
На правах рукописи

Карева Екатерина Сергеевна

ФОРМИРОВАНИЕ И РАЗВИТИЕ РЕГИОНАЛЬНЫХ
МАРКЕТИНГОВЫХ КАНАЛОВ РАСПРЕДЕЛЕНИЯ

ПРОДУКЦИИ ВИНОДЕЛЬЧЕСКОЙ ПРОМЫШЛЕННОСТИ

НА ОСНОВЕ ПРОГРАММ ТОРГОВОГО МАРКЕТИНГА

Специальность 08.00.05 – Экономика и управление народным хозяйством:

маркетинг

АВТОРЕФЕРАТ

диссертации на соискание ученой степени
кандидата экономических наук

Ростов-на-Дону – 2012
Работа выполнена в ФГБОУ ВПО «Ростовский государственный экономический университет (РИНХ)»
Научный руководитель: доктор экономических наук, профессор Костоглодов Дмитрий Дмитриевич
Официальные оппоненты: доктор экономических наук, профессор

 Островская Виктория Николаевна

ФГБОУ ВПО «Ставропольский государственный университет»,

профессор кафедры экономики и менеджмента

 доктор экономических наук, профессор

Теренина Ирина Владимировна
ФГБОУ ВПО «Ростовский государственный строительный университет»,
 профессор кафедры маркетинга и логистики;
Ведущая организация: ФГБОУ ВПО «Южно-Уральский государственный университет» (национальный исследовательский университет)
Защита состоится «23» апреля 2012 года в 11:00 часов на заседании объединенного диссертационного совета ДМ 212.209.04 при Ростовском государственном экономическом университете (РИНХ) по адресу: 344002, г. Ростов-на-Дону, ул. Б. Садовая, 69, ауд. 231.

С диссертацией можно ознакомиться в библиотеке Ростовского государственного экономического университета (РИНХ) (г. Ростов-на-Дону, ул. Б. Садовая, 69, ауд. 315).
Автореферат разослан «22» марта 2012 г.

Отзывы на автореферат в двух экземплярах, заверенные печатью, просим направлять по адресу: 344002, г. Ростов-на-Дону, ул. Б. Садовая, 69, ауд. 321, объединенный диссертационный совет ДМ.212.209.04 по экономическим наукам.
Ученый секретарь
диссертационного совета

д.э.н., профессор

 Акопова Е.С.
ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ
Актуальность темы исследования. Важнейшим направлением обеспечения стабильности и устойчивости торгового предприятия на рынке продукции винодельческой промышленности региона является формирование и развитие маркетинговых каналов распределения продукции и системы управления ими на основе программ торгового маркетинга. Необходимо отметить, что отечественный рынок продукции винодельческой промышленности сегодня является одним из самых прибыльных и быстро развивающихся. И если с одной стороны, неумолимая борьба за потребителя значительно усложняет жизнь производителям продукции винодельческой промышленности, то с другой, это дает им дополнительный импульс к новым маркетинговым решениям и постоянному развитию. Однако, тенденция усиления государственного директивного регулирования рынка продукции винодельческой промышленности, сужают возможности производителя на рынке. К тому же, в современных экономических условиях на региональном рынке продукции винодельческой промышленности практически отсутствует системное представление об использовании маркетингового инструментария, в частности в рамках формирования и развития маркетинговых каналов распределения продукции, недостаточно разработаны методики, как разработки, так и реализации программ торгового маркетинга, а также слабо используются методики маркетинговых исследований и совершенствования сервисного обслуживания потребителей. Поэтому, рассмотрение вопросов формирования и развития маркетинговых каналов распределения на рынке продукции винодельческой промышленности региона на основе программ торгового маркетинга является актуальным и практически значимым.
Степень разработанности проблемы. Теоретические основы формирования и реализации систем управления маркетинговых каналов распределения с целью повышения их эффективности отражены в трудах ученых: Аакера Д.
, Белла Д.
, Бойетта Д.
, Голубкова Е.
, Завгородней А.
, Кеворкова В.
, Костоглодова Д.
, Марковой В.
, Тарасевич В.
 и др. Вопросам формирования, функционирования и развития маркетинговых каналов распределения продукции, проектированию и реализации программ торгового маркетинга посвящены работы отечественных и зарубежных ученых: Андреевой О.
, Баркана Д.
, Брейса А.
, Вайсмана А.
, Варлей Р.
, Котлера Ф.
, Михайловой О.
., Синяевой И.
 и др. Вопросы эффективной реализации политики продаж при осуществлении программ маркетинга в торговой сети отражены в трудах ученых: Аникеева С.
, Беляевского И.
, Васильева Г.
, Глазова М.
, Брауна Р.
, Земляк С.
, Лаврова С.
, Лебедева О.
, Муромкина И.
, Николайчук Н.
, Филипповой Т.
 и другие.
Научные изыскания в области маркетинговых исследований при функционировании каналов распределения продукции на основе программ торгового маркетинга отражены в работах ученых: Анурина В., Вайсмана А.
, Винкельманна П.
, Евтушенко Е.
, Березина И.
, Багиева Г., Тарасевич В., Анн, Х
, Панкрухина А.
 и других.
Признавая важность исследования в рассматриваемой области, отметим, что остаются неразвитыми методики проведения маркетинговых исследований, формирования и развития маркетинговых каналов распределения продукции на основе программ торгового маркетинга, ресурсного и сервисного обеспечения, что предопределило цель и задачи данного диссертационного исследования, его теоретическую и практическую значимость.
Цель и задачи диссертационного исследования. Целью диссертационного исследования является разработка теоретических, методических положений и практических рекомендаций по формированию и развитию региональных маркетинговых каналов распределения продукции винодельческой промышленности на основе программ торгового маркетинга.

В соответствии с поставленной целью необходимо было решить следующие задачи:
· продолжить развитие теоретических основ торгового маркетинга;

· изучить специфику формирования и развития маркетинговых каналов распределения продукции винодельческой промышленности;
· провести ретроспективный анализ методических основ обеспечения систем формирования и управления маркетинговыми каналами распределения на основе программ торгового маркетинга производителем;

· провести анализ отечественного рынка алкогольной продукции в контексте региональной специфики продукции винодельческой промышленности, изучить практику реализации программ торгового маркетинга при формировании каналов распределения на примере основных производителей;
· выработать методику проведения маркетинговых исследований с целью разработки программ торгового маркетинга в регионе;
· разработать методику формирования и развития маркетинговых каналов распределения продукции на основе Реестра производителем
· предложить методику управления региональным представительством с целью развития каналов распределения продукции на рынке продукции винодельческой промышленности региона;
· разработать структуру управления коммуникативной политикой в каналах распределения производителем на рынке продукции винодельческой промышленности региона.

Предмет и объект исследования. Объектом исследования являются: предприятия-товаропроизводители, торговые сети, потребители, коммерческие посредники, конкуренты рынка продукции винодельческой промышленности региона. Предметом исследования является процесс формирования и развития региональных маркетинговых каналов распределения продукции винодельческой промышленности на основе программ торгового маркетинга.
Область исследования – специальность 08.00.05 – экономика и управление народным хозяйством: маркетинг – п. 9.16. «Стратегии и методы построения маркетинговых каналов распределения товаров»; 9.17. «Формирование эффективной системы распределения товаров в компании, управление продажами в современных условиях конкурентной рыночной среды».
Теоретическо-методологическая база исследования. Диссертационное исследование строилось на отечественных и зарубежных научно-практических разработках в области экономики, системного анализа, менеджмента, маркетинга и т.д. В работе широко использованы научные отчеты и публикации ученых Ростовского государственного экономического университета, Санкт-Петербургского государственного университета экономики и финансов, Института исследования товародвижения и конъюнктуры оптового рынка, других ВУЗов России, социально-экономические программы и проекты областных, региональных органов государственной власти.
Информационно-эмпирическую базу исследования составляют законодательные акты, материалы Федеральной службы государственной статистики, показатели финансово-хозяйственного состояния предприятий регионального рынка, материалы научно-практических конференций, аналитические данные публикаций отечественных и зарубежных ученых, интернет-ресурсы, и фактические данные авторских исследований.

Нормативно-правовую основу исследования составили: Конституция РФ, Гражданский кодекс РФ, Федеральный закон "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции и об ограничении потребления (распития) алкогольной продукции, Федеральный закон «О рекламе», нормативные и законодательные акты Российской Федерации, ЮФО и Ростовской области.
Инструментарно-методический аппарат. Для решения обозначенных задач в диссертации был использован ряд методов: диалектический, абстрактно-логический, ретроспективный, аналитический, графический, экономико-математические, классификации, монографического исследования, а также специфические маркетинговые методы исследований: статистического наблюдения и метод экспертного опроса.
Рабочая гипотеза диссертационного исследования заключается в предположении, что формирование и развитие маркетинговых каналов распределения продукции винодельческой промышленности региона производителем целесообразно осуществлять посредством Реестра управления, который содержит программы торгового маркетинга, разработанные после проведения маркетинговых исследований, и отражающие взаимообусловленные этапы реализации политики продаж и коммуникативной политики, направленные на эффективное взаимодействие с торговыми сетями.
Основные положения работы, выносимые на защиту:
1. Торговый маркетинг (трейд-маркетинг) в экономической литературе представляется чаще всего как отдельный вид маркетинговой деятельности, связанный или с коммуникационной политикой, или с отдельными видами маркетинговой деятельности. Необходимо сформулировать определение, позволяющее более полно отразить сущность торгового маркетинга, носящего, по мнению автора, более системный характер.
2. Формирование каналов распределения на исследуемом рынке непосредственно связано с успешным применением инструментария торгового маркетинга, под которым автор предлагает понимать совокупность программ торгового маркетинга, в которых определены формы, методы, принципы, функции политики продаж и коммуникативной политики, на основе которых производитель формирует и развивает каналы распределения продукции. Возникает необходимость разработки структуры управления торговым маркетингом производителем на рынке с учетом соответствующего инструментария.
3. Преследуя цель достижения максимального экономического эффекта при минимальном уровне затрат для производителя и потребителя в маркетинговых каналах распределения продукции, целесообразным представляется создание и внедрение организационно-методического обеспечения разработки программ торгового маркетинга и функционирования указанных каналов. Под маркетинговым каналом распределения понимается ряд взаимосвязанных участников товаропроводящей сети, способствующий перемещению продукции винодельческой промышленности, имеющей потребительскую ценность, от производителя в торговую сеть с помощью программ торгового маркетинга.
4. Реализация программ торгового маркетинга с целью формирования и развития региональных маркетинговых каналов распределения продукции винодельческой промышленности может быть эффективна только при формировании и внедрении соответствующей методики маркетинговых исследований, направленных на разработку данных программ. Маркетинговые каналы распределения продукции необходимо формировать и развивать на основе разработанной методики посредством внедрения и реализации следующих программ торгового маркетинга: межрегиональные, местные и индивидуальные.

5. Ввиду отсутствия механизма внедрения эффективных управленческих решений, как по поводу распределения продукции, так и взаимодействия с субъектами рынка, в современных экономических условиях возникает необходимость разработки соответствующего инструментария, в качестве которого может быть использован предлагаемый автором Реестр, под которым понимается модель формирования и развития маркетинговых каналов распределения, которая содержит программы торгового маркетинга, разработанные после проведения маркетинговых исследований, и отражающие взаимообусловленные этапы реализации политики продаж и коммуникативной политики. Данный Реестр позволит повысить результативность хозяйственной деятельности и мотивировать всех участников товаропроводящей сети.

6. Формирование и развитие маркетинговых каналов распределения в регионе с учетом их функциональной ориентации на целевой сегмент целесообразно осуществлять на основе регионального представительства, авторский алгоритм создания и функционирования которого включает следующие основные этапы: определение отделом продаж целевых установок работы представительства по периодам деятельности, выделение бюджета на реализацию программ торгового маркетинга, формирование и развитие каналов распределения продукции на основе программ торгового маркетинга, позволяя сформировать адекватные существующей ситуации маркетинговые каналы распределения, повышая продажи продукции предприятия.
7. Осуществление коммуникативной политики в рамках торгового маркетинга должно базироваться на использовании программ по мотивации активного взаимодействия бизнес-партнеров на каждом коммуникативном уровне. Реализуя коммуникативную политику, производитель должен выделять три основных направления: физическое покрытие розницы, знание производителя и марки, стимулирование первичных и повторных покупок. Это позволяет стимулировать спрос на продукцию и повышать продажи качественной продукции в регионе.

Научная новизна исследования заключается в том, что фундаментальные положения формирования и развития маркетинговых каналов распределения были развиты и дополнены применительно к рынку продукции винодельческой промышленности региона и совершенствованию системы управления ими на основе разработки авторских методических основ.
Основными научными результатами, выносимыми на защиту и характеризующимися научной новизной, являются следующие:
1. Сформулировано авторское определение торгового маркетинга применительно к рынку продукции винодельческой промышленности региона, представляющее собой деятельность производителя, основанную на сочетании этапов реализации политики продаж и коммуникативной политики, которая позволяет продвигать продукцию посредством каналов распределения в соответствие с программами торгового маркетинга в торговую сеть. В отличие от ранее полученных результатов исследования сферы торгового маркетинга (Жаллэ Ж., Кеворков В.В., Крис А., Моррис Р., Синяева И.М.) данное предметное содержание позволяет в более полной мере отразить сущностную характеристику торгового маркетинга, находящегося в зависимости не только от каналов распределения, но и от систем управления и организации торгового маркетинга, сформированных на основе маркетинговых исследований.

2. Предложены структура управления торговым маркетингом производителя и схема маркетинга-менеджмента производителей на рынке продукции винодельческой промышленности региона, которые, в отличие от ранее полученных результатов известных исследователей, изучающих проблемы разработки систем управления трейд-маркетингом (Белл Д., Вайсман А., Варлей Р., Ветроградов В.), наряду с общими категориями, включают в себя и введенные автором: разработка программ торгового маркетинга, а также маркетинговые каналы распределения продукции.
3. Обоснована модель организационно-методического обеспечения разработки программ торгового маркетинга и функционирования каналов распределения продукции, согласно которой маркетинговые программы разрабатываются на основании проведенных маркетинговых исследований, и внедряются в торговую сеть с целью формирования маркетинговых каналов распределения, эффективность которых определяется системой обратного отклика. В отличие от полученных ранее известными учеными результатов (Аникеев С.Н., Васильев Г.А., Завгородняя А.В., Моисеева Н.К.) данная модель разработана на основе критерия минимизации трейд-маркетингового бюджета в каналах распределения, что можно достичь отслеживая эффективность и дифференцируя программы торгового маркетинга в зависимости от конъюнктуры.

4. Предложена методика проведения маркетинговых исследований, включающая: механизм обеспечения стабильного функционирования региональных маркетинговых каналов распределения и модель проведения исследований с целью разработки программ торгового маркетинга (межрегиональных, местных, индивидуальных), направленные на формирование различных типов маркетинговых каналов распределения, и их развитие с учетом выявленных потребностей участников. В отличие от ранее полученных результатов ученых-маркетологов (Винер Р.С., Голубков Е.П., Леманн Д.Р., Светуньков С.Г.), разработаны три основные разновидности программ торгового маркетинга: межрегиональная запускается во всех регионах/посредниках, расходы оплачивает сам производитель; местная реализуется под целевой объем продаж/присутствия в торговой сети региона (города), расходы распределяются с посредником; индивидуальная - это решение проблемы в одной торговой точке.
5. Разработана и апробирована методика формирования и развития маркетинговых каналов распределения продукции в регионе на основе программ торгового маркетинга, состоящая из: типов каналов, структуры целевой направленности формирования и развития каналов, Реестра управления и развития каналов, структуры формирования и развития каналов; методика направлена на достижение производителем максимально возможного экономического эффекта и мотивацию всех участников товаропроводящей сети. В отличие от ранее полученных результатов специалистами в сфере маркетинга (Голубев Е., Дашков Л.П., Николаева М.А.), данная методика позволяет расширить возможности интеграционных взаимодействий между участниками канала распределения продукции винодельческой промышленности и наращивания конкурентных преимуществ предприятия. Кроме того, Реестр адекватно применим на предприятиях различных форм хозяйствования.
6. Разработаны этапы развития структуры регионального представительства при организации функционирования и развития каналов распределения, алгоритм создания и функционирования регионального представительства для формирования и развития данных каналов, которые способствуют снижению издержек производителя и достижению экономической эффективности реализации им маркетинговых программ в каналах распределения. В отличие от ранее полученных результатов ведущих маркетологов (Лансестр А., Матанцев А.Н., Попов Е.В., Шандезон Ж.), выявлено, что основными этапами алгоритма создания и регионального представительства являются: определение отделом продаж целевых установок работы регионального представительства по периодам деятельности, выделение бюджета на реализацию программ торгового маркетинга, формирование и развитие каналов распределения продукции на основе программ торгового маркетинга, корректировка системы мотивации, что позволяет повысить продажи, наладить коммуникативные связи, сформировать сбалансированную продуктовую политику, адаптированную торговую сеть.
7. Выработана структура реализации производителем коммуникативной политики (принципы реализации, составные элементы трех основных направлений коммуникативной политики, и этапы реализации коммуникативной политики в маркетинговых каналах распределения, согласно категорийности торговых точек), позволяющая формировать торговые партии и управлять продвижением продукции в каналах распределения, с учетом потребностей всех субъектов рынка. В отличие от ранее опубликованных рекомендаций относительно исследуемой тематики (авторы работ: Быков И.А., Кофлан, Э.Т., Штерн Л.В., Щур Д.А., Эль-Ансари А.И.), авторская структура включает такие направления, как: физическое покрытие розницы, знание производителя и марки, стимулирование первичных и повторных покупок, составные элементы которых ориентированы на обеспечение синергетического эффекта от интеграции трех предложенных направлений; при этом, этапы реализации коммуникативной политики, согласно категорийности торговых точек, нацелены на вариативность поведения производителей на высококонкурентном рынке.
Теоретическая значимость исследования заключается в развитии теоретических и методических основ формирования и развития маркетинговых каналов распределения продукции винодельческой промышленности в регионе на основе программ торгового маркетинга посредством Реестра управления. Теоретический материал диссертации может быть использован для развития ряда учебных курсов: «Маркетинг торговли», «Маркетинговые коммуникации», «Маркетинг в отраслях и сферах деятельности», а также при изучении специальных дисциплин по экономическим специальностям.
Практическая значимость результатов диссертационной работы.

Использование результатов диссертационного исследования поможет отечественным производителям и государственным органам власти: разработать и применить программы торгового маркетинга для формирования эффективно функционирующих маркетинговых каналов распределения продукции, активизировать торговые отношения на рынке продукции винодельческой промышленности региона, максимизировать экономический эффект от торговой деятельности.
Апробация и внедрение результатов исследований. Основные положения и результаты диссертационной работы апробированы на международных, региональных, межвузовских и внутривузовских научно-практических конференциях: «II международной научно-практической конференции «Экономика региона и ее инфраструктурное обеспечение в контексте социально-экономических изменений» (г.Ростов-на-Дону, апрель, 2010г.); «Международной научно-практической конференции «Социально-экономические проблемы модернизации современного обществ» (г. Санкт-Петербург, май, 2011г.); и других.
Материалы диссертационного исследования используются в учебном процессе Ростовского государственного экономического университета (РИНХ) при проведении лекционных занятий по дисциплинам «Маркетинг в отраслях и сферах деятельности», «Маркетинг продаж», «Реклама на месте продаж», «Маркетинговые коммуникации».
Отдельные предложения автора приняты к рассмотрению в деятельности Департамента потребительского рынка Ростовской области. Основные рекомендации автора приняты к внедрению в деятельность предприятия-товаропроизводителя ООО «Ростовский комбинат шампанских вин» и торговой компании ООО «КОРПУС».
Публикации. Результаты работы нашли отражение в 17 научных работах общим объемом 9,3 печатных листа, в том числе 7 статей опубликованы в изданиях, рекомендованных ВАК, общим объемом 4,9 п.л.
Объем и структура диссертации включает введение, три главы, заключение, приложения, изложенные на 213 страницах, включая 35 таблиц, 34 рисунка, 4 формулы, содержит список литературы из 167 наименований.
СТРУКТУРА ДИССЕРТАЦИОННОЙ РАБОТЫ:
Введение
Глава 1. Теоретико-методические основы формирования и развития маркетинговых каналов распределения продукции винодельческой промышленности в регионе
1.1 Теоретические аспекты торгового маркетинга производителя на рынке продукции винодельческой промышленности

1.2 Сущностное наполнение процесса формирования и развития каналов распределения продукции на основе инструментария торгового маркетинга
1.3 Методические основы формирования каналов распределения продукции на основе программ торгового маркетинга производителем
Глава 2. Анализ рынка, методик маркетинговых исследований и разработка программ торгового маркетинга с целью формирования региональных каналов распределения продукции
2.1 Диагностика отечественного рынка алкогольной продукции и основных направлений развития рынка продукции винодельческой промышленности в региональном аспекте
2.2 Особенности функционирования каналов распределения на основе программ торгового маркетинга на региональном рынке продукции винодельческой промышленности на примере основных производителей
2.3 Методика проведения маркетинговых исследований производителем в регионе и разработка программ торгового маркетинга

Глава 3. Управление и развитие маркетинговых каналов распределения продукции винодельческой промышленности на основе программ торгового маркетинга в региональном аспекте
3.1 Разработка методики формирования и развития маркетинговых каналов распределения продукции на основе Реестра производителем

3.2 Алгоритм создания регионального представительства с целью управления и развития каналов распределения продукции посредством реализации программ торгового маркетинга

3.3 Структура реализации коммуникативной политики производителем в региональных маркетинговых каналах распределения продукции

Заключение
Список использованной литературы
Приложения
ОСНОВНОЕ СОДЕРЖАНИЕ РАБОТЫ

Во введении определена актуальность темы исследования, оценивается степень изученности проблемы, поставлены цель, задачи, определены объект и предмет исследования, отражена научная новизна и практическая значимость работы, перечислены результаты, достигнутые в ходе исследования и определены основные направления их использования.

В первой главе рассмотрены вопросы: сущностной характеристики торгового маркетинга с учетом реалий современной хозяйственной деятельности, отраслевой и региональной специфики. Определены особенности формирования и развития маркетинговых каналов распределения продукции винодельческой промышленности, методические основы программ торгового маркетинга. При этом, под инструментарием торгового маркетинга на рынке продукции винодельческой промышленности региона автор понимает совокупность программ торгового маркетинга, в которых определены формы, методы, принципы, функции политики продаж и коммуникативной политики, на основе которых производитель формирует и развивает каналы распределения продукции. Маркетинговый канал распределения представляет собой ряд взаимосвязанных участников товаропроводящей сети, способствующий перемещению продукции винодельческой промышленности, имеющей потребительскую ценность, от производителя в торговую сеть с помощью программ торгового маркетинга, направленный на достижение максимального экономического эффекта при минимальном уровне затрат, как для производителя, так и для потребителя.
Торговый маркетинг на рынке продукции винодельческой промышленности, по мнению автора, представляет собой деятельность производителя, основанную на сочетании этапов реализации политики продаж и коммуникативной политики, и направленную на продвижение продукции посредством каналов распределения в соответствии с предлагаемыми программами торгового маркетинга в торговую сеть (рисунок 1).

Рисунок 1 – Модель организационно-методического обеспечения производителем разработки программ торгового маркетинга и функционирования каналов распределения продукции

Во второй главе дан анализ состояния и перспектив развития рынка алкогольной продукции РФ и рынка продукции винодельческой промышленности Ростовской области. В Ростовской области на январь 2011г. производство алкогольной продукции осуществляли 10 организаций, оптовую продажу - 50 организаций, розничную - 4403 организации на 7490 объектах торговли и общественного питания. Объем поставок алкогольной продукции для розничной торговли и общественного питания по изготовителям, имеющим лицензии на право закупки, хранения и поставок алкогольной продукции составил 4,6 млн. рублей
. Нами выявлены основные направления функционирования и развития исследуемого рынка Ростовской области: производство конкурентоспособной продукции в соответствии с международными стандартами качества, обеспечение высокого качества сервисного обслуживание потребителей в торговых сетях, ориентация на отечественного потребителя и на внешний рынок. Проведен анализ реализации программ торгового маркетинга на исследуемом рынке на примере основных производителей посредством экспертных оценок, на основании которого сделаны следующие основные выводы: 1. Маркетинговые каналы распределения являются мало эффективными ввиду недостаточной методической проработки соответствующих программ торгового маркетинга. 2. Реализация программ торгового маркетинга с целью формирования и развития данных каналов будет эффективна только при внедрении методики маркетинговых исследований, направленной на разработку данных программ. Разработан механизм обеспечения стабильного функционирования региональных маркетинговых каналов распределения, и модель проведения маркетинговых исследований и принятия решений для разработки и реализации программ торгового маркетинга предприятием на рынке продукции винодельческой промышленности региона (рисунок 2).
[image: image1.png]+Co3aaHMe B «base AaHHbIX
1C: Toprosns u CKnag»
BMAOB OTYETOB (ANA
OUEeHKN 3 deKTUBHOCTU
NpOrpamm TOproBoro
MapKeTUHra):
+1.ba3a HaumeHoBaHui
ToBapa.
2. CpaBHeHue npogay
*3. Ba3a KAMeHToB.
*4. OT4eT 0 NpoAAX:
*5. AHanus oTrpysok
*BuisiBneHue npo6nem
TOProOBOTrO MapKeTUHra.
*OueHKa 3ppeKTUBHOCTU
TOProBOTrO MapKeTUHra.
*Paspa6otka 3¢ deKTuBHOM
KOHKYPEHTHOM cTpaTternn
npeanpuaTua.
+CoBEPWEHCTBOBAHNE MEXaHU3Ma
YNpaBneHna Toprosbim
MapKeTUHIOM

O6o3HaueHne
uenei 2.C6op

MCCNeAoBaHNA pudopmaumm

onpeaenexne Ananus

Heobxoaumoi nHbopmauuu
uHbopmauuu
|

3.Paspabotka,

4. Ouenka eanusauns
3pdpekTuBHOCTU P u
nporpamm
Peanu3oBaHHbIX
TOprosoro
nporpamm
MapKeTUHra

*Mcnonb3oBath OTYETbI O
npogaxax no:

* - KaXX 7,011 TOBapHOW
nosuumu;

* - Ka)XXZ,011 TOProBoi MapKu
M3 accopTumeHTa
npeanpuaTus;

Y-KaXA0r0 AUCTPUGLIOTOPa,

CKOTOPbIM COTPYAHUuYAET
nponssoauTenb

Paspa6otka akuuii Ha
«KNKOYEBbIE NO3ULUNY,
CEe30HHbIE, NPUOPHUTETHBIE.

*3aHeceHne uxs PEECTP:
*MeKpernoHanbHble,
*mecTHble,
*MHAMBUAYANbHbIE
nporpammbl

Рисунок 2 – Модель проведения маркетинговых исследований с целью разработки программ торгового маркетинга производителем на рынке продукции винодельческой промышленности региона

Разработанная в третьей главе методика формирования и развития каналов распределения продукции включает: типы маркетинговых каналов распределения продукции, структуру целевой направленности формирования и развития маркетинговых каналов распределения продукции, Реестр управления и развития маркетинговых каналов распределения на основе программ торгового маркетинга (таблица 1).
Таблица 1- Реестр развития и управления каналов распределения продукции на основе программ торгового маркетинга по Ростовской области ООО «Ростшампанкомбинат» (4 кв. 2010 г.)

	Регион / Компания
	Структурная интеграция (маркетинг торгового звена и конечного канала сбыта)
	Трейд-маркетинговая активность
	Октябрь
	Ноябрь
	Декабрь
	Квартал в целом

	Рост.обл.
	Маркетинг торгового звена
	Межрегиональный уровень Межрегиональнаямаркетинговая программа
	Паллеты в сетях

Тихое белое и красное сух и п/сл вино
	-
	--

	Компания 1
	
	
	
	Компании с акцией:
	Премия за акцию на Компанию
	Стоимость за месяц
	Стоимость за 3 мес
	Осталось выплатить: декабрь

	Компания 2
	
	
	
	3
	50 000
	150000
	450000
	150000

	Компания 3
	
	
	
	Программа распространяется на торговые точки Ростовской области категорий А+, А, В+. Сети: Компании: 1,2,3.

	Компания 4
	Маркетинг торгового звена
	Местный уровень Местная программа маркетинга
	3бут+ 1бут Российское шампанское + такой же бонус
	-
	--

	Компании с акцией:
	Премия за акцию на Компанию
	Стоимос ть за месяц
	Стоимость за 3 мес
	Осталось выплатить: декабрь

	Компания 5
	
	
	
	2
	30 000
	60000
	180000
	60000

	Компания 6
	
	
	
	Программа распространяется на торговые точки Ростовской области категорий В, С+, С. HoReCa. Компании 4,5

	Ростов-на-Дону
	Маркетинг конечного канала сбыта
	Индивидуальный уровень Индивидуальная маркетинговая программа
	12бут+1бут

Игристое вино + бонус из аналогичного ассортимента
	-
	--

	Компания 7
	
	
	
	Компании с акцией:
	Премия за акцию на Компанию
	Стоимос ть за месяц
	Стоимость за 3 мес
	Осталось выплатить: декабрь

	Компания 8
	
	
	
	3
	60 000
	180000
	540000
	180000

	Компания 9
	
	
	
	 Программа распространяется на торговые точки Ростова-на-Дону категорий А+, А, В+, В.Розница- Компании 7,8,9

	…
	
	…
	…
	…
	…
	…

	Итого, руб
	…
	500000
	550000
	800000
	1850000

Предлагаемая методика также включает в себя организационно-функциональную модель формирования и развития производителем маркетинговых каналов распределения продукции на основе программ торгового маркетинга в регионе. Благодаря введению адаптивных методов управления, использованию интегрированного маркетингового инструментария в Реестре можно наглядно отслеживать и управлять торговой деятельностью в регионе - различные пунктирные линии показывают запланированную, текущую, или проведенную активность. В соответствие с разработанными программами предлагается формировать три основных типа маркетинговых каналов распределения продукции винодельческой промышленности (рисунок 3).
1.Межрегиональный канал распределения продукции

2.Местный канал распределения 3. Индивидуальный канал распределения

Рисунок 3 – Типы маркетинговых каналов распределения продукции винодельческой промышленности

 Выбор маркетинговых каналов распределения, их эффективное использование влияют на объем реализации продукции. При этом достижение экономической эффективности при формировании и развитии каналов распределения продукции в соответствии с предлагаемыми программами торгового маркетинга является приоритетной задачей в деятельности производителя на исследуемом рынке (рисунок 4.)

Рисунок 4 – Структура целевой направленности формирования и развития маркетинговых каналов распределения продукции винодельческой промышленности на основе программ торгового маркетинга

Автором разработаны этапы развития структуры регионального представительства при организации функционирования и развития каналов распределения, предложен алгоритм создания и функционирования регионального представительства с целью формирования и развития маркетинговых каналов распределения продукции (рисунок 5).
Рисунок 5 – Алгоритм создания и функционирования регионального представительства с целью формирования и развития маркетинговых каналов распределения продукции винодельческой промышленности

В данной главе автором также разработана структура реализации производителем коммуникативной политики: предложены принципы ее реализации, проиллюстрированы составные элементы трех основных направлений коммуникативной политики – физическое покрытие розницы, знание производителя и марки, стимулирование первичных и повторных покупок. Для эффективной реализации предлагаемых направлений коммуникативной политики автором приведены этапы коммуникативной политики в маркетинговых каналах распределения, согласно категорийности торговых точек на рынке продукции винодельческой промышленности региона. Первый этап характеризует функциональность торговой точки с учетом ее категории, второй отражает рекомендуемые инструменты политики продаж, третий иллюстрирует рекомендуемые инструменты коммуникативной политики.
В заключении изложены основные выводы и результаты проведенного исследования, обеспечившие достижение цели диссертационной работы и решение поставленных задач.

Основные публикации по теме диссертации

Научные статьи, опубликованные в изданиях,

рекомендуемых ВАК Министерства образования и науки РФ

1. Карева, Е.С. Использование инструментария торгового маркетинга предприятием-товаропроизводителем на рынке алкогольной продукции [Текст] / Е.С. Карева // Вестник Ростовского государственного экономического университета (РИНХ). – № 3(32). – Декабрь, 2010. – 29,2 п.л./0,5 п.л.

2. Карева, Е.С. Функции торгового маркетинга предприятия алкогольной сферы в регионе [Текст] / Е.С. Карева // Проблемы современной экономики. - Санкт-Петербург. - №1(37). – 2011. - 19,2 п.л./0,5 п.л.

3. Карева, Е.С. Роль маркетинговых исследований в реализации программ торгового маркетинга на предприятии регионального рынка алкогольной продукции [Текст] / Е.С. Карева // Маркетинг и маркетинговые исследования. – М. – №3(93). – Май, 2011. - 4,67 п.л./0,8 п.л.

4. Карева, Е.С. Модель управления программами торгового маркетинга на предприятии регионального рынка алкогольной продукции [Текст] / Е.С. Карева // Практический маркетинг. – М. – №6(172). - 2011. - 9,2 п.л./0,6 п.л.

5. Карева, Е.С. Организационные формы и методы управления при реализации программ торгового маркетинга на предприятии алкогольной сферы региона [Текст] / Е.С. Карева // Научный Вестник УрАГС. – Екатеринбург. – №3(16). - Сентябрь 2011. - 29,6 п.л./1,2 п.л.

6. Карева, Е.С. Методика маркетинговых исследований в рамках формирования каналов распределения продукции на основе торговых программ [Текст] / Е.С. Карева // Маркетинг и маркетинговые исследования. – М. – №6(96). – Ноябрь 2011. - 4,9 п.л./0,6 п.л.
7. Карева, Е.С. Программы торгового маркетинга как основа каналов распределения продукции винодельческой промышленности в регионе [Текст] / Е.С. Карева // Практический маркетинг. – М. – №1(184). - 2012. - 9,2 п.л./0,7 п.л.
Научные статьи, опубликованные в прочих научных изданиях

8. Костоглодов Д.Д., Карева, Е.С. Институциональная реклама как инструмент торгового маркетинга на рынке FMCG (на примере алкогольной продукции) [Текст] / Д.Д. Костоглодов, Е.С. Карева // Вопросы экономики и права. Сборник статей аспирантов и соискателей ученой степени кандидата наук. Выпуск 8. – Ростов н/Д: Рост гос. экон. ун-т (РИНХ); 2010. – 13,5 п.л./0,1/0,3 п.л.

9. Карева, Е.С. Реализация инструментария торгового маркетинга на предприятии, осуществляющем деятельность на рынке алкогольной продукции ЮФО [Текст] / Е.С. Карева // Экономика региона и ее инфраструктурное обеспечение в контексте социально-экономических изменений: материалы II Междунар. науч.-практич. конф. профессорско-преподавательского состава и молодых ученых 2 апреля 2010 г. – Ростов н/Д, 2010. - 17 п.л./0,4 п.л.

10. Карева, Е.С. Логистическое обеспечение реализации стратегии торгового маркетинга на предприятиях алкогольной сферы региона [Текст] / Е.С. Карева // Логистика: инновационные подходы к развитию межрегиональной интеграции: материалы межрегиональной научно-практической конференции (VII Южно-Российский логистический форум). – Ростовский государственный экономический университет (РИНХ). – Ростов н/Д, 2010. - 29,69 п.л./0,5 п.л.

11. Костоглодов, Д.Д., Карева, Е.С. Направления реализации торгового маркетинга на предприятии [Текст] / Д.Д. Костоглодов, Е.С. Карева // Теория и практика системной модернизации экономики России. Материалы I Международной научно-практической конференции профессорско-преподавательского состава, аспирантов, студентов и молодых ученых, посвященной 80-летию РГЭУ (РИНХ) 12 ноября 2010. – Рост. гос. эконом. ун-т (РИНХ). - Ростов н/Д, 2010. – 27,62 п.л./0,1/0,4 п.л.

12. Карева, Е.С. Торговый маркетинг предприятия алкогольной сферы региона как разновидность маркетинга коммерческого партнерства [Текст] / Е.С. Карева // Теория и практика коммерческого посредничества в сфере обращения: материалы регион. науч.-практ. конф. студентов и аспирантов (3 декабря 2010 года).– Рост. гос. эконом. ун-т (РИНХ). - Ростов н/Д, 2011. – 14 п.л./0,3 п.л.

13. Карева, Е.С. Технология маркетинговых исследований в рамках торгового маркетинга на предприятии, действующем на региональном рынке алкогольной продукции [Текст] / Е.С. Карева // Инфраструктура рынка: проблемы и перспективы: ученые записки. – Ростовский государственный экономический университет (РИНХ). – Ростов н/Д, 2011. – Вып. 17. - 16,5 п.л./0,6 п.л.

14. Карева, Е.С. Управление торговым маркетингом на предприятиях алкогольной сферы региона [Текст] / Е.С. Карева // Маркетинг в России и за рубежом. – М. – №3(83). – 2011. - 9 п.л./0,6 п.л.

15. Карева, Е.С. Сущностная характеристика торгового маркетинга на региональном рынке алкогольной продукции [Текст] / Е.С. Карева // Вопросы экономики и права. Сборник статей аспирантов и соискателей ученой степени кандидата наук. Выпуск 9. – Ростов н/Д: Рост гос. экон. ун-т (РИНХ). - 2011. - 9 п.л./0,4 п.л.

16. Карева, Е.С. Система ресурсного обеспечения реализации программ торгового маркетинга как часть политики продаж предприятия регионального рынка алкогольной продукции [Текст] / Е.С. Карева // Социально-экономические проблемы модернизации современного общества. Коллективная монография / Под ред. Н.Ф. Газизуллина, В.В. Ложко. – СПб.: НПК «РОСТ», 2011. – 39,75 п.л./0,6 п.л.

17. Карева, Е.С. Модель управления коммуникативной политикой предприятием, реализующим трейд-маркетинговые программы на рынке алкогольной продукции региона [Текст] / Е.С. Карева // Экономика региона и ее инфраструктурное обеспечение в контексте социально-экономических изменений: материалы межрегиональной науч.-практич. конф. профессорско-преподавательского состава и молодых ученых 22 апреля 2011 г. - Ростов н/Д, 2011. – 15,7 п.л./0,3 п.л.
--

Формат 60х84/16. Объем 1 п.л. Гарнитура «Таймс».
Бумага офсетная. Печать цифровая. Тираж 120 экз.

Подписано в печать 21.12.2011
__
 Политика продаж

Коммуникативная политика

Стратегические цели предприятия

Стратегия торгового маркетинга

Программы торгового маркетинга

Маркетинговые исследования

Система

управления

Ресурсное

 обеспечение

 Маркетинговые каналы распределения

 Торговая сеть

Система обратного отклика

Эффективность

Производитель

Местная программа торгового маркетинга

Торговый представитель

Торговая сеть

Потребитель

Регион N

Регион 1

Производитель - Межрегиональная программа торгового маркетинга

Торговый представитель N

Внеш. дистрибьют. N

Торговый представитель 1

Внешний дистрибьютор 1

Оптово-розничная торговая точка

Потребитель

Розничные торговые точки

Оптово-розничная торговая точка N

Розничные торговые

точки N

Потребитель

Торговая точка2

Производитель

Индивидуальная программа торгового маркетинга

Торговый представитель

Торговая точка1

Торговая точка N

Маркетинго-вые исследова-ния региона

Анализ маркетинговых программ в каналах распределения конкурентов

Методика маркетинговых исследований с целью разработки программ торгового маркетинга

Реестр управления и развития

(развитие каналов распределения)

Эффективность реализации маркетинговых программ в каналах распределения

Межрегиональная программа - формирование межрегионального канала

Местная программа - формирование местного канала

Индивидуальная программа - формирование индивидуального канала

Определение отделом продаж целевых установок работы регионального представительства

по периодам деятельности

Выделение бюджета на реализацию программ торгового маркетинга

Разработка должностной инструкции торгового представителя,системы мотивации и контроля деятельности

Выделение бюджета на открытие регионального представительства

Открытие регионального представительства (отбор,заключение

труд. договоров с торг.представителями)

Формирование и развитие каналов распределения продукции на основе программ торгового маркетинга

Контроль деятельности регионального представителя, корректировка системы мотивации

Анализ потенциальных рынков: ● Анализ конкурентной среды по производителям; ● Информация по условиям листинга в значимые сети региона; ● Доля присутствия продукции предприятия

� Аакер, Д., Кумар, В., Дэй, Дж.Маркетинговые исследования [Текст]/Пер. с англ. -СПб.:Питер, 2004. - 848 с.

� Белл, Д. Управление маркетингом: опыт и проблемы. Выпуск 2. Инструменты рекламы. [Текст] - М.: Альпина Бизнес Букс, 2005.- 453 с.

� Бойетт, Д. Гуру маркетинга [Текст] /Пер. с англ. - М.: Эксмо,2004. -320 с.

� Голубков, Е.П., Голубкова, Е.Н., Секерин, В.Д. Маркетинг: выбор лучшего решения. [Текст] - М.: Экономика, 1993. - 222 с.

� Завгородняя, А.В., Ямпольская, Д.О. Маркетинговое планирование. [Текст] - СПб.: Питер, 2002. - 352 с.

� Кеворков, В.В. Практический маркетинг - 2. Руководство по внедрению. [Текст] - М.: РИП-холдинг, 2002. - 254 с.

� � HYPERLINK "http://www.ozon.ru/context/detail/id/943214/" \l "tab_person" \o "Д. Д. Костоглодов, И. И. Саввиди, В. Н. Стаханов" �Костоглодов Д. Д., Саввиди И. И., Стаханов� В. Н. «Маркетинг и логистика фирмы. [Текст]. Издательство: � HYPERLINK "http://www.ozon.ru/context/detail/id/857319/" \o "Приор" �Приор�, 2000 г.- 128 с.

� Маркова, В.Д. Маркетинг услуг. [Текст] - М.: Финансы и статистика, 1996. - 128 с.

� Багиев, Г.Л., Тарасевич, В.М., Анн, Х. Маркетинг: Учебник. [Текст] - М.: Экономика, 1999. - 703 с.

� Андреева, О.Д. Технология бизнеса: маркетинг: Учебное пособие. [Текст] - М.: Инфра-М - Норма, 1997. - 224 с.

� Баркан, Д.И. Маркетинг для всех: Беседы для начинающих. [Текст] - Л.: «Культ-информ-пресс», «Человек», 1991. - 256 с.

� Брейс, А. Анкетирование: Разработка опросных листов, их роль и значение при проведении рыночных исследований [Текст] / Пер. с англ. - Днепропетровск: Баланс Бизнес Букс, 2005. -336 с.

� Вайсман, А. Стратегия маркетинга: 10 шагов к успеху; Стратегия менеджмента: 5 факторов успеха [Текст] /Пер.с англ. –М.: Экономика,2005.–344 с.

� Варлей, Р. Управление розничными продажами. Мерчендайзинг: учебник. [Текст] - М.: Проспект, 2005.- 167 с.

� Котлер, Ф. 300 ключевых вопросов маркетинга: отвечает Филипп Котлер [Текст] / Пер. с англ. - М.: ЗАО «Олимп- Бизнес», 2006.-348 с.

� Михайлова, Е.А. Основы бенчмаркинга. [Текст] - М.:Юристъ, 2002.-110 с.

� Синяева, И.М. Маркетинг торговли: Учебник [Текст] / И.М. Синяева, С.В. Земляк, В.В. Синяев. - М.: Издательско-торговая корпорация «Дашков и К», 2010. - 752 с.

� Аникеев, С.Н. Методика разработки плана маркетинга. [Текст] - М.: Фолиум, 1995. - 100 с.

� Беляевский, И.К. Маркетинговое исследование: информация, анализ, прогноз: Учеб. пособие.- М.: Финансы и статистика, 2002.- 234 с

� Васильев, Г.А. Основы маркетинга. [Текст] - М.: ЮНИТИ, 2005.-236 с.

� Глазов, М.М., Фирова, И.П. Маркетинг предприятия: анализ и диагностика. [Текст] - М.: Андреевский ИД, 2006.-276 с.

�Баззел, Р., Кокс, Д., Браун, Р. Информация и риск в маркетинге [Текст] / Пер. с англ. - М.: Финстатинформ, 1993. - 96 с.

� Земляк, С.В. Показатели эффективности системы управления маркетинговыми технологиями [Текст] //Маркетинг.- 2006.- №5.-С.34-56.

� Лавров, С.Н., Злобин, С.Ю. Основы маркетинга промышленных объектов. [Текст] - М.: Внешторгиздат, 1989. - 216 с.

� Лебедев, О.Т., Филиппова, Т.Ю. Основы маркетинга: Учебное пособие. [Текст] - СПб.: «МиМ», 1997. - 224 с.

� Анурин, В., Муромкина, И., Евтушенко, Е. Маркетинговые исследования потребительского рынка. [Текст] - СПб.: Питер, 2004. - 270 с.

� Николайчук Н.Е. Маркетинг и менеджмент услуг. Деловой сервис. [Текст] - СПб.: Питер, 2005. - 608 с.

� Лебедев, О.Т., Филиппова, Т.Ю. Основы маркетинга: Учебное пособие. [Текст] - СПб.: «МиМ», 1997. - 224 с.

� Вайсман, А. Стратегия маркетинга: 10 шагов к успеху; Стратегия менеджмента: 5 факторов успеха [Текст] /Пер.с англ. –М.: Экономика,2005.–344 с

� Винкельманн, П. Маркетинг и сбыт. Основы ориентированного на рынок управления компанией. [Текст] - М.: ИД Гребенникова, 2006.-668 с.

� Анурин, В., Муромкина, И., Евтушенко, Е. Маркетинговые исследования потребительского рынка. [Текст] - СПб.: Питер, 2004. - 270 с.

� Березин, И.С. Маркетинговый анализ. Принципы и практика. Российский опыт. [Текст] - М.: Изд. «Эксмо», 2002. - 400 с.

� Багиев, Г.Л., Тарасевич, В.М., Анн, Х. Маркетинг: Учебник. [Текст] - М.: Экономика, 1999. - 703 с.

� Маркетинг: большой толковый словарь/ Под.ред. А.Панкрухина.- 3-е изд., стер.- М.: Издательство «Омега-Л», 2011

� Составлено автором

� Источник: Исследованиe «Рынок вина и винодельческих изделий. [Электронный ресурс]: Росстат, 2011. – Режим доступа: � HYPERLINK "http://www.consultant.ru" �www.consultant.ru�

� Разработано автором

� Составлено автором

� Разработано автором

� Разработано автором с использованием источника: Штерн, Л.В., Эль-Ансари, А.И., Кофлан, Э.Т. Маркетинговые каналы [Текст] / Пер. с англ. - М.: Изд. дом «Вильямс», 2002. – 624 с.

� Разработано автором

25

