) с ожидаемой прибылью, превышающей в 20 раз месячный оклад. Однако, выбрав стать наемным работником, вы одновременно вычеркнули из своей жизни возможность заняться коммерцией. Таким образом, цена вашего выбора в материальном выражении составляет 19 месячных окладов.

Психологическая ценность первого выбора, возможно, определяется чувством психологического комфорта, ощущением безопасности и возможностью делать то, чему вы учились. Психологическая ценность второго выбора имеет скорее негативный оттенок и связана с риском и неопределенностью заниматься новым для вас видом деятельности.

И, как правило, наши выборы в большей мере определяются стремлением сохранить безопасность даже в ущерб материальному преимуществу и возможностью стать более свободным.

Предпринимательство – это часто прыжок с завязанными глазами в неизвестность и многие предпочитают его не делать.

Необходимый элемент предпринимательского успеха – это осознание связанных с ним возможных негативных последствий. Предпринимательский успех – это не только «Мерседес» с очаровательной блондинкой, но это и риск, это зависимость от конкурентов, а в современных российских условиях - это и реальная угроза жизни.

5. Действие вполсилы не приносит желаемого результата

Многие пытаются заняться предпринимательством, но попытки настолько робкие и слабые, что большинство из них оканчиваются неудачей.

Известный мексиканский исследователь К.Кастанеда отмечал, что если человек решился сделать шаг в свою мечту, он должен идти до конца и выполнять свои действия без сомнений или сожалений.

Очень часто наши действия совершаются с оглядкой на других, вполсилы.

Предпринимательский успех придет только тогда, когда наши действия перестанут быть робкой попыткой.

Невидимые барьеры на пути к предпринимательскому успеху

Есть одна категория барьеров на пути к успеху, которые преодолеть чрезвычайно сложно. Эти барьеры не видимы, не осознаваемы, поскольку они находятся не во внешнем мире, а внутри каждого из нас. Основу этих барьеров составляет совокупность убеждений и стереотипов, сложившихся под влиянием прошлого опыта, представлениях о себе, о своих возможностях и о свойствах внешнего мира. И самое простое в этом случае - стать жертвой своих собственных непритязательных мечтаний. Предпринимательство дает прекрасные возможности преодоления тех «планок», которые имеются у нас в голове.

Предпринимательская деятельность - это прежде всего личная ответственность за полученные результаты и за их последствия. Есть две взаимоисключающие друг друга жизненные позиции: жертвы и ответственности. Позиция «жертвы» характеризуется тем, что ответственность за наши просчеты и неудачи перекладываются на других людей или на внешние обстоятельства. Позиция «ответственности» характеризуется принятием на себя полной ответственности за происшедшие в жизни ошибки и неудачи и признанием себя главным источником того хорошего или плохого, что возникает в жизни.

Если что-то в твоей жизни происходит не так, как тебе хотелось бы, не ищи стрелочника или кого-то, кто якобы виноват. Подойди к зеркалу и скажи: я – источник, я - причина всего хорошего и плохого, что имею в жизни. Единственный путь изменить свою судьбу – это изменить самого себя. Это не просто. Но ставка высока. Ставка – качество твоей жизни.

Перекладывание ответственности на других лишает возможности усвоить уроки, которые дает жизнь. Принятие ответственности - неотъемлемое условие успешной деятельности предпринимателя.

Большую часть своей жизни предприниматели проводят вне зоны «безопасности и стабильности» - там, где они рискуют и ошибаются. Но только там и можно получить новые результаты, только там возможно приобретение необходимого опыта для предпринимательства.

Довольно условно можно выделить две категории людей: «Созидатели» - те, которые изменят мир, и «Наблюдатели» - те, которые наблюдают мир. Созидатель – это всегда действие. Наблюдатель – анализ и объяснение возможного бездействия. Созидатель ищет решение каждой проблемы. Наблюдатель ищет проблему в каждом решении. Созидатель говорит: «Это трудно, но возможно». Наблюдатель говорит: «Это, может быть, и возможно, но слишком трудно». Наблюдатель ни за что не несет ответственности, он только оценивает результаты. Созидатель принимает на себя 100% ответственности.

Предпринимательство имеет созидательную силу только тогда, когда оно подкреплено конкретными действиями. А конкретные действия - это часто выход из зоны «безопасности и стабильности», где хорошо и уютно, где нет риска, но где нет и результатов, которых мы хотели бы достичь. И здесь, на наш взгляд, подойдет такой афоризм: «Лежа на постели, достигнуть того, о чем мечтаешь, можно только во сне».

Ориентация на покупателя
 Ориентация на покупателя - понимание и удовлетворение его нужд - является залогом коммерческого успеха. Постараемся объяснить, как вы сможете добиться прибыли, правильно оценив нужды своих клиентов. Понимание нужд клиента имеет такую важность, что крупные корпорации тратят миллионы долларов на ежегодные исследования рынка. Хотя такие исследования весьма приветствуются, малые предприятия могут обойтись без этих крупных трат. Обычно владелец или управляющий небольшой коммерческой организацией знает всех своих клиентов в лицо. На основе личных связей уже можно прийти к необходимому заключению. Обширную базу для понимания нужд состарят шесть вопросов: "Что?" и "Почему?", "Когда?" и "Как?", "Где?" и "Кто?"».
ЧТО?
 Продавец характеризует то, что приобретает потребитель, как товары и услуги: зубные пасты, электродрели, видеоигры, автомобили. Но понять покупателя можно, только осознав преимущества товара, который он покупает. Покупатели, как правило, не выбирают марку зубной пасты. Одни из них лишь желают защититься от кариеса. Другие ищут пасту с приятным запахом. Третьи желают добиться белизны зубов. Решающий фактор при выборе одной из сходных по свойствам паст — это более низкая цена. Подобным образом, снабженцев предприятий не интересует марка производителя электродрелей. Их заботят возможности изделий по высверливанию отверстий. Они ищут качественное оборудование для своих целей, иногда с доставкой на объект, необходимый вид расчетов и приемлемые цены. Видеоигры призваны доставлять людям удовольствие, они приобретаются как домашнее развлечение, способное укрепить семейные отношения, улучшить у детей реакцию и сообразительность. Также они знакомят детей с компьютерами и, помимо всего прочего, доставляют пользователям радость. Автомобили служат свидетельством благосостояния их владельца, отражением стиля его жизни. Некоторые люди покупают автомобили просто для того, чтобы на них ездить. Вы должны выяснить, что нужно клиентам. Фирменные названия изделий для них обычно столь же мало важны, как и химические названия на ярлыке, описывающем состав запатентованного препарата. (Больному требуется лишь скорое облегчение страданий). Понимание ваших клиентов позволит вам увеличить прибыль посредством достижения самого желанного для клиентов - удовлетворения их запросов. Продукты со временем изменяются, но область их применения остается. Это личная гигиена, красота, безопасность и многое другое. Также преследуются и коммерческие цели: поиски преимуществ перед конкурентами и высокая рентабельность. Преуспевающие производители и организации сферы услуг делают выгодные предложения клиентам, способным за это заплатить. Преуспевающие оптовые и розничные торговцы выбирают те востребованные продукты, при продаже которых они получат прибыль. Другими словами, преуспевающие бизнесмены понимают причину того или иного выбора их покупателей.

ПОЧЕМУ?
 Причина, по которой покупатель покупает тот или иной товар, кроится в их личной точке зрения. Понимание покупателей исходит из этой основной предпосылки. Не надо обосновывать все разностью вкусов. Каждый человек уникален, у каждого свое мнение и свои стандарты. Кроме того, восприятие также отличается. Ловкий предприниматель определяет и принимает логику покупателя - и обслуживает его соответственно. Изучить, почему покупатели выбирают то или иное, может и не получиться. Некоторые покупатели скрывают свои истинные побуждения. Во многих случаях причины выбора неясны для самих покупателей. Большинство решений в совершении покупок имеет много причин. Часто встречаются противоречия. Покупатель автомобиля может желать вместительность большого транспортного средства и экономичность малолитражного автомобиля. Удовлетворение таких взаимопротиворечащих желаний обычно затруднено, иногда причины, почему клиенты покупают, тривиальны. Если клиенты чувствуют безразличие к изделию или магазину, выбор возможен совершенно случайный. Возможно, несколько конкурирующих предложений выполняют всё условия, которые покупатель предъявляет к товару. Следовательно, незначительные факторы управляют выбором потребителя. Это объясняет поступок покупателя, который выбрал автомобиль за 22 000 долларов потому, что его обивка была наиболее привлекательной. Отсюда вывод: обращайте внимание на детали. Они могут быть решающими для клиентов. Часто лучшие примеры — действия клиентов. Проницательные бизнесмены уважают то, что говорят люди, но обращают особое внимание на то, что люди делают. Почему, например, прежние клиенты постепенно отказываются от ваших услуг и почему не видно сведущих покупателей. Что им не дает покупать в вашем магазине? Можно ли преодолеть это препятствие? Предприниматели контролируют конкурентоспособные предложения и отклики покупателей, чтобы выработать правильную тактику. Неформальные беседы могут также выявить некоторые причины. Специальные предложения могут преодолевать препятствия и повышать прибыль компании. Руководитель должен постоянно заботиться о том, чтобы сохранить постоянных клиентов компании. Например, специализированный магазин платья может пробовать расширять круг покупателей посредством создания новой дешевой линии одежды, но этот ход может потревожить старых клиентов салона. Они могут переключиться на другой магазин, который соответствует исключительно их социальному положению. Многие из платьев были куплены для специальных случаев, когда демонстрация благородной внешности была очень важной для клиента. Понимание клиентов включает понимание времени сделки и применения товара.

КОГДА?
 Продавец должен быть готов к ситуациям, когда покупатель теряется. Клиенты покупают, когда они видят хорошее предложение и имеют время и деньги. То, что обычно покупает потребитель, можно определить методом анализа самого покупателя и его некоторых покупок. Например, многие типичные покупки связаны с различными периодами жизни потребителя.

Вот основные поводы для похода в магазин среди взрослых людей:

Брак, разъезд, развод.

Приобретение жилья.

Изменение в профессии или карьере.

Получение специальности; выход на работу.

Здравоохранение, ущерб здоровью, болезнь.

Беременность, кормление детей.

Дети пошли в школу; закончили школу.

Дети уезжают из дома (на время учебы или навсегда).

Переезд в другую местность.

Отпуск; основные общественные действия.

Проницательные розничные торговцы всегда имеют в виду эти события, выпадающие на долю потребителя, и поэтому имеют основания надеяться на хорошие продажи. Дни рождения и годовщины — чаще всего вынуждают людей отправиться за покупками. Сезонные факторы включают в себя периодические отпуска и погодные изменения. Среди других благоприятных влияний на покупки: начало учебного года, период сезонных распродаж, представление новых моделей и уценка старых, предложение скидок, улучшение экономических условий и доверие покупателя. Некоторые из последних факторов также важны и для изготовителей. Небольшие производства работают в тесном контакте со снабженцами своих покупателей и пополняют их запасы тотчас после заказа. Требование современности — это своевременная поставка. Специализированные компьютеры осуществляют пополнение, показывают оплошности в выполнении задания. Многие потребители могут уделять время покупкам лишь в нерабочее время: по вечерам и в выходные. Тенденция, когда в семье вместо одного кормильца работают все взрослые, еще усилила эту закономерность во времени. Умелые розничные торговцы приспосабливаются к этим часам, их персонал готов обслужить клиента, и для удобства посещения магазина покупателями всегда имеется большой ассортимент товаров. Бармены в кафе знают, что бизнес особенно оживляется в дни выплаты зарплат. Производители получают прибыль вследствие выбора времени их предложений согласно бюджетным циклам их клиентов. Таким образом, знание, когда изделия куплены и применены - ценный аспект в понимании клиентов. Хотя сделка может быть заключена за мгновение, большинство покупок фактически представляют собой растянутый процесс. О том, как клиенты покупают, поговорим далее.

КАК?
Знание того, как покупает клиент, приносит прибыль в следующих случаях.

Продавец может организовать продажу так, чтобы полностью удовлетворить запросы клиента.

Продавец может влиять на конечный выбор покупателя в процессе предложения товара.

 Продавец может составить систему, по которой можно будет успешно реализовать товар в последующем. Люди — разные. Каждый потребитель, каждая фирма демонстрирует свой стиль совершения покупок, но все-таки можно выделить несколько общих черт. Продавцу нужно знать только, когда покупатель готов на решительные шаги в покупке товара, чтобы влиять на его желания. Проницательные продавцы тщательно изучают мысли и желания своих покупателей. Так, процесс покупки товара каждым очень важным клиентом должен быть исследован индивидуально, с указанием всех факторов, повлиявших на каждое решение. Также должно фиксироваться время, прошедшее между принятием решения о покупке и собственно покупкой, другая, относящаяся к делу информация. Допустим, что изменение образа жизни или знакомство с компьютером в доме друга наводят потребителя на мысль о приобретении персонального компьютера. Но недостаточная ориентация в этой области и боязнь принятия неверного решения могут вынудить потребителя не делать покупку. Человек укрепит свою решимость приобрести компьютер, если посредством доходчивой рекламы или с чьей-то помощью он будет информирован о преимуществах покупки. Несмотря на некоторые бюджетные стеснения и сомнения в последующей надобности товара, потребитель начнет сравнивать различные магазины и торговые марки. Здесь самым уместным является положительный отзыв одного из потребителей, уже совершивших такую покупку. Будьте уверены, что ваши клиенты удовлетворены и от чистого сердца рекомендуют ваше предприятие своим друзьям. С другой стороны, плохая организация предложения товара или невежливый персонал могут настроить клиентов против вашего магазина. Раньше или позже окажется, что дальнейшие исследования больше не приносят пользы. Если позитивные явления преобладают над негативными, потребитель выберет предложенный магазин или торговую марку. Сама сделка осуществится быстро, если требуемое изделие есть в наличии. Удовлетворенный клиент порекомендует вас другим людям, и это придаст вам стабильности в бизнесе. Бизнесмены могут увеличить объемы продаж за счет привлечения внимания потребителей к своему товару или магазину. Производители могут предлагать товары с особенными свойствами, рекомендовать их рациональное и эффективное использование, снабжать товары простым руководством. Соблазнительная реклама поможет убедить потенциального клиента посетить розничный магазин и поинтересоваться определенной маркой. Творчески мыслящие предприниматели справляются с возражениями и сомнениями клиента и осуществляют сделку. Послепродажное обслуживание — это то, от чего не откажется любой клиент. Положительные отзывы о вашем бизнесе не заставят себя долго ждать. Некоторые товары приобретаются тогда, когда необходимость в них резко возрастает. Когда человеком овладел недуг, ему необходимы медикаменты. Во время дождя нам необходим зонтик. Зимние холода и гололед вынуждают автолюбителей менять шины, чаще пользоваться услугами эвакуаторов. Часто своевременное предложение требуемых товаров и услуг полное оправдывается. Но даже тогда, когда у потребителя есть время на раздумье, продавец, который предлагает прогрессивный товар, может заработать свои деньги. Люди любят выбирать. Хотя доступность требуемой вещи — главный критерий для покупки многих обычных домашних товаров, умные предприниматели запасают продукцию соответствующую разнообразным предпочтениям их клиентов, некоторые предпочитают продукцию известных фирм-изготовителей, некоторые одобряют выбор снабженца магазина и полагаются на его знания. В некоторых группах товара, особенно в последнее время, доминирующее положение занимают родовые брэнды, хотя определенный процент покупателей интересуется новым, пока не испробованным товаром. Не вызывает сомнения то, что закупка товара является ответственны мероприятием. Ассортимент обязательно должен присутствовать при продаже небольших товаров в розничных магазинах, так как покупатели любят сравнивать перед покупкой разные марки. Тем более, если в этой группе товара присутствует хорошо разрекламированный брэнд. Если на прилавке среди другого товара покупатель не увидит известную марку — он просто покинет ваш магазин.

ГДЕ?
Из многочисленных трудов по методам поиска торговых площадей можно выбрать разнообразные варианты. Большинство исследований подтверждает, что для успешной торговли самое главное - удачное местоположение. Обычно магазины привлекают большинство местных жителей. Дальновидные руководители могут потратить свои силы на изучение мотивации у покупателей, а также предпочтений местных жителей. Некоторые супермаркеты устанавливают около своих входов специальные доски предложений, где могут высказаться все желающие. Некоторые проводят опрос непосредственно внутри помещения. Конечно, поступившие на адрес торговой точки жалобы являются лучшим стимулом для совершенствования и диалога с потребителем. Персонал фирм обязан благодарить своих клиентов за поступившую от них информацию. Быстрая реакция на недочеты, которые описаны в жалобе клиента, должна последовать без промедления. Местоположение магазина играет огромную роль в «ловле» клиента. Успешным предприятием становятся единственный магазин в обособленно стоящем отеле, кафетерии и торговые автоматы на производственных предприятиях. И наоборот, большинство потребителей пытается избежать покупок в системах «товары по почте» или у назойливых торговых агентов. Другие факторы, которые влияют на покупателей, очень рознятся. Они связаны с типом продукции, типом торговой точки и типом самого потребителя. Продукция должна иметь удачное сочетание цены и качества. Не обязательно, чтобы качество было наивысшим, а цена самой низкой, покупатель сам определит, что ему больше подходит. Если по товару видно, что его качество наивысшее, некоторые покупатели полагают, что и цена на него явно завышена, хотя это может не соответствовать действительности. Тут главное — постараться понять клиента и дать ему то, что он хочет. Например, для некоторых клиентов самое главное в ремонте изделия — это гарантия на выполненную работу. А очень требовательный покупатель всегда предпочитает покупать в магазинах, располагающих удобным паркингом и предлагающих услуги по доставке товаров. Конечно, необходимо ставить покупателя в известность о товаре, находящемся в наличии. Реклама помогает распространить эту информацию. Такой рекламой может стать репутация магазина, который соответствует запросам потребителей. Некоторые покупатели превращают поход в магазин в своеобразное развлечение. Они любят поболтать с персоналом, чем отрывают его от выполнения своих обязанностей. Этим они докучают другим потребителям. Несмотря на это, персонал обязан быть общительным и готовым прийти на помощь клиенту. Также на предпочтение покупателей влияет видимое хорошее социальное положение других клиентов магазина. Одинаковый классовый уровень с другими покупателями и персоналом магазина является решающим фактором при продаже товаров для повседневного пользования. Выбор, где продавать, также определяется уровнем затрат (на охрану и страховки), что также зависит от типа покупателей. При выборе розничного магазина многие покупатели руководствуются физическими факторами. Метод работы может привлекать или отталкивать покупателей. Автолюбители, которые вечно спешат, предпочитают бензоколонки с быстрым обслуживанием. Все покупатели очень четко ощущают характер атмосферы в магазине. Они чувствуют себя комфортно в магазине либо нет, и от этого зависит придут ли они сюда снова.

Согласно проведенным исследованиям, жильцы районов, на территории которых находится много магазинов, выбирают товары по следующим критериям:

Высокое качество продукции и соответствующая цена.
Самые низкие цены на товары в районе.
Быстрое обслуживание.
Дружеская атмосфера.
Каждый критерий может повысить прибыль магазина за счет привлечения разного типа покупателей.

КТО?
Установление тесного контакта со своими сегодняшними и будущими покупателями является эффективным методом увеличения прибыли. Многие владельцы фирм гордятся знакомством со своими клиентами. В производственной сфере знание своего оптового покупателя и факторов, которые влияют на его решение, крайне желательно. Конечно, если вы имеете дело с множеством покупателей, индивидуально изучить каждого вам вряд ли удастся. Крупные супермаркеты группируют покупателей и затем вырабатывают стратегию для каждой из групп. Стратегий очень много, и малым предприятиям приходится концентрировать свои силы на одной из потребительских групп. Предпочтения клиентов часто меняются, поэтому фирмы с узкой специализацией становятся очень уязвимыми. Наиболее правильный ход попытаться привлечь несколько групп потребителей разнообразным ассортиментом и высокоразвитыми методами обслуживания. Некоторые фирмы бросаются в крайности и пытаются предлагать свои услуги буквально каждому. Так они надеются сформировать свой круг покупателей. Одна из основ деления потребителей на группы - географическое местоположение. Посетители различных магазинов в основном живут недалеко от них. Оптовые покупатели тоже стараются налаживать связи с производителями в своем регионе. Совершенно так же поступают и потребители сферы услуг. Увеличение числа своих покупателей за счет привлечения местного населения является весьма эффективным и прибыльным делом. Личная осведомленность о нуждах местных потребителей и их жизни поможет установить хорошие взаимоотношения с ними. Выделение определенных групп потребителей — это искусство. Рассмотренные шесть «честных слуг»: «Что?» и «Почему?», «Когда?» и «Как?», «Где?» и «Кто?» помогут вам в этом деле. Необходимо учитывать, что каждая группа должна иметь свою покупательскую силу, которая принесет вам за ваши старания хорошие плоды.

Как уже упоминалось, понимание своего клиента делает возможным увеличение прибыли. Ту же самую теорию можно применить для уменьшения затрат. Большие продажи при малых затратах повышают прибыль. Малое предприятие, руководство которого понимает, что нужно их потребителю, может производить только необходимую продукцию и ничего лишнего. В то же время фирма эффективно продаст товар, если ее предложение построено на учете нужд ее клиентов. Необходимый товар должен быть в наличии к тому моменту, когда он потребуется покупателю. Этим опытный продавец уменьшает расходы на хранение продукции и избегает неустоек за просрочку. Изучение того, как клиент покупает, позволит максимально эффективно провести рекламную кампанию и тщательно рассчитать время. Расходы на перевозку продукции сократятся при доставке непосредственно заказчику. Лучший источник сведений о ваших клиентах — это личное знакомство с ними. На работе, в ходе выполнения общественных или личных дел, люди беседуют, высказывают свои мнения и обсуждают планы. Прислушивайтесь к своим клиентам. Вы также сможете превзойти своих конкурентов, вовремя разузнав, что и где люди любят покупать. Статьи и рекламные страницы в деловой прессе полны различной информацией, посвященной товарам, торговым маркам, маркетингу, финансам и экономике. В большинстве отраслей хозяйствования существуют ассоциации, занимающиеся изучением спроса на продукцию, то есть изучающие вкусы и требования потребителей.

Ценообразование
 Цена – это денежное выражение стоимости товара и услуги. Всем предпринимателям важно понимать различие между их представлением о цене и представлением о ней клиентов. Для предпринимателей цена обычно складывается из затрат на производство товаров (услуг), объема проданных товаров (услуг) и чистой прибыли. Клиенты рассматривают цену с точки зрения ее доступности, а также количества и качества приобретенных благ, удовлетворенных потребностей. Чтобы правильно назначить цену, необходимо учитывать влияние ряда факторов, от которых она зависит.

К этим факторам относятся:

· затраты на производство продукции

· конкуренция

· вид товара или услуги

· спрос и предложение

· факторы среды (законодательство, налоговые органы, курс обмена валют, темпа инфляции и т.д.)

Для вашего успеха в бизнесе многое значит цена на вашу продукцию или услугу. Если вы будете продавать товары по заниженной цене, то не сможете покрыть свои затраты. Завышенная цена приводит к уменьшению объемов продаж. В обоих случаях вам никогда не увидеть прибыли. Перед организацией своего бизнеса вы должны подумать, с каким уровнем цен вам придется работать. На какого покупателя рассчитана ваша продукция: с высокой, средней или низкой покупательной способностью, вы выбираете местоположение, интерьер своего офиса, определенный уровень качества товара и услуг. Все это нацелено на завлечение определенного клиента. Также и ваши цены будут подходить определенной группе покупателей. После выработки общей ценовой политики вы сможете назначить цены на все виды товаров. Грубо говоря, цена товара должна покрывать затраты на его покупку, другие текущие затраты и содержать в себе вашу прибыль. Поэтому вам придется наценивать товар, исходя из ваших реальных затрат и ожидания прибыли. Если специфика бизнеса такова, что продается немного единиц товара, то общая сумма затрат просто может быть распределена в торговой надбавке. При широком ассортименте товара распределение возмещения затрат и наценку каждого вида должен производить бухгалтер. В торговых операциях наценка иногда колеблется от 50 до 100 % и более, чтобы получить прибыль всего 5—10 %.

Пример наценки товара.

 Допустим, ваша фирма продает товар «А». Поставщик продает его вам по цене 5 долларов за единицу. Вы или ваш бухгалтер определили все затраты, связанные с реализацией. Они составили 4 доллара, а также вы желаете получить с продажи каждой единицы 1 доллар. Какова ваша наценка? Вы купили за 5, понесли затраты 4 и планируете заработать 1. Всего 10 долларов. Таким образом, торговая надбавка составила 5 долларов. В процентном соотношении это 100 % (наценка 5 долларов равняется 5 долларам исходной цены товара). Как видите, вам приходится давать 100 % - ную наценку, чтобы получить всего 10 % прибыли. Многие небольшие фирмы всегда заинтересованы в информации о производственных наценках на различные виды продукции. Крупные оптовые фирмы, торговые дистрибьюторы, управления торговли иногда публикуют такие ставки. Руководители организаций могут использовать эту информацию для своей деятельности. Совершенно так же, как и в случае с торговлей, надбавка устанавливается в предприятиях различных отраслей деятельности. В фирмах, работающих в сфере услуг, надбавка покрывает затраты, связанные с осуществлением деятельности и администрированием, а также затраты, связанные с выполнением определенного объема работ. В сфере производства в надбавку входят затраты на рабочую силу, сырье и энергоресурсы, на покупку составных частей изделий у других производителей, на станки и оборудование, на накладные расходы и на маркетинг. Все эти затраты должны быть тщательным образом учтены. Для расчета торговой надбавки на единицу продукции необходимо подсчитать средний объем производства вашего предприятия. Перед тем, как расширять ваше производство, необходимо посоветоваться с опытным бухгалтером насчет организации квалифицированного бухгалтерского учета всех затрат. Не все вещи подлежат усредненной наценке. Предметы роскоши нацениваются больше, товары повседневного спроса меньше. Например, в продаже последних применяется такой прием, как демпинг. Фирма снижает цены до минимума, тем самым отвоевывая клиентов у конкурентов. Прибыль от единицы товара является минимальной, но общий доход от большого товарооборота покрывает затраты на демпинг и приносит хорошие деньги. Вы можете начать продавать определенные виды товара или предлагать определенного вида услуги по бросовой цене и надеяться на то, что многочисленные покупатели, наводнившие ваш магазин, купят и товар с обычной наценкой. Но вам надо помнить о том, что цены на рынке формируются не только по вашему желанию, но и согласно предложениям конкурентов. Вы не сможете продавать товар, если цена у ваших конкурентов намного ниже, поэтому вам придется учитывать и этот фактор в процессе расчета конечной цены товара. К сожалению, не существует универсальной формулы, определяющей цену каждого товара или услуги, и вам придется всегда самостоятельно устанавливать усредненную надбавку, в которой будет заложена и ваша прибыль.
Установление цены на новый товар
 Предприниматель, выпускающий на рынок защищенную патентом новинку, при установлении цены на нее может выбрать либо стратегию «снятия сливок», либо стратегию прочного внедрения на рынок.

 Стратегия «снятия сливок» - установление самых высоких цен на абсолютно новые товары, когда полностью отсутствуют конкуренты. При этой цене продукцию воспринимают только некоторые сегменты рынка, после замедления первой волны сбыта цена снижается, чтобы привлечь следующий сегмент покупателей, которых устраивает новая цена. Таким образом снимаются сливки с различных сегментов рынка. Данная стратегия используется если:

· наблюдается высокий уровень текучего спроса со стороны достаточно большего числа покупателей;

· издержки мелкосерийного производства невысоки;

· высокая начальная цена не будет привлекательна для новых конкурентов;

· высокая начальная цена поддерживает образ высокого качества товара.

 Стратегия прочного внедрения на рынок - установление сравнительно низкой цены на новинку для привлечения большего числа покупателей и завоевание большего сегмента рынка.

Установлению низкой цены благоприятствуют следующие условия:

· рынок очень чувствителен к ценам, а низкая цена способствует его расширению;

· с ростом объемов производства его издержки, а также издержки по распределению товара сокращаются;

· низкая цена непривлекательна для существующих и потенциальных конкурентов.

Методы расчета цен

Метод «средние издержки плюс прибыль»

Самый простой метод ценообразования заключается в начислении определенной наценки на себестоимость произведенного товара. Этот способ широко используется как в рыночных, так и в нерыночных секторам экономики. Для установления оптимальной цены необходимо учитывать особенности текучего спроса и конкуренции в отдельных регионах

Метод на основе ощущаемой ценности товара.

Используя этот метод, предприниматель (фирма) рассчитывает цены, исходя из ощущаемой ценности своих товаров. Основным фактором ценообразования считается не издержки продавца, а восприятие товара покупателями, его реакцию на те или иные свойства товара.

Метод установления цены на основе уровня текущих цен.

Назначая цену на уровне текущих цен, предприниматель (фирма) в основном отталкиваются от цен конкурентов и меньше внимания обращают на показатели собственных издержек или спроса. Такой метод ценообразования довольно популярен.

Метод установления цен на основе закрытых торгов.

Конкурентное ценообразование применяется и в случаях борьбы фирм (предпринимателей) за подряды в ходе торгов. В подобных ситуациях при назначении своей цены отталкиваются от ожидаемых ценовых предложений конкурентов, а не от взаимоотношений между ценой и показателями собственных издержек или спроса.

Маркетинг в помощь!

 Маркетинг - это комплекс мероприятий, связанных с определением нужд потребителя и удовлетворением его спроса при условии получения предприятием прибыли.

Основные функции маркетинга

 Руководители фирм в наше время нуждаются в изучении и развитии маркетинговых программ для продвижения на рынке своих товаров и услуг. Успешный бизнес выделяется своей способностью постоянно увеличивать количество удовлетворенных сервисом и качеством клиентов. Современные маркетинговые программы построены на основе «концепции маркетинга», которая предлагает бизнесменам сконцентрировать все свои старания на определении и удовлетворении нужд клиента и за счет успешного бизнеса получить прибыль. Маркетинг до сих пор остается загадкой даже для тех, кто занимается его глубоким изучением. Часто бывает, что дорогая рекламная компания резко увеличивает объемы продаж товаров предприятия, но после месяца подъема вдруг наступает величайший спад. Реклама, запущенная при участии самых передовых агентств, может принести весьма посредственный результат. Ваш успех в торговле может быть достигнут только благодаря полному пониманию нужд клиентов. Этот принцип обычно принимается за концепцию маркетинга. Принятие нужд клиента за закон является, пожалуй, самым распространенным лозунгом различных по уровню предприятий: крупных промышленных концернов и мелких районных парикмахерских. Но зачастую произнесение этого лозунга является пустословием. Многие руководители продолжают вести бизнес по классическому принципу: «Придите и приобретите этот супертовар, который производим только мы». Или: «Воспользуйтесь суперуслугами, которые предлагаем вам только мы...» Конечно, причина этому - мы сами. Большинство действий, связанных с работой предприятий, направлены на решение, имеющихся у них проблем, например, сбыте нереализованной продукции. Но на самом деле для успешного, долговечного бизнеса руководители должны концентрировать свое внимание на решении проблем потребителей. Любая маркетинговая стратегия может привести предприятие к успеху, если она спланирована на определенный срок и несет в себе решение проблем потребителей. И это решение проблем должно осуществляться таким методом, который понятен и приемлем для клиента.

Концепция маркетинга основывается на важности клиента для организации и гласит:

· Все действия компаний должны быть направлены на удовлетворение нужд клиента.

· Объем продаж с большой прибылью лучше, чем максимальный объем продаж.

Чтобы успешно применять концепцию маркетинга, нужно:
· Определить нужды потребителя (исследовать рынок).
· Проанализировать достоинства и недостатки своих товаров в сравнении с конкурентными (выработать рыночную стратегию).
· Избрать поле деятельности (произвести направленный маркетинг).
· Искать приемлемое решение по удовлетворению нужд потребителя (не гнушаться рыночных вариаций).
 Чтобы успешно пользоваться механизмами маркетинга, необходима достоверная информация о состоянии рынка. Часто небольшие исследовательские программы рынка, основанные на опросе покупателей или будущих клиентов, способны показать текущие проблемы и неудовлетворенность потребителей в чем-либо. Также такой опрос поможет выявить новый товар или новую услугу, которые могут пользоваться большим спросом. Рыночная стратегия включает в себя выделение в особые группы потребителей (направленный маркетинг), которых малое предприятие сможет удовлетворить лучше, чем крупный конкурент, направив затем все свои усилия (реклама товара, его распространение, поддержка продаж) именно на свой сегмент рынка (управление рыночными вариациями). Правильная стратегия указывает, что отдельно взятый бизнес не может удовлетворять все запросы потребителей, поэтому посредством анализа выбирается особый элемент рынка, где предприятие будет иметь шанс на успех.

Направленный маркетинг
 Владельцы малых предприятий обладают ограниченными средствами для деятельности в области маркетинга. Основа направленного маркетинга — это выбор одного или нескольких областей рынка, на которые будут потрачены все ресурсы и силы компании.

Основные пути выбора своего сегмента рынка следующие:
Географическое выделение - создание круга своих клиентов в родной местности и последующее развитие бизнеса на других территориях.
Выделение товара - широкое продвижение хорошо продаваемого товара и услуг перед представлением на рынке нового.
Выделение клиента - определение группы людей, которые чаще других покупают продукцию и концентрация в продвижении продукции именно на эту группу.

Управление рынком
В маркетинговой программе существуют четыре действующих элемента:
1. Продукт и услуга.

2. Продвижение товара.

3. Распространение товара.

4. Ценообразование.
Рыночные вариации используются для демонстрации владения руководством всеми четырьмя элементами ради создания эффективной маркетинговой программы.

Продукт и услуга. Эффективная стратегия по предложению товара может включать в себя узкую специализацию на определенном продукте, улучшая при этом потребительские свойства продукта и сопутствующего его сервиса.

Продвижение товара. Этот рыночный элемент включает в себя маркетинг, умение продавать и другие мероприятия. Вообще, для малых предприятий стратегически важным является умение продавать, так как они не могут вести такую рекламную компанию, как крупные конкуренты. Хорошая реклама в бизнес-справочниках - это жизненная необходимость для небольших фирм. Также эффективна и доступна по затратам ссылка рекламы по адресам возможных клиентов.

Распространение товара. Производитель и оптовый продавец должны выработать план, по которому они будут продавать продукцию. Реализация с помощью солидных дистрибьюторов и торговых агентов всегда приносит выгоду малым предприятиям. Продавцы должны учитывать возможные затраты и населенность района, в котором они хотят предлагать товар. Если район дешевый и не оживленный, то придется потратиться на рекламу, которая будет зазывать к вам клиентов.

Ценообразование. Определение уровня цен, или так называемая ценовая политика (включающая кредитную политику), является основным фактором, сказывающимся на доходности предприятия. Обычно повышенные цены подразумевают уменьшенный объем продаж и наоборот, хотя малые предприятия могут диктовать высокие цены на свой фирменный, особый вид услуг.

Выбор поставщика

 Выбор поставщика является основой создания устойчивой базы снабжения любого предприятия. Решение разместить заказ у конкурентного поставщика зависит от ряда факторов. Поставщик должен удовлетворить заказчика по качеству и объему поставляемой продукции, условием ее доставки, цене и уровню обслуживания. Немаловажным при выборе поставщика является его техническое состояние, развитость инфраструктуры, финансовое положение, трудовые отношения и местонахождение.

Решение о выборе поставщика можно рассматривать как выбор в условиях неопределенности, что сопряжено с достаточно высоким риском. Риск будет возрастать при закупке неизвестного сырья, изделий и оборудования. Поэтому следует обращаться к дополнительным источникам информации. Это могут быть каталоги, торговые журналы, различного рода рекламные объявления и Интернет. Многие компании (фирмы) проводят рейтинг поставщиков при балльной системе оценки по каждому фактору. Хорошие результаты деятельности поставщика могут быть вознаграждены дополнительными заказами. Поставщики, рейтинг которых оказался низким, могут либо потерять часть заказов, либо от их услуг могут полностью отказаться.

Большинство предприятий наблюдают за деятельностью основных поставщиков гораздо более внимательнее, чем за второстепенными поставщиками, при этом используется модель АВС для деления поставщиков аналогично делению по объемам и цене закупаемых партий материалов. Цель такого деления на категории заключается в том, чтобы оценить каждую категорию по соответствующей схеме оценки поставщиков. Следует заметить, что оценивается деятельность не только существующего поставщика, но потенциального. Для проверки деятельности последнего часто необходимы значительные затраты деятельности последнего часто необходимы значительные затраты времени и средств. При оценке потенциальных поставщиков наиболее важными факторами являются технические и инженерные возможности поставщика, его производственный и финансовый план и способность эффективно управлять производством. При оценке потенциального поставщика необходимо ответить на следующие вопросы: способен ли данный поставщик полностью удовлетворить потребности заказчика в краткосрочном и долгосрочном периодах, и имеются ли доводы в пользу того, что данный поставщик сможет обеспечить потребности заказчика в краткосрочном и долгосрочном периодах.

Важной является оценка финансового состояния поставщика. Проверяются кредитный рейтинг поставщика, структура капитала, рентабельность, оборотный капитал, состояние запасов, коэффициент ликвидности, доходность инвестиций и др. все эти показатели характеризуют финансовую стабильность и конкурентоспособность его продукции.

Наряду с рассмотренными факторами при выборе поставщика заказчик должен для себя решить: покупать ли продукцию у производителей или у дистрибьюторов? При этом следует повести исследование финансового состояния, сложившуюся репутацию, качество поставляемой продукции и обслуживания, надежность поставок и обоснованность цены. Все эти факторы необходимо учитывать при выборе дополнительных источников снабжения.

Выбор товара

Основа любой успешной торговой операции — это хороший ликвидный товар. И нет различия, какой у вас бизнес: оптовая или розничная торговля, производство или оказание услуг. Многие преуспевающие предприниматели считают это правило законом. Предусмотрительность в выборе товара позволяет легко его продавать в будущем. Выбор необходимого товара подразумевает изучение его типа, сорта, качества, внешнего вида, размера, цвета и дизайна, что позволит успешно его продавать. Для этого необходимо изучить мнения опытных предпринимателей, экономической прессы, торговых каталогов и, конечно, ваших старых клиентов. По мере реализации не ленитесь помечать все отклики о товаре, фиксируйте объем его продаж. Каждый производитель должен посмотреть на свой продукт глазами потребителя, и только тогда он сможет выбрать необходимые материалы и комплектующие. Поддерживайте контакты со своими клиентами, старайтесь произвести хорошее впечатление на людей, которые могут вскоре воспользоваться вашими услугами. Подметьте, на что в первую очередь люди обращают внимание. Их интересует выгодная цена, современный дизайн или качество? Средний возраст ваших постоянных клиентов также поможет вам сориентироваться в необходимом товаре. Молодежь совершает покупки чаще, чем люди старшего возраста. Им необходимо многое, но у них не так много денег, большую часть которых они тратят на самих себя. Отрасли, которые получают наибольшие прибыли от молодых покупателей, связаны с производством и реализацией одежды и обуви, автомобильных запчастей и электротехники. Если вы полагаете, что ваш товар более подходит молодым покупателям, он должен значительно отличаться от предназначенного людям среднего возраста. Присмотритесь к рекламе конкурентов, размещенной в журналах, газетах и каталогах. Посоветуйтесь с предпринимателями, закупающими товар в разных местах. Вы должны определить, какой из подходящих вам товаров пользуется наибольшим спросом у населения. Нужно заметить, что не так просто решить вопрос с источником поставки товара. Вы можете приобретать продукцию непосредственно у производителя, у оптовиков, официальных представителей и у случайных лиц, предложивших ее по наиболее выгодной цене. Лучше всего остановиться на поставщике, способном доставлять вам товар в требуемом объеме по мере надобности. (Большинство бизнесменов пользуются услугами дистрибьюторов и оптовиков в случае кратковременных перебоев с заводскими поставками). Не сидите на месте, закупайте товар у разных поставщиков, чтобы найти самую выгодную цену и получить сопутствующие товару принадлежности. Однако вы можете остановиться на определенном количестве поставщиков, что намного упростит ваши расчеты. Это также поможет вам обрести известность продавца определенной марки или группы товара, что закрепит за вами определенный ассортимент. Время для совершения покупных операций необходимо сочетать с сезонными колебаниями в продажах. Перед сезоном подъема в торговле нельзя жалеть средств на закупку продукции. И, наоборот, перед сезонным спадом лучше сокращать объем товара. Это правило касается и сырья для производства этого же товара. Тактика в количестве приобретаемого товара не всегда одинакова. Лучшим советом в этом вопросе может стать следующее: пока вы недостаточно опытны, чтобы контролировать ваши нужды, будьте максимально бережливы. Но бойтесь остаться вовсе без товара! Вы должны торговать без перебоев. Чтобы не сталкиваться с проблемой перебоев или переизбытка товара, с первого дня работы ведите подробный учет реализационных операций. Это поможет вам обеспечить необходимый баланс для нужной пропорции в ассортименте продукции, его размерах, цвете, дизайне и свойствах. Основу контроля за состоянием товарных запасов составляют два типа исчисления: в денежных единицах и в единицах товара. В деньгах вы отображаете сумму, потраченную в каждую категорию товара. В единицах товара показывается количество каждой продукции, ее свойства, когда и где она была приобретена. Так вы сможете без труда определить: что вам покупать, у кого, когда и в каком количестве.

Стимулирование сбыта товара

 Стимулирование сбыта – это использование разнообразных средств, направленных на привлечение большего числа покупателей с целью увеличения сбыта товаров. Стимулирование сбыта наиболее эффективно, когда на рынке существует много конкурирующих товаров с примерно равными потребительскими свойствами, когда товар впервые вводится на рынок, товары продаются методом самообслуживания или посылочной торговли. К стимулированию сбыта относятся мероприятия по поддержки торговой активности. Эти мероприятия могут касаться покупателей, продавцов и посредников. При этом в зависимости от субъектов торговой активности методы воздействия должны быть различные.

· Стимулирование покупателей.

 Мероприятия по отношению к покупателям состоят в предложении ощутимой коммерческой выгоды, которая побуждает их приобретать товары систематически и в больших количествах. Для этого используют самплинг (бесплатное распространение образцов), купоны, скидки, кредит в различных его формах (например, рассрочка, отсутствие первоначального взноса и т.п.), премии, конкурсы, демонстрация товара и т. д.

· Стимулирование продавцов

 Стимулирование сбыта, рассчитанное на продавцов и других работников торговли, направлено обычно на достижение этими людьми высоких показателей в работе. Поощрение и стимулирование может заключаться в формах морального воздействия (например, присвоение звания «продавец года», денежном вознаграждении, дополнительных отпусках, развлекательных поездках за счет фирмы, ценных подарках, приглашениях на конференцию лучших работников фирмы. Стимулирование сбыта в сфере торговли иногда называют «мерчандайзинг».

· Стимулирование посредников

 Мероприятия по отношению к посредникам направлены на побуждение их, продавать товар с максимальной энергией, расширять круг его покупателей. Методы воздействия в этом случае могут быть следующими: предоставление скидок с продажной цены, субсидирование рекламы и других подобного рода мероприятий, конкурсы, предоставление бесплатного или на льготных условиях специального оборудования. Среди мер по поддержке торговой активности выделяют мероприятия по стимулированию торговой активности, которые должны побудить желание сделать первую сделку.

К основным мероприятиям в этом случае относят:

· Предоставление образцов, прямые отправления товаропотребителю.

· Проведение торговых выставок, ярмарок и демонстраций товара.

· Премии по покупке.

· Оформление витрин в магазинах.

· Статьи в печати.

· Профессиональные, деловые встречи и совещания.

· Спонсорство и др.

 Важное место в комплексе мероприятий по стимулированию сбыта отводится персональным продажам. Персональные продажи – процесс, во время которого продающий помогает потенциальному покупателю и убеждает его купить товар (услугу) или поддержать идею. Личное взаимодействие и контакт между продавцом и покупателем – основа персональных продаж. Персональными продажами пользуются: когда фирма небольшая или обладает недостаточными средствами для рекламирования; покупатели территориально сконцентрированы; при высокой стоимости продукции; в случае, если продукция должна подгоняться к индивидуальным требованиям заказчика; есть необходимость демонстрации товара в действии или же такие продажи предусмотрены маркетинговой стратегией предпринимателя (фирмы).

Реклама - двигатель торговли

 Реклама – это коммерческая пропаганда потребительских свойств товара. Цель рекламы – стимулирование спроса и создание образа фирмы.

 Когда-то один мудрец сказал: «Человек, который экономит деньги на рекламе, похож на человека, который остановил часы, чтобы спасти время». Сегодня в нашем бешеном мире высоких технологий предприятия используют различные формы рекламы, чтобы продвигать свою продукцию и услуги. Даже такая известная корпорация, как «Кока-кола», неустанно тратит сумасшедшие деньги на рекламу, помогающую покупателю различать всю ее продукцию. За год «Кока-кола» платит миллионы долларов, чтобы ее марка всегда была перед глазами у людей. Поэтому не стоит вопрос: «Можете ли вы позволить себе потратиться на рекламу?» Вопрос: «Хотите ли вы преуспеть в бизнесе?»

Вот вопросы, на которые вы должны ответить перед размещением своей рекламы:

Какой вид массовой информации наиболее эффективен?
Как творчески разработать рекламную кампанию?
Имеет ли смысл тратиться на печатную, телевизионную и радиорекламу, и тем самым увеличивать

свои расходы?
Когда дело касается рекламы, многие люди не знают, что конкретно им нужно. Где размещать рекламу и как правильно отслеживать ее результаты? Постараемся помочь вам выбрать наиболее подходящий вид рекламы и освоить главные принципы, которые помогут достигнуть желаемых результатов. Это поможет вам провести наиболее эффективную рекламную кампанию и сэкономить средства.

Реклама - это инвестиции в будущее вашего бизнеса. Как и в случае с любыми инвестициями, очень важно как можно больше узнать о рекламе перед тем, как вкладывать в нее деньги.

Виды рекламы

· прямая реклама – рекламные материалы вручаются лично покупателю, по почте.

· реклама в прессе – в газетах, журналах, справочниках и т.д.

· печатная продукция – проспекты, буклеты, каталоги, плакаты, открытки, календари;

· экранная реклама – кино, телевидение, слайды;

· наружная реклама – витрины, световое панно, щиты, бегущие надписи, реклама на транспортных средствах;

· реклама на месте продажи.

Реклама в газете
 У каждой газеты существуют свои требования к напечатанному, свои ограничения. Если вы пролистаете несколько выпусков одной газеты, то заметите ряд постоянно присутствующих на их страницах рекламных объявлений. Поинтересуйтесь, что это за фирма и как она рекламирует свой товар или услугу. Однозначно, если у них хорошо продается товар - это свидетельство работы их рекламных инвестиций. Почти в каждом доме выписывают газеты, многие покупают свежие газеты в киоске. Чтение газет вошло в привычку во многих семьях. На страницах газеты, всегда можно найти много интересного: спортивные комментарии, анекдоты, кроссворды, последние новости, разные сенсационные материалы. Вы можете адресовать свою рекламу совершенно разным людям, в зависимости от места опубликования вашего объявления. Читатели всегда ожидают увидеть рекламу в газетах. Бывает, что люди покупают газету, чтобы узнать о различных распродажах, акциях, новинках в местных магазинах, познакомиться с программой театров, кино и др. В отличие от рекламы на радио и по телевидению, реклама в газете может быть просмотрена человеком на отдыхе. Также газетное объявление может содержать такие детали, как цены, телефонные номера и купоны для скидки. У газетной рекламы много преимуществ. С точки зрения рекламодателя, размещение объявления в газете очень удобно, так как всегда в кратчайшие сроки можно внести изменения в текст. Другое удобство — возможность размещения любого объема рекламы в газете. Даже будучи стесненными в средствах, вы всегда сможете дать небольшое объявление и тем самым донести жизненно важную для вас информацию до потребителя. Но, обладая многими достоинствами, газетная реклама имеет и свои недостатки.

Вот основные из них:

· Газеты обычно читают один раз, и они хранятся в домах иногда один день.
· Не всегда возможности издателя позволяют печатать газету качественно, особенно это касается фотографий. Поэтому приходится использовать простую линейную графику.
· Размер газетной страницы велик, поэтому на нем трудно заметить мелкое объявление.
· В газете рекламируются также ваши конкуренты.
У вас нет уверенности в том, что каждый купивший газету человек заметит ваше объявление. Читатели могут пропустить раздел, в котором помещено ваше объявление, из-за отсутствия в нем интересной информации.
Каждая газета имеет свой штат рекламных агентов. Один из таких агентов может оказаться весьма вам полезным. Он проконтролирует, чтобы ваше объявление было напечатано в требуемой рубрике и в требуемом виде, но помните, что его главная цель - чтобы вы потратили как можно денег на рекламу. Ваш агент всегда может успокоить вас заверением, что газета напечатает любое объявление и даже что коллектив издания сам все оформит. Но реклама, созданная линейной графикой, не всегда приятна для глаз. Вам лучше доверить разработку рекламы художнику или дизайнерскому агентству. Рекламное место в газете продается колонками и квадратными сантиметрами. Вы можете выбрать требуемый размер, просто просмотрев выбранное издание. Необходимо теперь уяснить следующее. Ежедневная газета живет до воскресенья и «оживает» в понедельник, и в первый рабочий день ее чаще всего и читают. Большое значение имеет местоположение рекламы, и вам необходимо продумать, в какой рубрике лучше разместить объявление. Иногда за требуемое «лакомое» место необходимо доплатить, тут не стоит бояться потратиться. Можете разместить объявление на последней странице внизу. Если вы напечатаете купон со скидкой, то людям будет очень удобно его вырезать. Перед тем как размещать рекламу, подумайте над конкретным планом организации своих продаж. Сделайте небольшой наглядный макет вашего объявления. Если получится — неплохо поместить цены. Показывайте свой товар в центре рекламы. Если он смещен вправо, то лучше сделайте зеркальную копию, чтобы товар был слева. Не забудьте указать в рекламе название вашего предприятия, разместить логотип, адрес и телефон. Четкое, грамотное и аккуратное объявление всегда находит отклик у читателей. Если эскиз вашей рекламы выполняют сотрудники издания, то не забудьте перед выходом газеты просмотреть ее макет и, если это окажется необходимым, потребовать исправить все недочеты.

 Реклама в журналах

 Многие особенности размещения рекламы в газетах характерны и для случая публикации объявлений в журналах. Существенными отличиями являются следующие:
· Журналы выходят раз в неделю или раз в месяц, а газеты ежедневно.
· Объявления в журналах в основном ориентированы на демонстрацию изображений товара, а не на показ цен.
· Качество бумаги, на которой печатаются журналы, гораздо лучшее, чем газет.
· В журнальной рекламе широко используются различные цвета.
Так как журнал выходит не часто, у вас всегда есть время внести необходимые коррективы и не потерять деньги. Правда, иногда редакция ежемесячного журнала может потребовать макет рекламы за месяц до выхода. Учитывая, что качество печати журнала более совершенно, необходимо подготовить рекламу с превосходным изображением. Сделать это вам помогут художники и дизайнеры. С точки зрения делового человека, существует две категории журналов: торговые и потребительские. Торговые освещают деловую жизнь, различные отрасли бизнеса и производства. Потребительские журналы — все остальные, которые мы чаще всего и видим на стойках журнальных киосков. Вам следует определить наиболее подходящую вашему бизнесу категорию.

Реклама на Радио

 Со дня его основания радио является неотъемлемой частью нашей жизни. В некоторой степени оно затрагивает жизнь каждого человека и происходит это почти каждый день. Радио, являясь средством массовой информации, развлекает слушателей в то время, когда они находятся на работе, в дороге, во время отдыха и т. д. Например, фермеры обычно слушают радио за завтраком и потом в поле, надев наушники. Люди, добирающиеся на работу на автомобиле, тоже, как правило, слушают радио. На разных волнах постоянно доступна информация о последних новостях, о погоде, о дорожной обстановке, а также реклама и музыка на любой вкус. Радио, с точки зрения рекламы, является более или менее доступным средством привлечения внимания потенциальных клиентов. Его иногда называют «театром разума», потому что голоса или звуки оставляют у нас в сознании различные впечатления, которых бы не существовало, если бы мы услышанное объявление увидели по телевизору. С радиостанцией можно договориться о бартерной оплате. Часто в радиопередачах разыгрываются различные призы среди радиослушателей. За предоставленный приз диктор прочитает несколько раз ваше объявление. Также с руководством станции всегда можно торговаться насчет цены и получать хорошие скидки.

Вот некоторые преимущества рекламы на радио.

· Возможность быстрого изменения текста объявления. Вы сами не раз замечали, что первыми о крупных происшествиях и других событиях всегда сообщают радиожурналисты.
· Радио является весьма дружественным средством информации для потребителей. Слушатели, которые являются почитателями определенных станций и ведущих, воспримут вашу рекламу как рекомендацию.
· Также при помощи радио можно поддерживать рекламу в газетах. Вы можете сообщать слушателям: «Подробности читайте в субботней "Комсомольской правде"». И это сделает ваше объявление дважды эффективным.
К сожалению, не обходится без минусов и реклама на радио. Слушатель не может вернуться к прослушанному объявлению. Объявление проходит в эфире обычно один раз за продолжительный отрезок времени. Если вы услышали только его концовку, то единственный шанс услышать все целиком — это дождаться следующего рекламного блока. Среди радиостанций существует большая конкуренция, общее количество слушателей одной станции составляет очень малый процент от всех потребителей, которые иногда слушают радио. Поэтому важно знать, какую станцию вероятнее всего прослушивают ваши клиенты. В принципе, ради развития своего бизнеса, вы можете разместить объявления на нескольких станциях. Люди не слушают радио круглые сутки, им это едва удается сделать несколько раз в день. Вам придется подумать, в какое время ваше объявление будет услышано большинством потребителей. Например, если вы хотите, чтобы ваше объявление услышало большинство слушателей, интересующихся с утра прогнозом погоды, то необходимо согласовать это время с администрацией станции. Самый лучший выбор временного пространства для рекламы — это в часы пик (с 6 до 10 и с 16 до 19). В это время большинство работающих находятся в пути на работу или домой, и, как правило, слушают радио. Следует учесть, что зная часы, наиболее привлекательные для рекламодателя, радиостанции увеличивают тарифы на рекламу в часы пик. Прослушав объявление на радио, потребители скорее запоминают марку или свойство товара, чем несколько цен или телефонных номеров. Аудитория радиостанций увеличивается весной и летом, это происходит в противоположность аудитории телевидения, которая увеличивается осенью и зимой и уменьшается к началу лета. Это важный момент, который надо учитывать при выборе рекламодателя.

Если вы хотите самостоятельно составить рекламное объявление для радио, прислушайтесь к следующим советам:

· Постарайтесь мгновенно привлечь своим объявлением слушателей.

· Напишите текст в виде диалога.

· Избегайте непонятных для широкой публики слов и жаргона.

· Повторите главную идею объявления еще раз.

· Постарайтесь, чтобы концовка вашего объявления была сильной и позитивной, перед тем как вы сообщите свой адрес или телефон.

 Реклама на Телевидении

 Телевидение иногда называют королем рекламных носителей, ведь большинство потребителей товаров и услуг проводят свободное время перед голубым экраном. В рекламе можно сочетать различные спецэффекты, сцены, цвета, действия, звуки. Любая телевизионная реклама в той или иной мере приносит прибыль. Телевидение признано всеми доминирующим элементом в воспитании человека и в проведении свободного времени. Но также телевидение является королем расценок на рекламу. Как уже отмечалось, телевидение среди всех средств массовой информации обладает самой большой аудиторией, такое количество почитателей не снилось ни одной газете. Рекламируемые товары подаются на телевидении в наиболее положительном свете. Посредством размещения телеролика вам проще простого достичь требуемых потребителей. Товары для детей необходимо рекламировать во время демонстрации мультфильмов, товары для садоводства и огородничества - в специализированных программах для дачников, товары, пользующиеся спросом у домохозяек - во время трансляций «мыльных опер». На телевидении созданы все возможности для творчества в сфере рекламы. При помощи телекамеры вы можете направить внимание зрителей на то, что вам угодно, и показать им все, что вы ни пожелаете. В сельской местности, в которой иногда доступно едва несколько каналов ТВ, аудитория каждого поделена на большие группы потребителей, достичь которых вам будет легче.

Давайте поговорим и о минусах телевидения.

 И без того довольно большая стоимость рекламного времени на телевидении может увеличиваться, если ее разместят в популярных программах. Так же, как и в случае с радио, на увеличение расценок влияет время выхода рекламы в эфир. Стоимость 30 секунд вечерней рекламы на телевидении обойдется вам в 10—50 раз дороже, чем минута на радио в час пик. В то время, как газеты в основном покупают городские жители, телевидение смотрят с удовольствием в любом уголке страны. Если местный телеканал покрывает большую часть территории, на которой проживают ваши вероятные клиенты, вам стоит задуматься о размещении на нем рекламы. Еще один дорогостоящий аспект, связанный с рекламой на телевидении - это производство рекламного ролика. В последнее время публика стала настолько изощренной, что вам потребуется только качественная реклама. Бедно снятый видеоролик только снизит эффективность вашего сообщения и даже может навредить вашей репутации. Если хотите увидеть качественную видеорекламу, обратитесь к профессиональным рекламным агентствам, только профессиональные режиссеры, дизайнеры и монтажеры смогут показать ваш товар или вашу услугу в весьма привлекательном свете. Конечно, вам придется значительно потратиться на производство ролика. Некоторые телекомпании предлагают снять видеоматериал для рекламы почти задаром, но, как правило, качество таких работ оставляет желать лучшего. Многие рекламные агентства помогут вам выбрать ключевую фразу для ролика, которая станет вашим торговым лозунгом. Таким образом, за небольшую плату ваш товар персонализируется, его легче запоминают зрители. Помните! В телерекламе существует закон: за что заплатили - то и получили. Покупая рекламное время, вы создаете предпосылки для большого объема продаж. Стоит иметь в виду, что, как и в случае с радио, ваш рекламный ролик начинается и заканчивается... и все на этом. Зритель сможет увидеть вашу рекламу вновь только после того, как вы снова оплатите рекламное время. Никогда не размещайте рекламу на телевидении если у вас в запасе мало денег. Лишь изредка выходящая в эфир или некачественная реклама — зря потраченные средства. Для эффективной и недорогой рекламной кампании на телевидении лучше всего воспользоваться роликом и поддержкой производителя или дистрибьютора, товар которого вы предлагаете. В такой рекламе вы сможете добавить в конце название своей фирмы и логотип.

Наружная реклама
 Когда люди размышляют о наружной рекламе, они представляют ее в виде больших красочных щитов, стоящих вдоль наших улиц. Но наружная реклама — это также зонтики с логотипами в уличных кафе, постеры, таблички и реклама на транспорте (надписи и изображения на автобусах, в метро, на такси и т. д.). Они подчиняются единым правилам и требованиям. Наружная реклама достигает потребителя как элемент его окружения. В отличие от телевидения, радио и газет, она не попадает в наши дома, и она не предлагает ничего развлекательного, чтобы поддерживать свою популярность. С самого начала своего использования, наружная реклама приносит несомненную пользу рекламодателям. Люди не могут избегнуть ее, просто выключить или отложить прочь, людям приходится сталкиваться с ней помимо их желания. Поэтому наружную рекламу называют «захватчиком потребителей». Успешность работы наружной рекламы обусловлена частотой ее воздействия. Когда на протяжении месяца на одном и том же месте возвышаются несколько одинаковых рекламных щитов, то проезжающие или проходящие мимо люди, несколько раз в день сталкиваются с одной и той же информацией. Выбор места рекламы также имеет немаловажное значение. Рекламный щит, размещенный около входа в вашу фирму, может направлять клиентов в ваш демонстрационный зал. Чтобы завоевать рынок в областных населенных пунктах, достаточно установить щит у самой оживленной дороги. Наружная реклама является идеальным дополнением вашей рекламы других видов. Даже считается, что самая эффективная рекламная компания состоит из двух видов, один из которых - это наружная реклама. Вот некоторые недостатки наружной рекламы. Подсчитано, что 95 % читающих наружную рекламу находятся во время чтения в движении. Обычно зритель смотрит на щит лишь 2-3 секунды, понятно, что за это время не удастся прочитать многое,поэтому приходится придумывать рекламный текст, который читается за это время. Наружную рекламу, как правило, размещают на срок в три месяца. Размещенные на три-четыре недели щиты вряд ли принесут вам пользу. Покупая наружную рекламу, помните — место в наружной рекламе значит все. Идеальными являются места с оживленным транспортом. Даже самый большой щит в глухом районе не окупит ваших расходов. Будьте кратки в тексте рекламы (обычно используют от пяти до семи слов) и постарайтесь приятно оформить написанное, соблюдайте контрастность цветов. Несколько слов, большие изображения (или фотографии), яркие цвета на простом фоне создадут наиболее эффективное рекламное сообщение.

8 советов, как в бескомпромиссной конкурентной борьбе укрепить свою убежденность в успехе начатого дела

Выдержка из книги Ганса Кристиана Альтмани

 «Покупатель выбирает победителя»

1. Вызывайте в своем воображении позитивные образы. Вместо того, чтобы «мрачным предчувствиям» парализовать вашу волю, вызовите в себе прилив оптимизма, думая о преимуществах своего предложения и воочию представляя себе картину грядущего успеха.
2. Четко сформулируйте, чего бы вы хотели достичь в идеале. Не пасуйте и не отступайте не в чем от намеченной цели. Наоборот, если вы чувствуете, что уже готовы уступить робости, вновь в предельно четкой форме, одним предложением сформулируйте то, чего вы хотите достичь, укрепите свою волю идти вперед, не сворачивая.
3. Верьте в свои силы и умения. Сознательно воскрешайте в памяти свои былые удачи, когда вы, можно сказать, превзошли самого себя и добились того, что никогда вам раньше не удавалось.
4. Поверьте в свою счастливую звезду, в то, что для каждого вашего товара найдется свой покупатель.

5. Гоните от себя прочь критические мысли. Вам нужно раз и навсегда отказаться от желчности, предвзятости, обид, упреков по отношению к своим конкурентам и клиентам.
6. Воспитывайте в себе доброжелательность. С пониманием думайте о своем конкуренте: ведь и ему нужно крутиться, чтобы заработать на жизнь и добиться успеха.
7. Принимайте удачу спокойно. Вы должны быть всегда внутренне запрограммированы на успех, но не сбрасывайте со счетов и определенную возможность неудачного исхода. Выработав правильное отношение к неудачам, вы раз и навсегда обезопасите себя от отрицательных эмоций, независимо от обстоятельств. Вы станете раскованнее, перестанете теряться, обретете гибкость.

8. Демонстрируйте клиенту добрую волю.

Планирование бизнеса

 Правильное управление предприятием является ключом к вашему успеху в бизнесе и оно невозможно без четкого определения ваших целей. Представьте на минуту все, что вы хотите получить от своего дела. Можете вкратце на листке бумаги пометить все пункты. Выделите то, чего вы ожидаете на протяжении двух-трех месяцев, потом через полгода, в следующем году и на протяжении пяти лет. Напротив каждой поставленной цели отметьте промежуток времени ее осуществления. Спланируйте действия, которые вы предпримете для достижения своих целей. Учитывайте, что ваши действия должны быть в рамках ваших возможностей, иначе они приведут к разочарованию. Не планируйте одновременного достижения многих целей. Выберите самое важное для вашего бизнеса.
Подумайте о том, как вы сможете оценить свой успех в том или ином деле. Ведь вы можете достигать цели не только полностью, но и частично. Ваши действия, направленные на выполнение задуманного, должны быть справедливо вами оценены. Некоторые люди, которые не могут оценить достигнутого, вскоре теряют мотивацию. Тщательно проработайте созданный вами план, определите возможные преграды, которые могут стать у вас на пути. Старайтесь предугадать трудности, и вы определенно сможете минимизировать возможный ущерб.

Кадры решают все
 Если вам не под силу с утра и до вечера трудиться одному на благо вашего бизнеса, то вам придется подыскать себе в помощь одного или нескольких работников. И это задача не из легких. Поначалу вы можете привлечь своих родственников или партнеров по бизнесу, но когда ваше дело расширится, вам не обойтись без опытного персонала. Никто не будет отрицать, что с кадрами необходимо проявлять осторожность. Сначала вам необходимо ясно представить, какой объём работ придется выполнять каждому работнику. И только после этого вы можете приступать к поискам. Если у вас небольшое дело, то вам необходимы люди, способные управляться по мере надобности с решением разных задач. Если вы грамотно подойдете к вопросу найма, то в вашей компании каждый работник будет иметь определенный перечень обязанностей. Например, в магазине розничной торговли продавцы могут вести учет как проданного, так и поступившего на склад товара, тем самым частично заменяя бухгалтера. Конечно, в более крупной организации у каждого человека будет своя единственная функция: один будет продавать, другой считать и т. д. Итак, вам нужны работники. Вас мучает вопрос, как отыскать подходящего человека. Не стоит отзываться на предложения ваших постоянных клиентов, желающих устроить к вам своих родственников. Если вы не будете удовлетворены их работой, то вместе с ними вы потеряете и своих клиентов.

Вот некоторые универсальные источники поиска подходящих кандидатур:
· Рекомендации друзей и деловых партнеров.
· Кадровые агенства.
· Организации трудоустройства выпускников вузов, техникумов и колледжей.
· Объявления ищущих работу в рекламных газетах.

 Следующим вашим шагом в деле выбора нужного кандидата должен стать внимательный просмотр анкет, присланных агентствами по найму. После просмотра вы сможете отсеять большую часть анкет, так как люди, составившие их, изначально по каким-либо критериям вам не подойдут. Оставшиеся будут являться для вас своеобразной визитной карточкой тех соискателей, с которыми вам необходимо будет встретиться лично. Встретившись с кандидатом, для начала расскажите ему о специфике вашей деятельности, поставьте его в известность о требуемом объеме работ. Затем постарайтесь разговорить соискателя. Очень важно не ошибиться в человеке. Задавайте такие вопросы, которые смогут определить пригодность кандидата на вакантную должность. Когда вы остановились на определенном человеке, то не забудьте посмотреть его трудовые документы и рекомендации. Постарайтесь по мере возможности связаться с бывшим работодателем кандидата. Убедитесь в том, что информация, данная соискателем, совпадает с информацией работодателя. Тщательно обдумайте все негативные отзывы, которые вы услышите о своем избраннике. Наведение справок поможет пролить свет на прошлое кандидата и этим защитит вас от неприятностей в будущем.

Обучение персонала
 Правильно подобранный работник - это еще полдела. Принесет он вам ожидаемую пользу или нет, будет видно только после его обучения. Расходы, связанные с наймом и обучением персонала, постоянно увеличиваются, в развитых странах эта сумма равняется нескольким тысячам долларов. Но ошибка при найме работника, или недостаточное его обучение могут принести гораздо больший ущерб.

Запомните следующее:
Не жалейте времени на обучение.
Не ожидайте от новичка ничего сверхъестественного.
Лучше всего обучать работника на его рабочем месте и при этом не отходить на него ни на шаг!
Всегда доводите процесс обучения до конца.

 Первое время, когда новичок включится в работу, побольше присматривайте за ним. Исправляйте каждую его ошибку, советуйте, как выполнять работу быстрее. Рассматривайте с ним новинки и поощряйте его любознательность. Обучение персонала – это длительный процесс, который вам позволит держать все под контролем. Наблюдение за работой персонала является залогом успешного управления им. Исправляя ошибки работников в самом начале их работы, вы сможете уменьшить свои расходы. Исправленные недочеты, которых люди будут избегать, больше не доставят неприятностей и им самим. Так они научатся по-настоящему ценить свою работу. Иногда в мелких фирмах возникают проблемы с мотивацией работников. В крупных компаниях хороший работник всегда ищет возможности подняться по служебной лестнице. В мелкой фирме хозяин и управляющий - вы. Все, чем вы сможете поощрить лучшего работника - это предложить ему определенный процент от дохода, предоставить ему немного власти для управления организацией или совместно распределять с ним прибыль. Некоторые работники, которые получили возможность влиять на управление их фирмами, принесли работодателям много пользы.

 Быть хорошим руководителем своего коллектива — это значит грамотно использовать все навыки подчиненных. Вашим персоналом могут являться продавцы в магазине, менеджеры в офисе, работники на производстве или сотрудники научной лаборатории. В любом бизнесе управление кадрами начинается с приема на работу квалифицированных специалистов и продолжается продвижением их по службе, по мере решения ими различных задач.

В дополнение к найму специалистов, в обязанности управляющего кадрами входят:
 Систематизация нужных специальностей, подготовка и расчет жалованья, консультирование работников, решение дисциплинарных проблем, отношения с профсоюзами, внедрение стандартов безопасности и новых технологий, управление такими социальными программами, как страхование, охрана здоровья и пенсионные отчисления, составление периодического заключения о деятельности каждого отдельно взятого работника. Определение его или ее достоинств или нужд ради успешного развития предприятия, содействие преуспевающим работникам в их стремлении занять более престижную должность, планирование контрольно-обучающих программ, поддержание всех достижений в сфере управления кадрами. Часто владелец предприятия сам и управляет персоналом. В этом случае он должен иметь общее представление о современных тенденциях в управлении кадрами. Любому малому предприятию приходится укомплектовывать работниками свою организацию. Это связано с привлечением новых лиц в бизнес и определением их соответствия требованиям компании. Эффективное управление кадрами открывает и развивает возможности кандидатов на должность и занятых работников на благо фирмы. Существует два подхода к выбору соискателей. С одной стороны, фирма выбирает специалиста, удовлетворяющего тем или иным ее требованиям. С другой стороны, фирма сама развивает и обучает своих работников. Большинство малых предприятий расходятся в своем выборе между этими двумя подходами. Но, в конечном итоге, они разыскивают лучшую кандидатуру, которую можно найти за ту зарплату, которую они могут предложить, и затем обучают как новых, так и старых работников.

Предпринимательское управление

Термин «менеджмент» в переводе с английского означает «управление». В сфере предпринимательства под менеджментом понимают систему управления бизнесом, применяемую с целью повышения его эффективности и получения прибыли.

В малом бизнесе все решения по управлению предприятием обычно принимает сам предприниматель. Он же контролирует работу своего предприятия. На более крупных предприятиях эти функции выполняет менеджер – профессиональный управляющий.

Имея ясные цели и надежные ориентиры, менеджер:

· разрабатывает планы;

· определяет организацию работ, и не только что и когда делать, но и как и кто будет выполнять намеченное;

· формулирует задания по всем стадиям управления;

· осуществляет контроль с учетом наиболее эффективного использования всех ресурсов.

Любое предприятие, независимо от его правовой формы, может действовать только через свои органы, а значит, через руководство, или менеджмент.

Исследования, проведенные аналитиками, показали, что только 2% неудач в малом бизнесе объясняются влиянием факторов, не зависящих от лиц, работающих в бизнесе, а 98% связаны со слабостью в управлении. Только хорошо подобранный трудовой коллектив, команда единомышленников, способных осознать и реализовать идеи предпринимателя и менеджера - важнейшее условие экономического успеха.

Без знаний принципов менеджмента предпринимателям не обойтись. Эти знания концентрируются на изучении менеджером следующих функций управления:

Планирование (Организация деятельности (Мотивация (Контроль.

Использование индивидуальных особенностей и наклонностей каждого работника для решения задач, стоящих перед организацией, - вот критерии, по которым оценивается эффективность организации труда.

Современный менеджмент предполагает наличие у менеджера индивидуально-психологических особенностей, обеспечивающих эффективное управление трудовой деятельностью коллектива. К ним относятся:

1. Умение:

· ставить перед собой четкие цели;

· предвидеть события;

· управлять собой;

· влиять на окружающих.

2. Знание:

· социальных и экономических законов развития;

· особенностей социальной обстановки;

· принципов эффективного управления;

· методов активизации трудовой деятельности.

В общем виде предприниматель и менеджер – не одно и то же. Предприниматель – это тот, кто «делает деньги», кто владелец капитала, находящегося в обороте и приносящего доход. Им может быть деловой человек, который не занимает никакой постоянной должности в организации, но, например, является владельцем ее акций.

Менеджер занимает постоянную должность и в его подчинении находятся люди. Различия между предпринимателем и менеджером очень велики. Специалисты выделяют эти различия по 5 основным пунктам:

	
	Предприниматель
	Менеджер

	
	
	

	1. Стратегическая ориентация
	Ориентирован на поиск новых возможностей при быстрой смене технологии, изменении спроса, социальных предпочтений.
	Ориентирован на выполнение плана и подсчет эффективности использования ресурсов.

	
	
	

	2. Осуществление замысла
	Действует быстро, рискует, не держится за идею, не сумевшую в сжатые сроки доказать свою жизнеспособность.
	Как правило, неохотно берется за новое дело.

	
	
	

	3. Использование ресурсов
	Вводит новые ресурсы, как правило, поэтапно, под очередной этап работ.
	Получает фонды под работу подразделения в целом.

	
	
	

	4. Форма привлечения ресурсов
	Проявляя гибкость и идя на риск, широко пользуется арендой и другими формами временного привлечения ресурсов по мере надобности.
	Заинтересован в накопительстве и раздувании фондов, избегает аренды.

	
	
	

	5. Организационная структура
	Как правило, предпочитает горизонтальную организационную структуру, которая держится на неформальных связях.
	Предпочитает сложившуюся организационную структуру иерархической природы с соблюдением четкого распределения полномочий и ответственности.

 В малом бизнесе предприниматель чаще всего является и главным менеджером. Он принимает все решения по управлению предприятием, а также контролирует работу. Специалисты по менеджменту считают это очень благоприятным обстоятельством, так как малый бизнес действует в условиях неустойчивости среды. Менеджеры малого бизнеса должны действовать как предприниматели, то есть активно искать возможности, добиваться изменений и совершенствования работы фирмы, не бояться риска, реагировать немедленно на изменение рынка товаров и услуг, что связано с непрерывной инновационной деятельностью.

Управление бизнесом, управление людьми
 В своей работе директор малого предприятия имеет преимущество перед директорами крупных компаний. Вы можете действовать быстро и гибко, в то время как многие большие фирмы вынуждены ждать решений своих комитетов, директоров и советов акционеров. Однако даже в маленькой компании владелец-менеджер не должен быть абсолютным монархом. Главное — держать под контролем людей, изделия, деньги и любые другие ресурсы, которые вы считаете существенными для получения прибыли. Большинство бизнесменов полагают, что их самые большие расходы связаны с оплатой рабочей силы. Это происходит из-за излишне тесного контакта со служащими и игнорирования оценки трудовых затрат. Такие предприниматели больше думают об удовлетворении потребностей служащих, чем о получении фирмой прибыли.

Вот несколько предложений относительно управления персоналом:

· Периодически рассматривайте работу каждого работника вашей компании.

· Посмотрите, как работал человек в течение трех месяцев.

· Все ли сделано для поощрения работника и усиления его мотивации?

· Можно ли изменить ход дел, передав работу одного работника другому?

· Может ли совместитель выполнять эту работу?

Затейте тайную игру, вообразите, что вы должны избавиться от одного из служащих. Если вам придется одного человека уволить, кто это будет? Как перестроить рабочие места, чтобы компенсировать утрату? Решение такой воображаемой проблемы может принести вам вполне ощутимую финансовую пользу. Рассматривайте зарплату как необходимый инструмент, а не как неминуемую трату. Вознаградите работников за качественную работу. Исследуйте возможность использования надбавок и премий как стимулов для повышения производительности труда. Например, вы можете использовать премии для нравственной поддержки работников в межсезонье и других неблагоприятных периодах. Помните, что есть новые пути искоренения прогулов, например, владелец-менеджер одной маленькой компании отменил своим работникам отгулы и больничные. Вместо этого он предоставил каждому служащему тридцать дней отпуска в году для использования по желанию, в конце года служащим было выплачена компенсация за неиспользованный отпуск. Чтобы получить эту компенсацию в конце года, служащий должен был доказать, что брал больничный только по крайней необходимости. В результате количество необоснованных отгулов и сверхурочная плата были значительно уменьшены. Кроме того, улучшилась производительность труда по сравнению со старой системой.

Определение обязанностей
 Любая организация характеризуется сферой своей деятельности, а также упорядочением обязанностей работников и их ответственностью. В то время как в различных компаниях используют различные методы этого упорядочения, существуют давно выработанные рекомендации. Обычно определение обязанностей и ответственность работников в фирме устанавливаются по одному сценарию. Средняя компания брала свое начало с мелкой фирмы, работники которой выполняли несколько видов работ. Вся деятельность фирмы контролировалась несколькими людьми. По мере роста компании нанимались другие лица, выполнявшие свой особый вид работ. Часто эти специалисты занимались управлением и правовым обеспечением фирмы. Таким образом, обязанности, которые принадлежали консультантам и специалистам, не работавшим в штате фирмы, перешли непосредственно к работникам этой организации. В дальнейшем, после возникновения необходимости в специалистах, фирма нанимала в свой штат необходимых людей. Ситуация аналогична с изменениями в финансовой сфере растущей компании. В более крупной организации не обойтись без квалифицированного бухгалтерского учета, в то время как в начинающей фирме функции бухгалтера обычно исполняет директор. В разросшейся компании необходима организационная работа с персоналом. Если вы стали директором компании, не забывайте просматривать личные дела своих работников. Следите за тем, чтобы информация в бумагах соответствовала действительности и вовремя актуализировалась.
Главный элемент управления организация — это власть. Действиями руководства ваша фирма будет создавать ту структуру, которая позволит добиться поставленных целей. Та власть, которой обладали владельцы небольших компаний и работники аппарата управления крупных корпораций теперь принадлежит их современным электронным конкурентам (включая выработку теории организации и развития бизнеса). Так силы извне могут конкурировать с работниками, получающими за свою работу зарплату. Стоит только руководителю и владельцу подчинить своей власти всю корпорацию, как профсоюзы и государство начинают пытаться сильно ограничить все независимые решения. Основополагающим компонентом власти является использование жесткого контроля внутри организации. Только через систему внутренних проверок обеспечивается возможность фирмы совершать действия и обладать полнотой власти.

Выжить в мире бизнеса
 Если вы руководите бизнесом на пару с партнером, то вы можете настаивать, когда вопрос касается снабжения, что все закупки будет консультировать третье лицо. В действительности третьим лицом может быть ваш партнер, один из глав отделов или даже один из ваших поставщиков. Если бизнес полностью принадлежит вам, то вам не стоит бояться реальности. У вас всегда есть несколько дней на то, чтобы тщательно обдумать план закупок или аннулировать какую-либо закупку, если она, по вашему мнению, не нужна или на нее не хватает средств. Когда ваши продажи упали до минимума, вы должны быть честны с людьми, которые пытаются выручить деньги для вашего бизнеса. Иногда источником может являться ваша собственность. Когда бизнес на подъеме, вы можете принимать решения о внедрении различных инноваций и нового оборудования. Когда дела плохи - лучше сконцентрироваться на решении основных проблем и сократить до минимума траты. Необходимо постараться наладить контакты с клиентами, показать им свои искренние дружественные чувства, чтобы они вернулись к вам. Учетные записи об операциях вашей фирмы должны отражать ваш образ мышления. Кто бы ни заинтересовался ими, у него должно сложиться общее представление о вашей политике в бизнесе. Поэтому лучше нанять профессионального бухгалтера, который способен грамотно отобразить возвращение инвестиций, а также оборот дебиторских задолженностей и материальных ресурсов. Такая ревизия должна частично или целиком изучить ваше финансовое состояние, которое заслуживает особого внимания. Таким образом вы, вероятно, обнаружите любые потенциальные финансовые проблемы прежде, чем они станут очевидными, и конечно не позволите им выйти из-под контроля. Вы можете столкнуться с проблемой, когда большинство ваших клиентов не смогут сразу рассчитаться с вами. Чтобы свести задолженности к минимуму, вам придется лично звонить клиентам по телефону и подгонять их с возвращением долга. Спрашивайте должников о причинах отсрочки. Результат не заставит себя долго ждать. Должники переложат ваш счет на самое видное место и постараются оплатить в первую очередь. При поддержании учтивого отношения к клиенту, не будьте слабохарактерным или слишком «своим парнем», когда нужно «выбивать» долги. Улучшение оценки кредитоспособности в глазах своего банкира — очень хорошая деловая практика, но оно редко используется среди бизнесменов. Но если у вас имеется хороший наличный поток, а вам приходится заимствовать у ваших банков каждые 90 дней или около этого, просто позаимствуйте деньги, разместите их на процентных депозитах, затем верните всю сумму кредита банку раньше установленного срока. Поступая так, вы увеличите доверие к себе и приобретете возможность получить необходимое финансирование в короткие сроки. Это - своего рода деловой рычаг, который будет иметь большое значение для вашего бизнеса, когда финансовое положение станет менее устойчивым, сразу присоединитесь к местным и национальным торговым ассоциациям вашей отрасли промышленности. Большинство этих организаций располагает богатой информацией со всеми деталями относительно ваших конкурентов. Здесь указываются объемы производства и продаж, новые товары, услуги и тенденции в бизнесе. Если вам выдали новый сертификат или лицензию, разместите их на видных местах в офисе. Клиенты любят рассматривать такие свидетельства солидности - они внушают им дополнительное доверие к вашему бизнесу. Вот еще одна часто упускаемая из виду вещь. Если есть возможность, сделайте так, чтобы ваша супруга поработала в бизнесе с вами в течение, по крайней мере, трех или четырех недель в году. Задача состоит в том, что, если по любой причине вы не сможете управлять бизнесом, ваша супруга будет знакома с некоторыми людьми и действиями в вашем бизнесе. Этими людьми должны быть: ваш юрист, бухгалтер, консультанты или советники, кредиторы и ваши главные поставщики. Долгосрочные преимущества от работы вашей супруги на вашей фирме значительно перевесят краткосрочные неудобства. Много супругов разделяют ответственность и все рабочее время, что в большинстве случаев оказывается весьма полезным. Всякий-раз, когда вам удается или когда возникает в этом необходимость, пользуйтесь любыми доступными рекомендациями по бизнесу. Многие учебные заведения, государственные и международные организации устраивают семинары по бизнесу за небольшие деньги. Очень важно при управлении малым предприятием знать цель, в направлении которой вы движетесь, а также отмечать ежедневный прогресс на пути к этой цели. Необходимо быть в курсе действий конкурентов и практиковать грамотное управление денежными средствами. Все это будет готовить вас к обнаружению потенциальных проблем прежде, чем они появятся. Чтобы выжить на рынке с небольшим предприятием, независимо от экономического климата, необходимо окружить себя расторопными людьми и проявить качества компетентного руководителя.

Культура предпринимательства

 Важную роль в функционировании предприятия играет культура предпринимательства. Она не только обеспечивает высокий престиж предприятию, но и способствует повышению эффективности производства, улучшению качества продукции и услуг, и, следовательно, увеличению доходов. Культура организации предпринимательской деятельности определяет, каковы климат, стиль взаимоотношений, ценности предприятия. Любая вновь возникшая организационная структура вырабатывает свою культуру, которая предопределяет место этой структуры, ее внутренние и внешние отношения и является как бы образом, стереотипом при формировании стратегии, распределении власти, принятии решений, в поведении персонала. Назначение культуры предпринимательства связано с решением двух основных проблем: выживание в данной социально-экономической среде и обеспечение внутренней интеграции для достижения поставленных целей.

Возникновение культуры предпринимательства

 проявляется через

 из них выводятся

 которые влияют на

Назначение культуры предпринимательства связано с решением двух основных проблем: выживание в данной социально-экономической среде и обеспечение внутренней интеграции для достижения поставленных целей.

Ряд исследователей выделяют специфические отраслевые культуры. Так, Р. Рюттингер рассматривает следующие виды культуры:

· культуру торговли

· культуру выгодных сделок (спекулятивная культура)

· инвестиционную культуру

· административную культуру

Культура торговли характеризуется быстрой обратной связью и относительно малым риском, сотрудниками сферы торговли являются зачастую молодые, активные люди, смело идущие на эксперименты.

Культура выгодных сделок (спекулятивная культура) характеризуется быстрой обратной связью успешных (или неудачных) предприятий с финансовым риском средней и высокой степени. Этот вид культуры встречается там, где совершаются выгодные сделки с ценными бумагами, платежными средствами, сырьем и т.п. Элементы такой культуры встречаются в сферах моды, косметики, профессионального спорта, рекламы и финансирования рискованных предприятий.

Инвестиционная культура проявляется в основном: в промышленности, главным образом в топливных областях и при производстве средств производства; в строительстве; в инвестиционных банках и др. Этот вид культуры характеризуется тем, что имеет явно выраженную ориентацию на будущее. Здесь, в условиях высокой степени риска, осуществляются крупные капиталовложения.

Административная культура проявляется в общественном обслуживании, на предприятиях, в крупных административных фирмах, а также в банках и страховых компаниях. Стратегически эти организации нацелены на обслуживание, на сервис. Сотрудники здесь, как правило, аккуратные и основательные люди, при этом они очень осторожны, педантичны, придирчивы, и в тоже время умеют приспосабливаться.

Предпринимательская этика

В бизнесе обычно выделяют три составные части: самого предпринимателя, условия предпринимательства и, наконец, предпринимательскую этику.

Деловая этика базируется на честности, открытости, верности данному слову, способности эффективно функционировать на рынке в соответствии с действующим законодательством, установленными правилами и традициями.

Результаты предпринимательской деятельности в условиях рынка во многом предопределяются умением предпринимателя работать с людьми. В бизнесе установлено правило: постоянно заботься о своих клиентах и сотрудниках, а рынок позаботится о тебе.

Этика бизнеса позволяет наращивать прибыль. По подсчетам специалистов, удержать старых партнеров в пять раз дешевле, чем завоевать благосклонность новых. Деловой мир достаточно тесен и чутко реагирует на любые проявления необязательности, нечестности и неаккуратности. Недооценка значимости этических факторов для упрочения своего положения на рынке рано или поздно оборачивается для предпринимателя крахом.

Деловая культура немалой части «новых русских» была сформирована на стремлении быстрого обогащения, для которого хороши любые пути и средства, в том числе обман людей и государства. По мере продвижения России к цивилизованной рыночной экономике российские предприниматели приобретают новые черты и более современные ценностные ориентиры. Обновляется деловая культура, повышается значимость общественных, а не личных ценностей, развивается нравственный, этически корректный менеджмент, ориентированный на личное достоинство человека, признание его заслуг и максимальное использование его потенциала.

Принципы ведения дела в России были выработаны еще в 1912 г. и неуклонно соблюдались большинством российских предпринимателей. Не потеряли они актуальности и сейчас:

· Уважай власть. Власть – необходимое условие эффективного ведения дел. Во всем должен быть порядок. В связи с этим проявляй уважение к блюстителям порядка на узаконенных эшелонах власти.

· Будь честен и правдив. Честность и правдивость – фундамент предпринимательства, предпосылка здоровой прибыли и гармоничных отношений в делах. Российский предприниматель обязан быть безупречным носителем добродетелей честности и правдивости.

· Уважай право частной собственности. Свобода предпринимательства – основа благополучия государства. Российский предприниматель обязан в поте лица трудиться на благо своей отчизны. Такое рвение можно проявить только при опоре на частную собственность.

· Люби и уважай человека. Любовь и уважение к человеку труда со стороны предпринимателя порождает ответную любовь и уважение. В таких условиях возникает гармония интересов, что создает атмосферу для развития у людей самых разнообразных способностей, побуждает их проявлять себя во всем блеске.

· Будь верен слову. Деловой человек должен быть верен своему слову: «Единожды солгавший, кто тебе поверит». Успех в деле во многом зависит от того, в какой степени окружающие доверяют тебе. Слово делового человека должно цениться неизмеримо выше казенной бумаги с печатью.

· Живи по средствам. Не зарывайся. Выбирай дело по плечу. Всегда оценивай свои возможности. Действуй, сообразуясь со своими средствами.

· Будь целеустремленным. Всегда имей перед собой ясную цель. В стремлении достичь заветной цели не переходи грань дозволенного. Никакая цель не может затмить моральные ценности.

Говоря о предпринимательской этике, нельзя не остановиться на необходимости соблюдения этических норм в отношениях руководителей и их подчиненных, другими словами – этике менеджмента. Ни один руководитель не может добиться успеха без поддержки своих сотрудников. Чтобы они по своей воле стремились к достижению общих целей (а именно в этом залог успешной деятельности любой фирмы), руководитель должен постоянно самосовершенствоваться, досконально знать своих подчиненных, учитывать их психологические особенности, уметь поставить себя на их место.

Предприниматель-менеджер должен добиться сопричастности сотрудников к задачам фирмы: убедить их в том, что верит в их возможности, ждет надежной и компетентной работы, найти нестандартные пути к повышению их заинтересованности в успехе всей фирмы.

Цивилизованному предпринимателю свойственно то, что он:

· убежден в полезности своего дела не только для себя, но и для других, для общества, для государства;

· признает необходимость конкуренции, но понимает и необходимость сотрудничества;

· уважает себя как личность, а любую личность – как себя;

· уважает любую собственность, социальный порядок, законы;

· доверяет себе и другим, уважает профессионализм и компетентность.

Если вы хотите стать цивилизованным и преуспевающим предпринимателем, то:

· выработайте привычку: все, с чем вы сталкиваетесь, рассматривать с точки зрения пользы для вашего дела;

· выполняйте обещания в срок;

· руководствуйтесь в работе тремя «не»: не раздражайтесь, не теряйтесь, не распыляйтесь;

· будьте терпимы к недостаткам людей, если эти недостатки не мешают вашему бизнесу;

· не страшитесь талантливых подчиненных;

· хвалите на людях, а порицайте с глазу на глаз;

· умейте слушать.

Безубыточная деятельность
 Хорошим методом сравнения затрат является анализ безубыточной деятельности. Безубыточная деятельность — это вид хозяйствования, когда валовая прибыль равняется затратам. За финансовый год это позволяет сделать уровень продаж достаточным, чтобы получить прибыль по всем видам операций. Когда уровень ваших продаж достигает уровня безубыточной деятельности, вы покрываете основные издержки. Помимо ведения безубыточной деятельности, вы должны заработать себе определенный процент прибыли. Важно помнить, что после преодоления объемом продаж уровня безубыточной деятельности затраты на основные издержки, в процентном эквиваленте, начинают снижаться. Это происходит пропорционально повышению процента объема продаж. Также процент прибыли от производственной деятельности увеличивается, когда процент уровня основных издержек уменьшается. Это свидетельствует о том, что затраты всех типов находятся у вас под контролем.

Изучение затрат

 Иногда вам не удастся уменьшить расходы на производство единицы продукции. Но вы всегда можете начать использовать вложенные, деньги с большей отдачей. Например, если вы увеличили объем продаж и оставили на прежнем уровне сумму затрат, вы получили уменьшенный процент затрат по отношению к возросшей выручке. Когда вы увеличиваете процент своей торговой надбавки, вы увеличиваете процент своей прибыли. С другой стороны, когда ваш объем продаж остается на прежнем уровне, вы можете увеличить процент прибыли за счет удаления одной из статей затрат. Ваша цель, конечно, добиться двух результатов: уменьшить уровень определенных затрат и в то же время максимально увеличить их эффективность. Перед тем как вы определите, сокращение каких затрат позволит увеличить прибыль, вам необходимо изучить информацию обо всех ваших решениях. Такая информация будет вам всегда доступна, если вы вели книги учета. Записи операций предложат вам необходимые цифры, с помощью которых вы придете к заключению об уровне прибыли и убытков (для розничных торговых предприятий желательно проводить анализ раз в месяц). Также вы подсчитаете бюджет своего бизнеса, определите безубыточные операции, произведете оценку - рентабельности предприятия и сравните ее со средними показателями сходных фирм.

Снижение затрат на оплату труда
 За свое процветание вы должны чем-то платить. Сокращение расходов ради увеличения прибыли принудит вас использовать каждую копейку с максимальной отдачей. Посмотрим, например, на затраты по оплате труда. Менеджерам по продаже платят за реализацию товара, и их продуктивность является основой для снижения затрат на выплаты зарплаты. Обучив менеджеров многократным продажам товара по высоким ценам, вы увеличите продуктивность и свою прибыль. Все это произойдет без изменения цифры в платежных ведомостях работников. Или, если вам удастся обучить персонал, состоящий из четырех человек, продавать такой же объем товаров, какой продавали семь человек, вы сможете сэкономить зарплату трех работников. Пониманию каждой траты поможет ваш личный опыт и изучение книг учета. Объективная информация точно обрисует сложившуюся ситуацию в вашей фирме. В результате вы сможете ставить перед собой более реальные цели и платить за свое процветание ровно столько, сколько оно стоит.
Снижение затрат и увеличение прибыли
 Увеличение прибыли за счет уменьшения затрат является органической программой. Пока на предприятии не будет совершенно прозрачной и точной системы учета, тяжело будет создать основу для определения и анализа затрат. Уменьшение затрат не имеет целью лишь уменьшить себестоимость и расходы. Руководитель предприятия должен владеть знаниями о характере затрат и о их влиянии на продажи, а также на имеющийся товар, выручку от реализации, валовую прибыль и чистую прибыль. Вы должны научиться разумно использовать свободные ресурсы и бережливо вкладывать любые суммы денег. Только так можно добиться на рынке прибыли. Некоторыми мерами уменьшения расходов являются: увеличение объема проданного одному клиенту, эффективное использование торговой площади и увеличение уровня прибыли на квадратный метр площади, доведение до совершенства рекламной кампании и кампании продвижения товара на рынке, улучшение внутренней работы предприятия. Прибыль находится в опасности, когда продажа товара не идет рука об руку с контролем затрат. Большой объем продаж еще не свидетельствует о большой прибыли. Один американский предприниматель очень гордился своей линией по производству чулочных изделий. Год за годом уровень продаж возрастал. Это было связано прежде всего с качеством продукции, находившимся под пристальным контролем владельца. Но при этом предприниматель упустил из виду выросшие затраты на производство. Обнаружив, что ему приходится брать банковские кредиты все чаще и чаще, предприниматель обратился за советом к своему банкиру. Опытный финансист посоветовал приглядеться к затратам и добавил: «Большой и возрастающий объем продаж часто создает иллюзию процветания, в то время как на заднем плане затраты уничтожают всю прибыль».

Повышение продуктивности

 Почему на государственном уровне называют повышение продуктивности одной из важнейших задач? Потому что на сегодняшний день продуктивность находится на низком уровне. Вследствие этого не улучшаются стандарты жизни как у нас, так и в более развитых странах. Рост производительности ведет к пересмотру ставок зарплаты, изменению уровня инфляции, оживлению деловой активности, активизации политических и социальных процессов. В увеличении продуктивности заинтересован каждый предприниматель. Существует много факторов, оказывающих влияние на продуктивность в государственном секторе и в частных компаниях. В масштабе государства — это изменения в квалификации рабочей силы, продолжительность работы, возрастные особенности работников, соотношение количества женщин и мужчин, размер капиталовложений, законотворчество правительства, коэффициент использования производственных мощностей, инфляция и т. д. Также многие факторы могут влиять на продуктивность на малом предприятии.

Среди них важнейшие следующие:

· В какой степени фирма использует новые технологии.

· Есть ли мотивация у работников: довольны ли они условиями труда и оплатой.

· Стремится ли руководство увеличить объем фирмы.

· Достаточно ли правильно распределены обязанности среди работников: находится ли каждый на своем месте.

· Позволяет ли текущий состав специалистов добиться самых желанных целей.

· Каков, в общем, уровень профессионализма в управлении фирмой.

· Если вы видите в своем бизнесе проблему с продуктивностью, то немедля прибегните к программе увеличения продуктивности.

Программы увеличения продуктивности

 Недавние исследования засвидетельствовали, что качественное управление фирмой является ключом к увеличению продуктивности в бизнесе. Дело каждого управляющего подметить проблему с производительностью и предпринять необходимые действия, чтобы решить ее. В последние годы передовые и известные во всем мире корпорации стали применять специальную программу увеличения продуктивности. Когда прибыли этих компаний перестали расти, руководство осознало, что только улучшение производительности позволит перейти на новый уровень сверхприбылей. А это возможно, в свою очередь, только за счет эффективного и рационального использования ресурсов.

Вот ключевые элементы программ увеличения продуктивности, которыми пользуются многие преуспевающие компании:

· Без помощи высшего исполнительного руководства программа по увеличению продуктивности обречена на провал. Главный исполнительный директор компании должен выработать ясную и всеобъемлющую позицию. Эта позиция должна быть донесена до каждого работника компании.

· Исполнительное руководство также требуется для адекватного распределения ресурсов, что позволит добиться успеха. Необходимо создание управляющего совета для контроля за мерами по улучшению продуктивности и назначение руководящих ответственных лиц. Обязанностями совета должно стать определение целей в работе компании, управление всеми сферами деятельности и консультативная функция. Ответственные лица должны проводить ежедневные исследования в области продуктивности. Каждый член совета должен иметь четко поставленную задачу и иметь подробный план действий. Успех не придет сам по себе, необходимо ставить перед собой задачи и стремиться к их решению. Нужно видеть проблемы, определять их характер, составлять отчеты по наблюдению за применением рекомендаций, а также установить связь с потребителем.

· Увеличение продуктивности означает изменение прежнего уклада. Все желаемые изменения необходимо в открытую обсудить, со всеми работниками фирмы. На крупных предприятиях это делается при помощи листовок, собраний, фильмов и др. Работники должны понимать, что происходит и какую выгоду они получат от преобразований.

Прогнозирование своего бизнеса

Не используйте хрустальный шар для прогнозирования развития вашего бизнеса. Тщательно анализируя исторические тенденции вашего бизнеса, отраженные в ваших отчетах за прошедшие пять лет, вы можете предсказывать события на год вперед. Ваш отчет о продажах, ваш опыт взаимоотношений с рынками, на которых вы продаете, и ваше общее знание экономики должны помочь вам составить коммерческий прогноз на следующий год. Когда у вас уже имеются спрогнозированные объемы продаж, составляйте бюджет, отображая в нем ваши затраты, как процент от этих чисел. В следующем году вы сможете сравнить фактические результаты и ваши прогнозы. Таким образом, ваш бюджет — важный инструмент для процветания вашего бизнеса.
Управляйте вашими деньгами
Хорошая политика обходиться с наличными деньгами и чеками, как со скоропортящимися продуктами. Деньги в вашем сейфе не зарабатывают вам прибыль, к тому же они могут быть украдены. Используйте деньги мудро и пользуйтесь скидками. Один из признаков успешного руководителя — когда он знает, какой размер кредита необходим в течение любого периода и какой объем он уже использовал. Всегда знакомьтесь с условиями кредитования. Выставляйте ваши ежемесячные счета клиентам вовремя и убедитесь в том, что они отображают дату покупки, предмет покупки, общую сумму и сколько было оплачено сразу. Отчет должен также показать вашему клиенту любой просроченный платеж и то, сколь велика просрочка. Но надо иметь в виду; что клиент, оплачивающий товар по частям, может быть вам выгоден, особенно если он покупает большие объемы вашей значительно нацененной продукции. Опасность состоит в отпуске товара неплатежеспособному клиенту. Создайте систему для сбора средств от клиентов, оплачивающих долги через определенное время или по частям. Но помните, что эта система должна напоминать о долгах, а не отпугивать клиентов.

Прибыль и затраты
Почему одни директора фирм получают прибыль чаще других? Да потому, что они никогда не теряют из виду цель — закончить год с прибылью. Новичок редко сразу попадает в яблочко. Меткость в стрельбе требует знания, практики и настойчивости. Точно так же в малых предприятиях прибыль в конце года вознаграждает директора, который стремится к ней. Вы достигаете этого, четко выполняя ваши обязанности, совершая своевременные ходы, уравновешивая суждения и управляя действиями компании. Приспособьте предложения, данные в этой главе, к вашей ситуации. Они должны помочь вам привести вашу компанию, возглавляемую компетентным руководителем - к прибыли. Доказанная временем истина «Знание — сила» является особенно подходящей для управляющих малых предприятий. Чтобы вести вашу фирму по направлению к прибыли, вы должны быть всегда в курсе событий. Вы должны знать, как функционирует компания прежде, чем вы начнете что-то улучшать в ее действиях. Вы должны узнать ее слабые места прежде, чем сможете исправить их. Часть знаний вы сможете приобрести путем ежедневных личных наблюдений. Но вашим основным источником информации о прибыли, затратах и продажах должны стать достоверные отчеты.

Знайте свою прибыль!

Отчет о прибыли или убытках, регулярно готовящийся каждый месяц или каждый квартал вашим бухгалтером, — один из наиболее чутких индикаторов состояния вашего бизнеса. Вы должны удостовериться в том, что этот отчет содержит все факты, которые нужны для оценки вашей прибыли. Этот отчет должен точно определить каждую статью дохода и каждую область затрат. Например, он должен показать прибыль и потери по каждому из ваших изделий или по видам изделий, а также прибыль и потери в масштабе всей фирмы. Хорошая идея иметь всегда под рукой отчет о вашей прибыли и потерях, который показывает каждую позицию в течение данного периода, а также в течение того же самого периода в прошлом году и в течение этого года до настоящего момента. Много корпораций издают свои годовые отчеты за несколько предыдущих лет, так что акционеры могут сравнивать их доход. Финансовые рейтинги из вашего бухгалтерского баланса также помогут вам узнать, является ли ваша прибыль такой, как должна быть. Например, рейтинг собственного капитала (рейтинг возврата инвестиций) может показать, что фирма заработала деньги именно на вложении своего капитала.

Знайте свои затраты!
Владелец-менеджер должен знать затраты до мелочей. Тогда вы сможете рассматривать ваши показатели затрат в процентном, отношении от продаж (норма рентабельности). Когда затраты перечислены по пунктам, вы можете определить позицию, по которой затраты оказались выше, чем было запланировано.

В деле изучения ваших затрат, имейте в виду, что формула для прибыли имеет следующий вид:

Прибыль = продажы - затраты.

Убедитесь в том, что надбавка на ваши изделия соответствует вашим ожиданиям прибыли. Вы должны быть постоянно в курсе уровня наценки, потому что вам придется приспосабливаться в случае повышения затрат. В то же самое время вы должны держать цены конкурентоспособными. Продолжение продажи изделия, необходимого всего нескольким клиентам, может оставаться эффективным инструментом торговли для привлечения покупателей к товарам с большой наценкой. Но лучше всего избавиться от непопулярного товара.
Определение тенденций
Попытайтесь не смотреть на результаты продаж за один месяц или отдельно на картину прибыли. Числа по вашим операционным отчетам что-то будут значить, когда вы посмотрите на картину в правильном ракурсе — то есть посмотрите на свои числа в контексте произошедшего или того, что, вероятно, случится. Таким образом, вы поймаете опасную тенденцию прежде, чем она выйдет из-под вашего контроля. Вы должны также интересоваться не только долларами — например, числом проданных единиц или числом заказов. Настаивайте на статистике стоимости за единицу. Наблюдение за колебанием стоимости за единицу может быть гораздо полезнее, чем за оборотом доллара. Другая идея состоит в том, чтобы показать эти сравнительные числа по графам так, чтобы существенные тенденции легко могли быть замечены. Попытайтесь не смотреть на результаты продаж за один месяц или отдельно на картину прибыли. Числа по вашим операционным отчетам что-то будут значить, когда вы посмотрите на картину в правильном ракурсе — то есть посмотрите на свои числа в контексте произошедшего или того, что, вероятно, случится. Таким образом, вы поймаете опасную тенденцию прежде, чем она выйдет из-под вашего контроля.

Лизинг и франчайзинг – прогрессивные формы

 предпринимательства

Предприниматели, начинающие собственное дело, нередко пользуются услугами фирм, осуществляющих лизинговые операции.

Лизинг - это сдача в долгосрочную аренду производственных фондов, оборудования, аппаратуры. Лизинговая компания производит (или закупает) машины, оборудование для использования их арендатором в производственных целях и сохраняет на них право собственности на весь срок договора аренды. У предпринимателя, заключившего договор лизинга, появляется возможность значительно сократить единовременные затраты, избежать потерь, связанных с моральным износом средств производства.

Лизинг - взаимовыгодная форма аренды, так как позволяет арендодателю получить доход с неиспользуемого оборудования, а арендатору - начать свое дело или расширять уже имеющееся производство со значительно меньшими начальными вложениями, к тому же лизинг - это особая форма имущественных отношений, предусматривающая не только передачу оборудования во временное пользование, но и возможность продажи оборудования пользователю (арендатору) по истечении срока договора.

В лизинговых операциях предприниматель заинтересован еще и потому, что арендная плата вычитается из его дохода и уменьшает размер суммы, подлежащей налогообложению.

Франчайзинг – система взаимовыгодных партнерских отношений предприятий крупного и мелкого бизнеса. Это метод контрактного сотрудничества, когда авторитетная и достаточно известная рядовому потребителю компания (франчайзер) заключает договор с мелким самостоятельным предприятием - франчайзи (оператором) о предоставлении ему исключительного права на выпуск определенных товаров и их сбыт, а также оказание услуг под торговой маркой данной компании на определенном рынке.

При этом франчайзер обязуется снабжать мелкую фирму или бизнесмена, действующих в рамках оговоренной территории, своими товарами, рекламными услугами, отработанными технологиями бизнеса.

Почти всегда франчайзи выплачивает единовременный взнос за право пользования на рынке именем и торговой маркой «родительской» компании. Кроме этого взноса франчайзер может назначить регулярную плату за рекламу торговой марки, используемую оператором. Плата, как правило, устанавливается в пределах 1–5% от выручки. Франчайзер устанавливает также размер отчислений от объема текущих продаж франчайзи, составляющий в среднем 2-3%, но бывает и значительно выше. Операторы компании «Макдональдс», например, вносят 12%.

Франчайзинг может применяться практически во всех видах малого бизнеса - от мелких закусочных до мини-пекарен, от производства товаров до предприятий сферы услуг (автотехобслуживание, парикмахерские, химчистки, ремонт обуви и т.д.), от передвижной торговли с автофургонов до огромной сети стационарных фирменных супермаркетов.

Основное преимущество франчайзинга - взаимовыгодный интерес для обеих участвующих в договоре сторон: если для фирмы-франчайзи это путь безболезненного старта и роста, то для головной фирмы - один из способов поддержки своей репутации и укрепления рыночных позиций.

Риски в предпринимательской деятельности
 В условиях рыночной экономики риск является ключевым элементом предпринимательства. Предприниматель, умеющий вовремя рисковать, зачастую оказывается вознагражденным.

Риск – это возможность возникновения неблагоприятных ситуаций в ходе реализации планов и исполнения бюджетов предприятия.

Основные виды риска:

· производственный;

· коммерческий;

· финансовый (кредитный);

· инвестиционный;

· рыночный.

Производственный риск связан с производством и реализацией продукции (работ, услуг), осуществлением любых видов производственной деятельности.

Коммерческий риск возникает в процессе реализации закупленных предпринимателем товаров (оказания услуг). В коммерческой сделке необходимо учитывать такие факторы, как: невыгодное изменение (повышение) цены закупаемых средств производства; снижение цены, по которой реализуется продукция; потеря товара в процессе обращения; повышение издержек обращения.

 Финансовый риск может возникнуть при осуществлении финансового предпринимательства или финансовых (денежных) сделок. На финансовый риск наряду с факторами, характерными для других видов предпринимательского риска, воздействуют и такие, как неплатежеспособность одной из сторон финансовой сделки, ограничения на валютно-денежные операции и т.п.

Причиной инвестиционного риска может быть обесценивание инвестиционно-финан-сового портфеля, состоящего из собственных и приобретенных ценных бумаг.

Рыночный риск связан с возможным колебанием рыночных процентных ставок, национальной денежной единицы или зарубежных курсов валют, а возможно, с тем и другим одновременно.

Основные способы уменьшения риска:

· привлечение к разработке проекта компетентных партнеров, компаньонов и консультантов;

· глубокая предпроектная проработка сопутствующих проблем;

· прогнозирование тенденций развития рыночной конъюктуры, спроса на данную продукцию и услуги;

· распределение риска между участниками проекта, его соисполнителями;

· резервирование средств на покрытие непредвиденных расходов.

При принятии решений, сопряженных с риском, предприниматель должен учитывать объективные и субъективные факторы. Принятие правильного решения – залог успеха деятельности предпринимателя, так как оно значительно снижает степень риска и позволяет получить высокий конечный результат.

ЛИТЕРАТУРА:

1. В.Г. Лошкарев. Организация бизнеса с нуля. Советы практика. – СПб.: Питер, 2008.

2. Под ред. проф. В.Я. Горфинкеля, проф. Г.Ф. Поляка, проф В.А. Швандара. Предпринимательство: Учебник для вузов. – М.: ЮНИТА – ДАНА, 2004.

3. И.И. Кшаков. Бизнес-план – СПб.: Питер, 2008.

4. Маркетинг (конспект лекций) – М.: «Издательство» ПРИОР», 2006.

5. Под ред. проф. В.Я. Горфинкеля, проф. В.А. Швандара. Курс предпринимательства: Учебник для вузов. – М.: Финансы, ЮНИТИ, 2006.

6. Р.Г. Кийосаки, Ш.Л. Лектер. Школа бизнеса. – Мн.: «Попури», 2006.

7. А.Н. Асаул Организация предпринимательской деятельности. – М.: Питер, 2005

Рынок

Общество

Культура фирмы

представление о ценностях

нормы поведения

конкретное поведение

маркетинг

исследование

рынка

продвижение товара по каналам обращения до конечного потребителя

получение

прибыли

