До недавнего времени одной из наиболее ярко выраженных макроэкономических тенденций в России являлась концентрация капитала в форме слияния банковского и промышленного капиталов, в результате чего появились так называемые слабо связанные финансово-промышленные системы (различного рода ФПГ, конгломераты, тресты, холдинговые компании и т.д.).

Основной тенденцией в настоящее время является реструктуризация корпоративных портфелей, направленная на формирование внутрисистемных связей, которые обеспечивали бы наличие долгосрочных конкурентных преимуществ. Таким образом, главной задачей на сегодняшний день для большинства отечественных диверсифицированных групп является формирование и оптимальное управление конкурентоспособными связанно - диверсифицированными структурами (СДС). В свою очередь, управление СДС – это прежде всего увеличение синергетических эффектов между элементами системы, и как следствие – повышение эффективности функционирования всей системы. Однако возникает очевидная проблема – оптимизационная координация функционирования частей системы с сохранением необходимого уровня их самостоятельности. Логичным становится вопрос о разработке программы мониторинга состояния СДС, включающего анализ влияния внешних и внутренних факторов.

Сложность и динамичность окружающей среды, в которой находится корпорация, определяет управление СДС на нескольких уровнях. Таких уровней можно выделить 4:

1. Глобальный – принимаются общие стратегические решения относительно построения корпоративного портфеля на основе миссии организации

2. Корпоративный – принимаются решения о структуре построения портфеля, о развитии, ликвидации или перепрофилировании сферы бизнеса, разрабатываются планы диверсификации, осуществляется глобальное управление финансовыми ресурсами;

3. Базисный – принимаются решения о разработке адаптированных экономических инструментов, позволяющих обеспечить конкурентоспособность СДС;

4. Функциональный – оценивается сила позиции СДС по отношению к конкурентам и принимаются основные оперативные решения на основе состояния НИОКР, маркетинга, кадровой политики и т.д.

Основным принципом согласования стратегий между всеми уровнями является принцип иерархичности, т.е. стратегический план низшего уровня должен разрабатываться на основе стратегического плана высшего уровня.

Рассмотрим эти уровни более подробно.

I. Глобальные стратегии СБ СДС.

Под глобальной корпоративной стратегией понимают наиболее общие пути построения корпоративного портфеля. Можно выделить следующие глобальные корпоративные стратегии:

1. Стратегия кластерного построения портфеля базируется на включе​нии СБ портфеля в неформальное сообщество конкурентоспособных отраслей, связанных между собой цепочками типа "поставщик - потреби​тель", - в кластеры. Включая существенную часть своих СБ в те или иные кластеры, СДС обеспечивает повышение эффективности собствен​ной деятельности. Данная стратегия в нынеш​них условиях в России не может найти широкого применения по причи​не практически полного отсутствия в стране кластеров конкурентоспо​собных отраслей.

2. Стратегия построения вертикально - интегрированного корпоративного портфеля. Любая СБ является поставщиком и потребителем. Она интег​рирована в систему трансформации сырья в конечные, доставленные потребителям товары и услуги. Предположим, что по заданным критери​ям можно рассчитать "длину пути" между сырьем и доставленным потре​бителям товаром, а также - что определенная доля этого пути принадле​жит СБ. Стратегия, связанная с увеличением доли длины пути, принад​лежащей в этом процессе СБ, называется стратегией вертикальной ин​теграции и предполагает движение назад, к сырью (обратная вертикаль​ная интеграция), и движение вперед, то есть к доставленному потребите​лям товару (прямая вертикальная интеграция) .

Основная мотивация для СДС в осуществлении стратегии вертикаль​ной интеграции - укрепление ее КП за счет ослабления конкурентной силы поставщиков и потребителей. С точки зрения модели «модифици​рованного национального ромба» вертикальная интеграция - способ ук​репления связи «организация - поддерживающие отрасли».

Рассмотрим несколько примеров вертикальной интеграции. СДС производит товар, закупая комплектующие. Осуществляя стратегию об​ратной вертикальной интеграции, она переходит к производству части комплектующих и, реализуя стратегию прямой вертикальной интеграции, занимается созданием собственной сбытовой сети. СДС, занимавшаяся добычей и продажей нефти, инициируя стратегию прямой вертикальной интеграции, приступает к переработке нефти и продаже бензина.

II. Корпоративные стратегии:
Под корпоративными стратегиями будем понимать следующие:

· стратегия связанной диверсификации

· стратегия откачки капитала и ликвидации

· стратегия изменения курса, реструктуризации, выживания

· стратегия международной диверсификации.
В общем случае стратегия связанной диверсификации предполагает включение в портфель новых СБ посредством: приобретения организаций; создания организаций «с нуля»; создания совместных организаций.
При этом предполагается, что они имеют стратегические соответствия с уже имеющимися в портфеле СБ.
Стратегия откачки капитала и ликвидации предполагает три возмож​ных варианта. Первый - продать более неприбыльную СБ. Вторая - лик​видировать. Третья - дождаться банкротства.
Стратегии изменения курса и реструктуризации. Как правило, основ​ным мотивом реализации стратегий изменения курса и реструктуризации является желание управленческого ядра СДС улучшить эффективность функционирования портфеля в целом или даже сохранить его существо​вание.
Подход к реализации стратегии изменения курса зависит от причин неудовлетворительного функционирования портфеля или глубины кри​зиса, вызванного, например, высокими издержками в отдельных элемен​тах портфеля сфер бизнеса; нахождением слишком большого числа сфер бизнеса в непривлекательных отраслях; слабостью корпоративного ме​неджмента, и т. д. В зависимости от причин могут иметь место следую​щие подходы:
-
концентрирование на восстановлении прибыльности в убыточных сферах бизнеса;

· реализация стратегии «снятия урожая» в слабых сферах и направление высвобождаемых ресурсов в благополучные сферы;

· введение режима экономии во всех сферах;
· ревизия портфеля посредством продажи слабых сфер и замены их вновь приобретенными сферами, расположенными в более привлека​тельных отраслях;
· смена отдельных менеджеров корпоративного уровня;
· проведение мероприятий по повышению прибыльности во всех сфе​рах бизнеса.

Стратегия реструктуризации предполагает осуществление радикаль​ных изменений в портфеле, то есть устранение одних сфер из портфеля и включение других посредством покупки, продажи сфер бизнеса и вхо​ждения в новые отрасли. К данной стратегии прибегают в тех случаях, когда:
· диагностика текущей стратегии показывает, что у СДС отсутствуют хорошие долгосрочные перспективы из-за наличия в портфеле значи​тельного количества медленно развивающихся, угасающих и неконку​рентоспособных сфер бизнеса;

· для ключевых сфер бизнеса настали тяжелые времена;
· совет директоров решает изменить направление развития портфеля сфер бизнеса;
· появились новые технологии, продукты, и нужна полная переструкту​ризация портфеля с целью занятия позиции в новой перспективной отрасли;
· имеется необходимость совершения крупной и выгодной покупки сферы бизнеса за счет продажи нескольких находящихся в портфеле;
· основные сферы бизнеса в портфеле теряют привлекательность, что порождает необходимость изменений в портфеле для обеспечения приемлемых долгосрочных перспектив его развитая.
Стратегия международной диверсификации предполагает функционирование диверсифициро​ванного портфеля на множестве национальных рынков. Широкое рас​пространение данная стратегия получила в середине 80-х годов, когда стало ясно, что диверсифицированные международные компании имеют преимущество перед обычными международными компаниями. С этого времени связанная диверсификация стала важнейшим источником конку​рентных преимуществ для международных компаний. Такие компании могут захватывать значительные рыночные доли в других странах за счет продажи товаров в течение определенного промежутка времени по ценам ниже себестоимости, покрывая разницу за счет прибылей, получаемых на уже занятых рынках. Их национальные конкуренты не могут себе этого позволить и теряют рыночные доли.
Стратегия международной диверсификации может предполагать реа​лизацию стратегии глобализации, то есть продвижения на всех рынках исключительно стандартизированных товаров и услуг. Например, компа​ния McDonalds осуществляет стратегию глобализации, продвигая во всех странах исключительно стандартизированные услуги. Основное достоин​ство этой стратегии - снижение затрат на продвижение за счет создания имиджа организации, чьи товары и/или услуги одинаково хороши во всем мире. Один из путей реализации стратегии глобализации - франчайзинговая схема.

III. Базисные стратегии. Их можно выделить 5:

1. Стратегия минимизации издержек базируется на установлении опти​мального значения объема производства (производственный эффект масштаба), продвижения и сбыта (маркетинговый эффект масштаба) в отраслях с ярко выраженными эффектами масштаба. Поэтому такие ме​ры, как снижение затрат на НИОКР или переход на более дешевое и низкокачественное сырье, в рамках уже существующих технологий не могут быть отнесены к способам реализации стратегии минимизации издержек.

Классификация эффектов масштаба и освоения

	Название эффекта

	Проявление эффекта

	1 Производственный эффект масштаба

	Удельная себестоимость произведенной продук​ции до определенного значения величины объема выпуска убывает, затем - возрастает, то есть функциональная зависимость имеет минимум

	2 Производственный эффект освоения

	Удельная себестоимость произведенной продук​ции снижается с увеличением кумулятивного объ​ема произведенной продукции в связи с обучением персонала, доработкой технологических процессов и прочими факторами, при этом первая производ​ная удельной себестоимости по кумулятивному объему есть убывающая функция

	3 Маркетинговый эффект масштаба

	Удельные затраты на продвижение и сбыт продук​ции до определенного значения величины объема убывают, затем - возрастают, то есть функцио​нальная зависимость имеет минимум

	4 Маркетинговый эффект освоения

	Удельная себестоимость реализованной продук​ции снижается с увеличением кумулятивного объ​ема реализованной продукции в связи с обучением персонала, совершенствованием процессов про​движения и сбыта, увеличением известности и признанности торговой марки и прочими фактора​ми, при этом первая производная удельной себе​стоимости по кумулятивному объему есть убы​вающая функция

Обычно в соответствующих отраслях объем производства, при кото​ром достигается минимальная удельная себестоимость продукции, велик, поэтому лишь относительно крупные СБ могут получить доступ к пре​имуществам эффектов масштаба, организуя серийное производство и массовое продвижение и сбыт. Однако необходимо отметить, что техно​логические инновации обоих типов (радикальные и улучшающие) могут значительно влиять на вид кривых эффектов масштаба, например, сдви​гать экстремум ближе к началу координат.

Ниже перечислены факторы, благоприятствующие применению стратегии минимизации издержек, являющиеся следствием источников ми​нимизации издержек:

· отрасль производит достаточно стандартизированный товар, и воз​можности дифференциации ограничены;

· спрос эластичен по цене;

· вероятность переключения потребителей продукта СБ на продукты

других СБ из той же отрасли велика.

По отношению к прямым отраслевым конкурентам СБ, имеющая ми​нимальные издержки, при прочих равных условиях имеет более высокую рентабельность продаж. В том случае, если такая СБ не имеет макси​мальную в отрасли рыночную долю, у нее есть шансы завоевать ее за счет большей рентабельности. По отношению к покупателям такая СБ также имеет сильные позиции, так как никто, кроме нее, на рынке не может предложить более низкие цены в долгосрочном периоде.

По отношению к потенциальным конкурентам такие СБ имеют силь​ные позиции в силу своего положения, но они могут значительно ослаб​нуть, если конкуренты войдут в отрасль с новыми, более эффективными технологиями.

СБ, сделавшей ставку на стратегию минимизации издержек, необхо​димо тщательно отслеживать изменения в отраслевых технологиях, пред​почтениях потребителей и быть готовой в приемлемый срок осуществить необходимую модернизацию или даже полную замену производственных мощностей, или внести должные коррективы в номенклатуру произво​димой продукции; в противном случае она рискует потерпеть неудачу.

Наиболее уязвимы СБ, сделавшие ставку на стратегию минимизации издержек к величине загрузки мощностей. Обычно считается, что опти​мальной является 95% загрузки от максимальной. При большей загрузке непропорционально возрастает темп износа оборудования, при меньшей - резко возрастает себестоимость продукции, обусловленная фактическим омертвлением части капитала, вложенного в это оборудо​вание, и возрастанием доли удельных постоянных эксплуатационных издержек.

Недостатки, присущие стратегии минимизации издержек, могут быть частично или полностью устранены путем повышения гибкости произ​водства. Основной слабостью стратегии минимизации издержек является ее относительное противоречие со стратегией дифференциации, то есть производством множества модификаций товара, что объяснятся тем фак​том, что наиболее полно достоинства производственного эффекта мас​штаба достигаются при достаточно значительных объемах производства. То есть, при наличии у производителя сильно диверсифицированной продуктовой линии, он не всегда сможет достичь минимальных удельных издержек. Данное противоречие частично нивелируется при применении гибкого производства, предполагающего, во-первых, низкие издержки перестройки и переналадки производственных мощностей при производ​стве различных модификаций продукции; во-вторых, достижение макси​мальности проявления производственного эффекта масштаба при отно​сительно небольших объемах производства.

2. Стратегия дифференциации основана на производстве обширной но​менклатуры товаров одного функционального назначения и позволяет СБ обслуживать большее число потребителей за счет различия в их по​требностях.

Так называемая "потребительская ценность товара" для потребителя определяется субъективно оцениваемым соотношением между степенью его важности для потребителя и ценой. Под важностью подразумевается функция ряда аргументов: технических, эксплуатационных, эстетических и других параметров, характеризующих товар.' Клиент совершает желае​мое действие, например покупку, тогда, когда оцениваемая им потреби​тельская ценность товара превышает его рыночную цсггу.

Пусть товар характеризуется рядом параметров. Его потребительская ценность может быть вычислена как сумма произведений параметров на весовые коэффициенты. Понятно, что весовые коэффициенты потреби​тель расставляет с некоторой степенью субъективности, поэтому для па​раметров одного и того же товара различные потребители расставят раз​личные весовые коэффициенты. Из этого следует вывод, что, производя товар различных модификаций, СБ увеличивает вероятность того, что товар окажется достаточно привлекательным для большего круга потен​циальных потребителей.

Дифференциация может быть разделена на два вида. Первый вид — горизонтальная дифференциация, при которой цена остается приблизи​тельно одинаковой и средний уровень дохода потребителей одинаков. Например, зубная щетка может иметь одинаковые характеристики, за исключением цвета. В этом случае при сохранении цены объем продаж окажется большим по сравнению с ситуацией, когда имеется зубная щетка одного цвета.

Второй вид — вертикальная дифференциация, при которой и цены, и средний уровень дохода потребителей различны. Например, можно ку​пить дешевые механические часы, а можно дорогие, престижные, но все же производимые одной и той же организацией. Такая дифференциация позволяет организации получать доступ к различным сегментам клиен​тов, что увеличивает объем реализации. Чем более дифференцирована продуктовая линия СБ, то есть чем больше модификаций товара СБ производит, тем больший объем продукции она может реализовать, но с другой стороны - тем выше удельная себестоимость ее товаров. Таким образом, стратегия дифференциации до определенной степени входит в противоречие со стратегией минимизации издержек, так как при произ​водстве малых партий большого числа видов продукции не всегда могут быть использованы все достоинства эффектов масштаба.

Применение стратегии дифференциации дает более высокие шансы на успех в тех случаях, когда спрос не эластичен по цене (преобладание неценовой конкуренции), и отраслевой рынок имеет сложную структуру.

Основные проблемы, возникающие при реализации стратегии диффе​ренциации: высокие затраты на имиджевую рекламную деятельность; по​явление товаров-имитаторов; усиление ценового аспекта в конкуренции.

3. Стратегия фокусирования предполагает обслуживание относительно узкого сегмента потребителей, характеризующегося особыми потребно​стями. Наиболее успешно данная стратегия может реализовываться то​гда, когда:

· существуют достаточно большие группы потребителей, чьи потребно​сти в товаре с заданным функциональным назначением значительно отличаются от среднестатистических;

· существуют относительно небольшие группы клиентов, имеющих не​стандартные потребности, и потребности данных групп потребителей не удовлетворены в должной мере;

· ресурсы СБ относительно невелики и не позволяют ей обслуживать

· большие группы потребителей с относительно стандартизированными

потребностями.

При реализации данной стратегии могут возникать сложности, на​пример: исчезновение различий в значимых для потребителей параметрах товаров для целевого сегмента и общего рынка; падение цен на стандар​тизированную продукцию и возрастание вероятности переключения по​требителей целевого сегмента на общий рынок; усиление дифференцированных тенденций среди предприятий.

4. Стратегия инноваций предполагает приобретение конкурентных пре​имуществ с помощью создания принципиально новых товаров или тех​нологий, или удовлетворения существующих осознанных или неосознан​ных потребностей новым способом.

СБ, выбравшие данную стратегию, стремятся сформировать конку​рентное преимущество за счет осуществления радикальных инноваций в различных сферах. СБ, осуществившая радикальную инновацию, получа​ет возможность создания сверхприбыли за счет скачка в рентабельности продаж или за счет создания нового сегмента потребителей. Альтернати​вой является продажа новой технологии другим заинтересованным орга​низациям.

Статистика свидетельствует, что деятельность по созданию и внедре​нию инноваций характеризуется, с одной стороны, высоким уровнем риска, с другой - высоким уровнем прибыльности, в среднем более чем в 3 раза превышающим среднюю прибыльность инвестиций в экономиче​ски развитых странах [40].

В развитых капиталистических странах уже давно осознали, сколь выгодно заниматься инвестициями в инновационные фирмы. Это обыч​но делается в виде венчурного инвестирования, идея которого заключа​ется в том, что риск, распределяющийся между различными проектами, находящимися в инвестиционном портфеле венчурного капиталиста, полностью покрывается сверхвысокими доходами от инноваций.

Основным способом снижения риска венчурного инвестирования яв​ляется поэтапное финансирование по результатам предшествующих эта​пов. При этом, как правило, каждое следующее "вливание" больше пре​дыдущего.

Государственная поддержка инновационного бизнеса принимает форму технологических парков, впервые появившихся в США и пред​ставляющих собой инфраструктуру, имеющую необходимое оборудова​ние, лаборатории, помещения, источники специализированной инфор​мации, предоставляемые на льготных условиях инновационным органи​зациям.

Одной из наибольших проблем инновационных фирм, достигнувших успеха в создании радикальной технологии или продукта, является про​блема выживания. Так, из сотен малых инновационных фирм в США в сфере электроники и компьютеров лишь несколько десятков достигли существенного результата, и лишь компания Арр1е смогла развиться в мощную международную организацию.

Достаточно примечателен тот факт, что не менее 70% исследований проводится в лабораториях крупных организаций, прочно стоящих на ногах, а наиболее радикальные инновации совершаются предпринимателями - инноваторами в малых фирмах. У этого факта может быть не​сколько объяснений. Во-первых, у предпринимателя существует мощ​нейшая внутренняя мотивация, ибо у него имеется лишь две альтернати​вы - победить или проиграть. Во-вторых, он исключительно автономен и не подвержен влиянию текучки и сформировавшейся культуры крупной организации; он пребывает за рамками бюрократических процедур, что максимально способствует творчеству. В-третьих, малая фирма может позволить себе большие риски, так как ей практически нечего терять и она, как правило, не обременена заботами об акционерах, в то время как большая организация не может позволить себе такую роскошь, как риск выше "разумного" уровня.

СДС, в портфель которой входят СБ, занимающиеся наукоемкими технологиями, стоит создавать венчурные СБ, так как имеется необходи​мый потенциал. Второй подход - создание крупных научно-исследова​тельских центров. Недостатки второго подхода описаны выше, поэтому для относительно небольших СДС может оказаться выгодным иметь не​которое количество венчурных СБ в портфеле. Основная проблема учета факта наличия венчурной СБ в портфеле заключается в сложности про​гнозирования отдачи и сроков от этой СБ. Поэтому в общем случае не стоит отражать в корпоративных матрицах венчурные СБ, учитывая их при этом на "внебалансовых корпоративных счетах СДС".

5. Стратегия оперативного реагирования предполагает достижение успе​ха посредством быстрого реагирования на изменения во внешней среде. Например, для того чтобы приспособить выпускаемую продукцию к но​вым потребностям рынка, необходимо время. СБ, выбравшая данную стратегию, приложит все усилия к тому, чтобы в максимально короткие сроки осуществить адаптацию.

В таблице приведены некоторые характеристики глобальных стратегий.

Характеристики глобальных стратегий СБ СДС

	Параметры стратегии

	Минимиза​ции издер​жек

	Дифферен​циации

	Фокусирования

	Инноваций

	Оператив​ного реаги​рования

	Основной источник конкурентных преимуществ
	Низкая стоимость продукции

	Действительные или декларируемые отличия от продукции конкурентов
	Наличие у продукции уникальных свойств с точки зрения относительно узкого сегмента потребителей
	Создание новой продукции или технологии, имеющей значительно более высокую конкурентоспособность
	Получение временного статуса монопольного производителя

	Величина сегмента
	Обширный сегмент
	Обширный сегмент
	Узкий сегмент с особыми потребностями
	Любая

	Любая

	Ширина продуктовой линии
	Узкая

	Широкая

	Любая

	Любая

	Любая

	Наиболее уязвимые места
	Радикальное изменение технологии, высокая чувствительность к степени загрузки мощностей
	Появление товаров имитаторов, высокие затраты на имиджевую рекламную кампанию
	Исчезновение узкого сегмента, вхождение в отрасль сильных конкурентов

	Риск не достигнуть основной цели

	Исчезновение предпосылок для данной стратегии

IV. Функциональные (оперативные стратегии):

У каждой СБ имеется несколько альтернатив в выборе оперативного пове​дения, при этом они должны соответствовать стратегическим планам СДС.

Под наступательными стратегиями будем понимать совокупность мероприятий по удержанию и приобретению конкурентных преимуществ; упреждающего характера. Оборонительными стратегиями называют мероприятия, носящие характер реакции.

Можно выделить несколько направлений реализации наступательной стратегии:

- наступление на сильные стороны конкурента;

- наступление на слабые стороны конкурента;

- многоплановое наступление;

- захват стратегических рубежей;

- партизанские нападения;

- упреждающие действия.

Наступление на сильные стороны конкурента предполагает:

· возможность получения доли рынка путем достижения превосходства над сильными сторонами более слабых конкурентов;

· возможность свести на нет конкурентные преимущества более силь​ных конкурентов (перехват доли рынка).

Эти возможности могут быть реализованы различными способами, например такими, как:

· снижение цен;

· использование сравнительной рекламы (в рамках действующего зако​нодательства);

· наделение продукции качествами, которые важны для клиентуры конкурентов.

Однако адекватность тех или иных действий должна определяться "запасом прочности" СБ. Например, снижение пены на товар может иметь смысл лишь тогда, когда при сходных ценах рентабельность про​даж конкурента ниже таковой у наступающей организации.

Наступление на слабые стороны конкурента может предполагать:

· развитие бизнеса в тех географических регионах, где конкурент обла​дает незначительной рыночной долей или прилагает меньше усилий по борьбе с конкурентами;

· работу с сегментами, которыми конкурент пренебрегает или плохо обслуживает;

· концентрацию усилий на тех продуктах, где аналоги конкурента име​ют относительно невысокое качество;

· концентрацию усилий на рынке, где конкуренты не смогли или не успели прочно закрепиться;

· создание товаров, которые смогут заполнить пробелы в продуктовой линии конкурента и, вероятно, сформировать новый сегмент и закре​питься в нем.

Практика показывает, что наступления на слабые стороны обычно оказываются более удачными по сравнению с наступлениями на сильные стороны.

Многоплановое наступление предполагает одновременное осуществ​ление мероприятий в разных направлениях. К примеру, это могут быть такие одновременно предпринятые действия, как: снижение цены; увеличение рекламных затрат; улучшение условий для дистрибьюторов; за​пуск новых товаров и т. д. Подобную стратегию могут себе позволить лишь достаточно мощные отраслевые организации.

Захват стратегических рубежей предполагает получение конкурент​ного преимущества в новом, еще не сформировавшемся, но перспектив​ном сегменте и принуждение конкурента к наверстыванию упущенного.

Партизанское нападение - удел малых организаций, его основной принцип - "удар - отскок". Идеология стратегии - нанесение внезапных узконаправленных ударов по неукрепленным позициям конкурента. При ее реализации важен фактор внезапности. Однако организации не могут слишком часто использовать эту стратегию, так как но своей при​роде она не может создать долгосрочное конкурентное преимущество. Примеры партизанского нападения: выдвижение официальных обвине​ний конкурента в нарушении антимонопольного законодательства, па​тентного права, недобросовестной рекламе.

Упреждающие действия - мероприятия по созданию конкурентного преимущества, которые конкуренты не смогут или побоятся повторить.

Оборонительные стратегии. Если СБ подверглась нападению, она вы​нуждена прибегнуть к оборонительным стратегиям. Существует несколь​ко основных путей защиты. Первый - неуклонное укрепление конкурентной позиции:

· расширение продуктовой линии с целью ликвидации вакантных ниш для атакующих;

· запуск продуктов с параметрами, близкими к таковым у товаров кон​курентов;

· поддержание низких цен на товары, которые максимально соответст​вуют товарам конкурентов;

· заключение с дистрибьюторами и дилерами эксклюзивных договоров;

· предоставление дилерам значительных скидок с целью снижения их заинтересованности в сотрудничестве с конкурентами;

· бесплатное или недорогое обучение персонала организаций-потребителей по эксплуатации и продвижению товара фирмы;

· мероприятия по повышению стоимости переключения потребителей на другие товары посредством предоставления дополнительных ски​док тем потребителям, которые могут использовать товары конкурентов; использования бесплатных образцов и купонов; распространения слухов о грядущем снижении цен на продукцию или появлении но​вых моделей, что будет способствовать снижению вероятности пере​ключения потребителей на товары конкурентов;

· сокращение сроков поставки запасных частей потребителям;

· увеличение сроков гарантии;

· активное патентование перспективных технологий;

· участие в разработке и освоении новых технологий;

· минимизация числа поставщиков, работающих также и с конкурентами.

Второй путь - четкое информирование конкурентов о намерении пред​принять серьезные ответные меры в случае нападения. Цель - убедить потенциальных агрессоров не осуществлять нападения. На потенциальных агрессоров можно воздействовать, например, следующим образом [109]:

· делать заявления на высшем уровне о намерении сохранить рыноч​ную долю компании;

· делать заявления об имеющихся планах модернизации производст​венных мощностей с целью достойно отреагировать на прогнозируе​мый рост спроса;

· распускать слухи о запуске новых продуктов, прорывных технологий;

· делать публичные заявления о намерении держать конкурентоспособ​ные цены;

· резко и сильно реагировать на действия слабых конкурентов с целью

· создания имиджа организации, которая сможет за себя постоять.

Рассмотрим специфику оперативного поведения СБ как функцию ее положения в конкурентом окружении.

Стратегии для СБ, являющихся отраслевыми лидерами. Текущее от​раслевое лидерство определяется, прежде всего, величиной рыночной доли. Отраслевые лидеры, как правило, хорошо известны: IВМ, Хегох и др. Целью стратегий для лидирующих ор​ганизаций является сохранение занимаемых позиций и, возможно, при​обретение статуса доминантного лидера. Доминантный отраслевой лидер - организация, чья рыночная доля значительно превосходит ры​ночные доли прочих организаций, и вероятность ее значительного сни​жения минимальна.

Можно выделить три стратегии для лидеров.

Первая - перманентная стратегия нападения, базирующаяся на принципе «лучшая зашита - на​падение» или «есть только два вида движения: вперед и назад». Данная стратегия подразумевает позитивное отношение в организации к иннова​ционной деятельности. Такие лидеры стремятся быть первыми при за​пуске новых технологий, в том числе радикального характера, новых то​варов и т. д. В тех случаях, когда их рыночная доля не достигает крити​ческого, с точки зрения антимонопольного законодательства, значения, они стремятся развиваться быстрее рынка, тем самым увеличивая свою рыночную долю.

Вторая - стратегия укрепления и зашиты, предполагающая создание та​ких условий, при которых конкурентам было бы сложно увеличивать ры​ночную долю за счет лидирующей компании. Стратегия может потребовать:

· увеличения входных барьеров для новичков посредством интенсифи​кации рекламных усилий, улучшения качества обслуживания, увели​чения затрат на НИОКР;

· вывода на рынок товаров под собственной торговой маркой, сходи с таковыми у конкурентов;

· изыскания путей увеличения стоимости переключения клиентов ганизации на товары конкурентов;

· расширения продуктовой линии с целью оккупации рыночных сег​ментов, которые могут занять конкуренты;

· поддержания высокой конкурентоспособности продукции;

· расширения производственного и маркетингового потенциала с опе​режением текущих рыночных потребностей с целью блокирования менее мощных конкурентов;

· осуществления значительных инвестиций в развитие технологий;

· осуществления патентования новых смежных технологий с недоста​точно определенными перспективами;

· заключения эксклюзивных договоров с поставщиками и дистрибью​торами.

К данной стратегии наиболее часто прибегают организации, достиг​шие отраслевого доминирования и не желающие подвергаться риску по​пасть под действие антимонопольного законодательства, а также органи​зации, которые стремятся получать максимальные прибыли именно сего​дня в связи с тем, что долгосрочные перспективы отрасли либо не опре​делены, либо недостаточно привлекательны и масштабные инвестиции достаточно рискованны.

Третья - стратегия демонстрации силы, предполагающая создание имиджа организации, не прощающей попытки конкурентов изменить расстановку сил. При реализации данной стратегии организация делает намеки своим конкурентам, что в случае их агрессивных действий они будут наказаны. Такая организация оперативно реагирует на попытки конкурентов захватить часть ее рыночной доли посредством еще боль​шего, чем у конкурентов, снижения иены, еще большего усиления рек​ламных усилий, еще больших дилерских скидок и т. д.

Стратегии для СБ, следующих за лидером. Такие СБ могут быть раз​делены на две группы - агрессоры и спокойные последователи. Первые не удовлетворены своим положением и всячески стремятся отвоевать у лидера и у других отраслевых организаций рыночные доли. Вторые хотят сохранить имеющееся у них положение, будучи удовлетворенными полу​чаемыми прибылями.

Стратегии СБ, занимающих вторые места, в значительной степени определяется параметрами отрасли. В отраслях с ярко выраженными эффектами масштаба у них имеются лишь две возможности. Первая - уве​личение рыночной доли, вторая - уход из отрасли. Первая возможность может реализовываться через снижение издержек или посредством дифференцированной стратегии. Относительно малым СБ практически невоз​можно удержаться на рынке, где эффекты масштабов являются одним из ключевых факторов успеха; основные проблемы, с которыми они стал​киваются, - недостаточная экономия на производственном и маркетин​говом эффектах масштабов, сложность завоевания признания у потреби​телей, невозможность широко рекламироваться, сложности в получении необходимых капиталов и др.

Стратегии для отраслей со слабо выраженными эффектами масштаба. В отраслях, где эффекты масштабов выражены не столь значительно, СБ могут прибегать к целому ряду стратегий для создания и укрепления конкурентных преимуществ.

Первая - стратегия вакантной шипи, предполагающая захват доста​точно емкой вакантной ниши, способной обеспечить требуемый объем реализации и перспективы роста, а также стратегически соответствующей целям организации.

Вторая - стратегия специализации, предполагающая работу с не​сколькими тщательно отобранными смежными сегментами.

Третья - стратегия выделяемых отличий, предполагающая создание исключительно качественного продукта, имеющего уникальные свойства.

Четвертая - стратегия спокойного следования, предполагающая рабо​ту в сегментах, где конкуренция слаба или отсутствует. При этой стра​тегии организации обычно реагируют, а не инициируют.

Пятая - стратегия роста посредством приобретений. Организации, ее реализующие, увеличивают свою рыночную долю посредством слияний и приобретений менее сильных конкурентов.

Шестая - стратегия отличительного имиджа, предполагающая созда​ние и поддержание значительно отличающегося от конкурентов имиджа. Это может быть имидж организации с минимальными ценами, высочай​шим качеством, наилучшим послепродажным обслуживанием, ориги​нальным дизайном товаров и т. д.

Статистика показывает, что прибыльность организаций в отраслях с незначительными эффектами масштабов слабо коррелирует с их разме​рами.

Стратегий для слабых СБ и находящихся в кризисном состоянии. У СБ, имеющих слабую позицию, имеется несколько стратегических аль​тернатив.

Первая - оборонительная стратегия, применимая в тех случаях, когда у организации имеются необходимые финансовые ресурсы. Она может базироваться на снижении себестоимости или на применении дифференцированной схемы.

Вторая - стратегия агрессивной зашиты, подразумевающая различные, порой достаточно радикальные мероприятия по увеличению продаж, по​вышению прибыльности и укреплению конкурентной позиции, например посредством резкого снижения цен, интенсификации рекламных усилий.

Третья - стратегия немедленного выхода из бизнеса посредством про​дажи или ликвидации.

Четвертая - стратегия снятия урожая, подразумевающая функциони​рование организации в особом режиме, находящемся между функциони​рованием и выходом из бизнеса. При реализации данной стратегии орга​низация переводит свою рыночную долю в финансовые ресурсы. Здесь применяются достаточно стандартные процедуры: расходная часть бюджета урезается до минимально допустимого уровня, цены поднима​ются, снижаются затраты на продвижение и сбыт, снижается качество товаров и послепродажного обслуживания, прекращаются инвестиции в оборудование, уменьшаются затраты на его профилактику, снижается уровень зарплаты сотрудников и т. д. Основная задача этих мероприя​тий - максимизировать в краткосрочном периоде получение финансовых ресурсов.

Существует несколько индикаторов целесообразности применения стратегии снятия урожая:

· долгосрочные перспективы отрасли непривлекательны;

· снижение усилий по поддержанию КП не приведет к резкому паде​нию продаж;

· восстанавливать бизнес слишком дорого или невыгодно;

· сохранять рыночную долю СБ становится все сложнее и дороже;

· СБ может использовать получаемые в результате реализации финан​совые ресурсы в более перспективной для нее сфере;

· данная СБ не является основной в портфеле;

· данная СБ не имеет важных СС в портфеле.

Пятая - комбинированные усилия предпринимаются в тех случаях, когда кризис особенно серьезен. Комбинированные усилия предполагают реализацию всех или части вышеперечисленных мероприятий.

В некоторых случаях перед СБ возникает вопрос: сможет ли она вы​жить в сложившихся условиях и пережить кризис? В таких случаях ей предстоит прибегнуть к реализации стратегии глобальной экономии.

Ниже перечислены возможные причины, порождающие необходимость применения стратегии глобальной экономии:

· общеэкономический спад;

· резкое увеличение банковских процентных ставок по кредитам;

· политическая и экономическая нестабильность;

· внезапное снижение рыночного спроса;

· ужесточение государственного регулирования;

· внутриорганизационный финансовый кризис, вызванный, например, досрочным отзывом заемных оборотных средств или не пролонгацией кредита.

Наиболее распространенной причиной возникновения кризиса явля​ется неадекватная оценка перспектив СБ, например: завышенные пер​спективные объемы реализации и недооценка влияния конкурентов. Стратегия может реализовываться посредством:

· принятия серьезных внутренних мер по экономии с целью сокраще​ния затрат и повышения эффективности;

· увеличения валового дохода;

· выделения слабых элементов портфеля сфер бизнеса для применения к ним стратегии откачки капитала или стратегии снятия урожая;

· комбинированных усилий.

Сокращение затрат необходимо для повышения рентабельности про​даж. Помимо обычных мероприятий по сокращению затрат, таких как со​кращение штата, прекращение инвестиций, и т. д., необходимо организо​вать тщательный контроль за расходованием быстро-ликвидных ресурсов.

Увеличение валового дохода позволит решить вопрос текущей плате​жеспособности, что в кризисной ситуации особенно важно. Оно может осуществляться посредством снижения или увеличения пены (в зависи​мости от ценовой эластичности спроса), интенсификации усилий по продвижению, привлечения дополнительного торгового персонала и т. д.

Продажа СБ становится актуальной тогда, когда требуются финансо​вые ресурсы для поддержания определенных сфер бизнеса и имеется возможность продажи части активов портфеля, например: оборудования, зданий, патентов, запасов и т. д.

Наиболее часто допускаемой ошибкой при реализации стратегии гло​бальной экономии является ее запоздалое применение.

Оперативное поведение СБ как функция стадии жизненного цикла отрасли СБ.

Подобно товару, отрасль проходит несколько стадий в процессе сво​его существования: молодость (зарождение), рост, замедление роста, зре​лость и закат.

На стадии молодости не завершилось формирование "правил игры", то есть закономерностей, по которым будет функционировать отрасль. Технологические "ноу-хау", разработанные новаторскими организациями, тщательно охраняются. Входные барьеры относительно низки, поэтому войти в отрасль могут как крупные, так и мелкие организации. Парамет​ры рынка, такие как емкость, структура сегментов, темп роста и др., мо​гут быть оценены лишь экспертными методами.

Существует неопреде​ленность относительно эффективности тех или иных технологий, пред​почтений потребителей. Отсутствуют стандарты, и различные организа​ции пытаются найти "свой путь" в сфере технологий, продвижения и сбыта. Экономия на эффектах масштабов и освоении не достигнута. Ве​лика вероятность возникновения сложностей с обеспечением сырьем и комплектующими. Наибольшую сложность представляет начальный этап СБ продаж, так как изначально может быть задействована лишь новатор​ская часть потребителей, составляющая менее 20% всех потребителей.

Потребители могут также ожидать появления более совершенных моде​лей и откладывать момент совершения покупки.

Перед СБ, начинающими действовать в молодых отраслях, стоят две наиболее важные проблемы: получение доступа к необходимым для про​изводства и сбыта ресурсам и определение механизмов формирования конкурентного преимущества.

Анализ опыта организаций, действующих в молодых отраслях, позво​ляет сделать следующие замечания.

СБ, которая выбрала оптимальную стратегию создания конкурентных преимуществ, приобретает статус первопроходца, дающий ей преимуще​ства перед последователями.

СБ следует пытаться захватить наиболее емкую среднестатистическую потребительскую пишу, так как ее обслуживание позволит снизить из​держки за счет эффектов масштабов; при этом недопустимо совершать ошибки в сфере прогнозирования местоположения такой ниши, так как особенно велик риск инвестиций в средства производства.

Изначально СБ следует уделять особое внимание формированию фирменной торговой марки (брэнду).

На стадии роста конкурентная борьба в основном ведется за величину рыночной доли. Можно сказать, что при значительных темпах прироста емкости рынка отрасль как система не является устойчивой, то есть на​ходится в неравновесном состоянии. Незначительные внешние и внут​ренние возмущения могут вызывать значительные изменения параметров системы.

На этой стадии основной становится задача адекватного планирования. Если организация недооценит перспективный спрос, она не сможет его удовлетворить и, следовательно, потеряет рыночную долю. Если же она его переоценит и создаст излишек производственных мощностей, она может потерпеть неудачу, вызванную неэффективными инвестиция​ми. Особенно актуальна эта задача для отраслей, чувствительных к сте​пени загрузки производственных мощностей.

Именно на этом этапе происходит процесс формирования связей "организация - поставщик" и "организация - потребитель"; при этом конкурентная сила поставщиков достаточно велика, так как именно они могут определить успех одних и неудачу других отраслевых организаций. Поэтому важно сформировать прочные долгосрочные отношения, бази​рующиеся на взаимном доверии и обоюдной выгоде. Возможные дейст​вия здесь - заключение долгосрочных, быть может эксклюзивных, договоров с поставщиками и потребителями на выгодных для них условиях.

Наибольшим препятствием к сохранению конкурентного преимущества на этой стадии являются успокоенность и отсутствие необходимых усилий в совершенствовании технологии, создании новых товаров.

Организация должна спешить воспользоваться благами эффектов масштабов и освоении, стремиться закрепить отношения с важнейшими поставщиками, активно развивать сбытовую сеть, заниматься поиском новых сегментов потребителей, осваивать новые географические терри​тории.

Ей всегда следует помнить о том, что возможно вхождение мощных конкурентов с большими возможностями.

Стадия замедления роста сопровождается снижением темпа прироста емкое! и отраслевого рынка и изменением характера конкуренции. От​раслевые организации переносят акцент на повышение качества продук​ции, сервисного обслуживания, ценовую компоненту конкуренции.

В отрасли на стадии зрелости резко усиливается конкуренция, что вызвано в основном значительным усложнением процесса привлечения новых потребителей. Конкуренция сосредотачивается на переманивании клиентов конкурентов за счет предоставления им более выгодных усло​вий. На этой стадии происходит значительное снижение отраслевой при​быльности, что также способствует интенсификации конкурентной борь​бы [98]. Отрасль на этапе заката имеет следующие характерные черты:

· снижение спроса, ужесточение конкуренции и усложнение ее формы;

· увеличивается конкурентная сила поставщиков;

· возрастает роль цены и качества в конкурентной борьбе;

· возрастает сложность управления приростом производственных мощ​ностей;

· усложняется процесс создания товарных инноваций;

· усиливается международная конкуренция;

· снижается среднеотраслевая прибыльность;

· в отрасли увеличивается количество покупок компаний, слияний, вхождений и выходов из отрасли,

На этой стадии организации могут проводить корректировки ранее применявшихся стратегий следующими возможными способами.

Первый - сужение номенклатуры производимой продукции. На этом этапе возрастает роль ценового фактора, поэтому организации необходимо получить полный доступ к эффектам масштабов.

Второй - фокусирование внимания на технологических и организаци​онных инновациях. Данный подход может позволить достичь снижения себестоимости за счет более совершенных производственных и организа​ционных технологий. Например, японские фирмы, в частности "Тойота", разработали организационную технологию "точно в срок", которая по​зволила резко поднять эффективность производства.

Третий - фокусирование внимания на оптимизации издержек за счет лучших закупочных цен, перехода на менее дорогие комплектующие и т. д.

Четвертый - увеличение продаж уже существующим клиентам. На данном этапе увеличение продаж уже существующим клиентам орга​низации может оказаться более предпочтительным по сравнению с захватом клиентов конкурентов.

Пятый - покупка организаций-конкурентов по приемлемым ценам. В некоторых случаях можно достаточно недорого приобрести активы организации, находящейся в невыгодном положении.

Шестой - выход на международные рынки. Наиболее широко распро​страненная ошибка при работе на этом этапе - нежелание признать факт заката отрасли и необоснованное ожидание улучшений. В таблице 3.2.3 приведены характеристики этапов классического жизненного цикла от​расли и возможных стратегий. Оперативное поведение СБ, функциони​рующих на ряде национальных рынков.

Таблица 3.2.3.
Характеристики стадий классического жизненного цикла отрасли и возможные стратегии

	Стадия ЖЦО

Характеристика

	Первая произ​водная

емкости рынка по времени
	Характеристики

	Возможные стратегии

	Зарождение

	>0

	«правила игры» не сформирова​ны, точно не известна доми​нантная технология, параметры рынка и потребности клиентов, поставщики, отсутствуют отрас​левые стандарты, отраслевые лидеры, будущее организации определяется в большей степе​ни адекватностью выбора стра​тегии
	начало нового бизнеса посредством создания бизнеса "с нуля", созда​ния совместного пред​приятия, покупки органи​зации

	Рост

	»0

	идет формирование отрасли; основной акцент в конкурентной борьбе - захват рыночной доли; основная сложность - планиро​вание перспективных объемов производства и производствен​ных мощностей, борьба за по​ставщиков

	1) концентрация усилий,

2) прямая и обратная вертикальная интегра​ция

	Замедление

роста

	>0

	отрасль сформировалась; опре​делились лидеры, последовате​ли и т д.; акцент в конкурентной борьбе сместился на качество, сервис, цены; достигнута эконо​мия на эффектах масштабов и освоении

	1) создание инновацион​ных организаций

	
	
	снижается отраслевая при​быльность, конкуренция усили​вается и приобретает новые формы, так как привлечение новых потребителей возможно только посредством переманивания их у конкурентов
	1) связанная диверсифи​кация,

2) несвязанная дивер​сификация;

3) создание инновацион​ных организаций;

	Закат
	<0
	
	1) оборонительная стра​тегия;

2)стратегия агрессивной защиты,

Можно выделить несколько причин интернационализации бизнеса, Среди них такие, как:

· стремление найти новые рынки сбыта;

· желание снизить себестоимость продукции;

· намерение осуществить вертикальную интеграцию.

На процесс интернационализации оказывают влияние различные фак​торы, например:

· различия в производственных затратах, определяемые различиями в ставках заработной платы, стоимости энергии, ресурсов и т. д.;

· колебания обменных курсов;

· государственное регулирование, определяемое различиями в тарифах, квотах, потолках цен, технических стандартах, сертификации, регули​ровании вывоза валюты;

· различия в культурах.

Можно выделить несколько типов интернациональных стратегий:

· предоставление лицензионных прав инофирмам на производство и продвижение продукции в форме лицензионных соглашений посред​ством предоставления права пользования патентами; поставок уни​кальных комплектующих, детализированной технической документа​ции, технологического оборудования, пре​доставления фирменной торговой марки и т. д.;

· производство в одной стране и экспорт в другие на основе схем гене​ральной или эксклюзивной дистрибуции, авторизованного дилерства, представительства;

· удовлетворение специфических потребностей клиентов в различных странах, например, поставка специальных станков и оборудования, химикатов, программных продуктов;

· удовлетворение стандартных потребностей в виде поставок готовой продукции таких отраслей, как автомобилестроение, самолетострое​ние, машиностроение, производство вычислительной техники.

Организация процесса прогнозирования состояния внешней среды
Для эффективного корпоративного управления необходима не вся информация о внешней среде, а лишь ее определенная часть. Также важно, чтобы поступающая информация правильно интерпретировалась и обрабатывалась. В СДС всегда должна быть группа стратегических корпоративных плановиков, которые должны собирать информацию о внешней и внутренней среде и периодически докладывать свои сообра​жения на совете директоров. Такой процесс может быть организован с использованием модифицированного метода ранжирования стратегиче​ских задач, который предполагает:

· установление постоянного наблюдения за всеми тенденциями во внешней среде: рыночными, технологическими, экономическими, со​циальными, политическими, экологическими;

· установление постоянного наблюдения за всеми тенденциями во внутренней среде: моральным климатом; поведением главных менед​жеров СБ; качеством сотрудничества главных менеджеров СБ между собой и соблюдением стратегических директив совета директоров;

· регулярное доведение до высшего руководства в лице главного ме​неджера СДС и совета директоров (по необходимости, определенной соответствующей инструкцией) результатов анализа полученных тен​денций, сопровождаемых оценкой их важности для СДС, и срочности реагирования на них;

· распределение высшим руководством (топ-менеджерами СДС и/или советом директоров) совместно с группой плановиков всех задач, по​рождаемых тенденциями, на четыре категории: самые срочные и важ​ные задачи, требующие немедленного рассмотрения; важные задачи средней срочности, которые могут быть решены в пределах следую​щего планового цикла; важные, но несрочные задачи, требующие по​стоянного контроля; задачи, представляющие собой ложную тревогу и не заслуживающие дальнейшего рассмотрения;

· передача сложных задач для изучения и принятия решения либо су​ществующим подразделениям СДС, либо, в случае необходимости – специальным группам;

· контроль за принятием решений со стороны топ-менеджмента с точ​ки зрения возможных стратегических и тактических последствий;

· периодический пересмотр и обновление руководством СДС списка проблем и их приоритетности.

1.2. Анализ основных направлений решения доминантных проблем управления СДС
В мире разработано несколько интегральных подходов к решению доминантных проблем' управления СДС. Основные - стратегическое Управление, система тотального управления качеством, организационное развитие. Рассмотрим эти подходы и границы их применения.
Стратегическое управление (СУ)
Можно выделить, по крайней мере, два вида управления - долгосроч​ное и стратегическое [2, 48, 71, 80], Идеология долгосрочного управления
