

Святослав Бирюлин

МЫСЛИТЬ

СТРАТЕГИЧЕСКИ

Как разработать стратегию бизнеса

и сделать стратегическое мышление

частью повседневной жизни компании

Sapiens Consulting Publishing

2013

Бирюлин Святослав. Мыслить стратегически. Как разработать стра-

тегию бизнеса и сделать стратегическое мышление частью повседневной

жизни компании. — СПб.: Sapiens Consulting Publishing, 2013. — 220 с.

© С. Бирюлин., 2013

© Sapiens Consulting Publishing

Оглавление

От автора . 5

Введение . 7

Глава 1. Стратегия — это ответы на несколько правильно заданных

вопросов . 13

Глава 2. Стратегия есть почти у каждого предприятия. Но это

ничего не значит . 18

2.1. Стратегия — это то, что мы часто делаем в жизни 21

2.2. Общие черты стратегий в жизни и бизнесе 23

Глава 3. Миссия . 28

Глава 4. Стратегическая цель . 38

Глава 5. Стратегическое видение . 47

Глава 6. Ценности предприятия. 55

Глава 7. Ограниченность ресурсов . 64

Глава 8. Стратегия — это маркетинг . 74

Глава 9. Правильно заданные вопросы . 82

9.1. Что продавать? . 85

9.1.1. Товары-субституты . 93

9.1.2. Что не продавать . 97

9.1.3. Чем не заниматься . 107

9.2. Кому продавать? . 111

9.3. По каким ценам продавать? . 115

9.4. Где продавать? . 123

9.5. Через какие каналы сбыта продавать? 129

9.6. Как продвигать? . 139

9.7. Кто мои конкуренты? . 144

9.8. Чем отличаться от конкурентов? . 152

Глава 10. Три базовых стратегии . 161

Глава 11. Подчиненные стратегии . 175

Глава 12. Построение стратегии . 179

Глава 13. Декомпозиция задач . 185

Глава 14. Заключение . 188

Приложение. Блоги . 195

От автора

Уважаемые читатели!

Весь мир, и Россия вслед за ним, вступает в затяжную полосу ре-

цессии. Это не кризис (кстати, это слово пора уже выкинуть из лексико-

на). Это не падение, это — долгосрочное отсутствие роста спроса. И это

надолго, как минимум лет на пять. Как мы видим, даже высокая цена

на нефть не помогает российской экономике — «черное золото» стоит

более 100 долларов, а ВВП страны не растет.

Российский бизнес слишком долго жил в условиях органического

роста рынков и оказался не готов к такому повороту. Еще 2–3 года назад

предприниматели ждали «выхода из кризиса», то есть возвращения к си-

туации роста спроса на 15–20%. Теперь становится очевидно, что этого

не произойдет, а у многих российских компаний нет ответа на вопрос, что им теперь делать.

Ответ и прост, и сложен одновременно. Простота его в том, что он

описан во множестве учебников — нужно повышать скорость и качес-

тво разработки и реализации стратегии, наращивать маркетинговые

«мускулы» и всю жизнь компании переводить на жесткие плановые

рельсы. Сложность в том, что в реальной российской жизни очень мало

кто делал это на самом деле, а книг о стратегии, написанных реальными

местными управленцами, почти и вовсе нет. Американский опыт пло-

хо пересаживается на нашу почву, а российские менеджеры очень редко

пишут книги.

Эта книга — исключение. Прежде чем взяться за перо, я много лет

проработал в коммерческих предприятиях в качестве первого лица. Я не

только работал (и работаю) генеральным директором крупных россий-

ских компаний из самых разных сфер — общепит, производство, отде-

лочные материалы, — но и входил (и вхожу) в советы директоров госу-

дарственных и частных компаний. Я бы никогда не написал эту книгу, если бы не московские пробки. Обилие «пробочного» времени, привыч-

ка записывать свои мысли и современные цифровые технологии сдела-

ли эту книгу возможной.

6 От

автора

В этой книге я делюсь собственным опытом и впечатлением от

других прочитанных книг. Это — не учебник, это — записки практика, приглашение к дискуссии. Я делюсь с читателями своим опытом и буду

только рад, если они, не соглашаясь с книгой, заочно споря со мной, на-

бредут на новые идеи по развитию своего бизнеса. Значит, я не зря стоял

в московских пробках.

Эта книга поможет вам научиться мыслить стратегически. В наши

дни стратегия — это не два-три дня стратегической сессии, это не пух-

лый том в шкафу директора. Стратегия должна стать вашим образом

мыслей, ежедневной практикой, неотъемлемой частью вашей управлен-

ческой жизни. И если вам это удастся — поверьте, успех неминуем. Даже

в условиях стагнации.

Удачи в бизнесе!

 Святослав Бирюлин

Введение

Еще несколько лет назад позиции компании Nokia на рынке мо-

бильных телефонов казались совершенно незыблемыми — это была по

всем статьям компания номер один. Однако сейчас компания судорож-

но ищет выход из глубокого кризиса, в котором оказалась, упустив мо-

мент для создания востребованных рынком смартфонов с сенсорным

экраном. Сейчас Nokia пытается вытянуть свой бизнес за счет альянса с

Microsoft (чья операционная система для мобильных телефонов Windows Mobile тоже еще лет 5 назад была безоговорочным лидером, а сейчас на

ее долю приходятся лишь проценты рынка) и ищет счастья в бедных

странах, выпуская дешевые смартфоны.

При этом первым обыграл Nokia на рынке смартфонов не давний

конкурент, Samsung, а компания Apple, которая еще в начале 2000-х счи-

талась просто производителем компьютеров (причем не самым успеш-

ным). Впервые Apple вступила на чужую территорию, выпустив mp3-

плейер iPod, но настоящую революцию на рынке сделал другой продукт

компании — iPhone. В конце 2012 года Apple, пусть и ненадолго, стала

самой дорогой компанией в мире.

Однако и Apple не может чувствовать себя в безопасности — инвес-

торы довольно быстро растеряли веру в способность Apple создавать ве-

ликие продукты и после смерти Стива Джобса. Пройдя упомянутый пик

стоимости, акции компании быстро снизились в цене — на них оказала

давление впечатляющая статистика продаж телефонов и планшетов на

операционной системе Android от Google, особенно на фоне не слишком

ажиотажного спроса на iPhone 5, от которого явно ждали большего.

Стратегии Apple и Google на рынке сотовой связи принципиально

разные, так что битва между компаниями — это состязание бизнес-кон-

цепций. Apple самостоятельно создает программное обеспечение для

своих телефонов и планшетов, проектирует сами аппараты, размещает

заказы на них на подконтрольных заводах в Китае и зарабатывает на

продажах телефонов по довольно высоким ценам. При этом установить

на свой аппарат программное обеспечение от Apple не может ни один

сторонний производитель. Google же предлагает свою операционную

8 Введение

систему Android широкому кругу производителей «трубок» бесплатно

или условно бесплатно, своих телефонов почти не выпускает, а зараба-

тывает на мобильном поиске, который «вшит» в код операционной сис-

темы. Когда вы ищете что-нибудь в Интернете с телефона на Android и

видите рекламу — на этой рекламе зарабатывает Google.

Компания Dell когда-то выросла из комнаты в студенческом обще-

житии, в которой жил ее основатель Майкл Делл, в многомиллионную

корпорацию — и все благодаря стратегии прямых продаж. Торгуя ком-

пьютерами без посредников, сначала по телефону, а затем и по Интерне-

ту, компания сумела в какой-то момент захватить лидерство в продажах

компьютеров в США. Но в 2012 году, когда продажи не только настоль-

ных компьютеров, но даже ноутбуков снижаются под натиском «план-

шетников», Dell переживает не лучшие времена и вынуждена строить

планы по спасению.

Российская компания X5 Retail Group когда-то выросла из сети

«Перекресток» путем покупок других сетей — «Пятерочки», «Карусе-

ли», «Копейки». Благодаря такой агрессивной стратегии компания рос-

ла очень быстро и стала крупнейшим игроком продуктового ритейла по

объему продаж. Однако в 2012 году недовольство акционеров некоторы-

ми показателями сети (в частности, доходностью и темпами роста) при-

вели к отставке ее генерального директора.

Ее главный конкурент, сеть «Магнит», напротив, развивалась дру-

гим путем, открывая только собственные магазины. По объему продаж

«Магнит» пока отстает от X5, но по части показателей эффективнос-

ти — опережает. Но главное — по состоянию на 2012 год «Магнит» рос

значительно быстрее. А в последние два года к основному бизнесу «Маг-

нита», сети продуктовых магазинов, добавился новый — сеть «Магнит

Косметик» формата «дрогери».

Еще несколько лет назад казалось, что Россия будет едва ли не

единственной в цивилизованном мире страной, в которой сотовые те-

лефоны продаются не через операторов связи, а через независимую роз-

ницу. Компаний такого масштаба, как «Евросеть» или «Связной», нет

ни в Европе, ни в США. Однако затем сотовые операторы начали стро-

ить собственные розничные сети, не только забирая себе долю в прода-

жах сим-карт, но и активно торгуя телефонами, — рынок сотовой связи

России начинает приближаться к западным образцам. В свою очередь

упомянутые «Связной» и «Евросеть» уже давно торгуют не только теле-

фонами и сим-картами и могут называться «салонами сотовой связи»

лишь с некоторой натяжкой — в них можно купить билеты, сувениры, компьютерную технику и т. д.

Введение 9

Сети «Эльдорадо» и «Дикси», каждая в своем сегменте, когда-то

гордились своими низкими ценами. Они вступали в настоящие це-

новые войны с конкурентами и бились за каждую копейку издержек.

Однако в последние годы они были вынуждены отказаться от прежней

стратегии, поскольку потребители стали уделять внимание комфорту

при покупке.

Санкт-Петербургская сеть DIY-магазинов «Метрика», столкнув-

шись с конкуренцией со стороны транснациональных игроков, таких

как OBI, Leroy Merlen и Castorama, приняла решение не биться с ними

«лоб в лоб», а открывать свои магазины в маленьких городах, пока не

интересных гигантам (во многих регионах именно так начинал «Маг-

нит», захватывая городки, не интересные «федералам», но уж в них-то

«Магнит» становился безоговорочным лидером). По итогам 2012 года

«Метрика» стала самой большой по числу магазинов и самой быстро

растущей DIY-сетью страны.

Многие годы «Газпром» чувствовал себя уверенно на рынке Евро-

пы — местным потребителям, по большому счету, больше негде было

купить газ, кроме этой компании. «Сланцевая революция», о которой

много говорят и пишут в последние годы, пока что не началась (хотя

в США газ уже весьма активно добывается таким способом), и не все

экологические вопросы еще решены, но уже ясно, что монополии «Газ-

прома» в ближайшее время будет нанесен мощный удар. Европейские

потребители чрезвычайно недовольны своей зависимостью от русских

углеводородов и очень серьезно изучают любые способы от нее изба-

виться. Финансовые показатели «Газпрома» в последнее время уже не

так блестящи и дальше, судя по всему, будет только хуже. Компании

придется искать новые способы для повышения доходности.

Целые отрасли появляются и исчезают на наших глазах. Мобиль-

ный телефон давно превратился в компьютер, с которого еще и можно

звонить, что создало целую индустрию мобильных приложений и рынок

рекламы внутри них.

Без Интернета не появились бы социальные сети — тоже весьма

успешный и бурно растущий бизнес (а внутри индустрии социальных

сетей расцветают другие, побочные бизнесы, такие как создание и про-

движение групп или игры).

С другой стороны, такие бизнесы, как салоны ксерокопии, точки

продаж авиабилетов и обменные пункты, относятся, по разным причи-

нам, к вымирающим видам деятельности. Платежные терминалы, столь

привычные и удобные, тоже рано или поздно будут вытеснены безна-

личными платежами и интернет-транзакциями.

www.sapcons.ru

10 Введение

Новые законы, ограничивающие продажу алкоголя и курение та-

бака, тоже нанесут весьма чувствительный урон соответствующим от-

раслям, и компаниям в них придется искать новые источники дохода.

Например, одна из пивных компаний всерьез рассматривала открытие

собственных брендовых кафе и пабов, чтобы популяризировать свои на-

питки (иначе их рекламировать стало почти невозможно) и зарабатывать

на их продаже.

На рынке отделочных материалов Санкт-Петербурга и области до-

минируют DIY-сети, по покрытию региона цивилизованной строитель-

ной розницей этот регион — безусловный лидер в России. Происходит

это потому, что в городе уже не осталось традиционных строительных

рынков. Однако сети в стремлении снизить закупочные цены выдавли-

вают из цепей поставок посредников — региональных дистрибуторов, —

заключая договоры напрямую с заводами. Поэтому на DIY-рынке СПб

почти не осталось дистрибуторов.

В мире целые отрасли подверглись значительным трансформаци-

ям после вторжения азиатских производителей с их низкими ценами.

Трудно, наверное, найти отрасль производства, в которой китайские

производители не лишили бы сна своих европейских коллег. Компании

со столетними традициями, столкнувшись с «китайской конкуренци-

ей», были вынуждены закрываться или искать для себя новые рыночные

ниши. И некоторые из них решили не сопротивляться этой китайской

экспансии, а воспользоваться ею — они оставили за собой лишь разра-

ботку продукта или дизайна, а производство переместили в Китай или

отдали китайцам на аутсорсинг.

Бренды уже тоже не имеют прежней силы. Если даже самый извест-

ный бренд не выпускает постоянно актуальные продукты, отвечающие

современным трендам, его мгновенно забывают. Возьмите хоть ту же

Nokia с ее многомиллионной (в недавнем прошлом) армией лояльных

потребителей — сколько из них сейчас носят в карманах телефоны на

iOS или Android?

На наших глазах происходит настоящая битва стратегий. Мир ме-

няется стремительно, и выживают уже не самые сильные компании (на-

пример, по объему выручки или по размеру активов), а самые гибкие, умеющие молниеносно адаптировать свои стратегии к новым реалиям.

Компаниям приходится постоянно держать руку на пульсе и постоян-

но подстраивать (а иногда и полностью менять) свою стратегию, как

только меняется внешняя среда. Если в конце прошлого века в бизнесе

ценилось само умение выработать стратегию и последовательно ее при-

держиваться, то в наши дни не меньше ценится способность постоянно

Введение 11

критически оценивать свою стратегию и быстро переписывать ее, если

того требует ситуация.

Описанные выше примеры относятся к крупному бизнесу. Однако

это не означает, что «битва стратегий» не касается малых и средних пред-

приятий — просто о них реже пишет деловая пресса и они не настоль-

ко на виду. Владельцы и руководители малых и средних предприятий

порою не знают самого слова «стратегия», но часто принимают самые

настоящие стратегические решения. Если торговая компания запуска-

ет собственное производство или, наоборот, фокусируется на рознице, если оффлайновый бизнес с головой уходит в Интернет, если вместо

низких цен компания начинает фокусироваться на качестве — значит, стратегия компании переписывается.

Огромное количество компаний принимает стратегические реше-

ния интуитивно. Обычно стратегия меняется по воле собственников, захваченных новыми идеями или проектами. Собственники, предпри-

ниматели по духу, отличаются обостренной интуицией, и порой такие

спонтанные стратегические решения приводят компанию к успеху. Но

цена стратегического решения чрезвычайно велика, и ошибка может

стоить компании жизни. Если розничная фирма, к примеру, запустила

собственное производство, не имея на то ни ресурсов, ни компетен-

ций, если предприятие вышло на новый для себя рынок, не изучив его

как следует, если компания вложила все силы в продукт, оказавшийся

невостребованным — все эти ошибки могут привести бизнес к банк-

ротству.

Компания Xerox попыталась выпускать компьютеры. Apple (еще до

возвращения Стива Джобса) пыталась продавать наладонные компью-

теры Newton. Coca-Cola однажды отказалась от производства классиче-

ской «колы» ради New Coke — что разъярило американских потреби-

телей. Colgate пыталась выпускать порционные ужины быстрого при-

готовления, а производитель согревающего крема Bengay — аспирин.

NewsCorp купила социальную сеть MySpace за 580 миллионов долларов, чтобы потом продать за 34. Московский магазин экологически чистых

продуктов «Рыжая тыква», изначально задуманный как целая сеть, про-

существовал лишь полтора года, причем в единственном экземпляре.

RJ Reynolds выпустила первые в истории бездымные сигареты и поте-

ряла на этом около 1 миллиарда долларов. Компания RIM, продающая

мобильные телефоны под маркой Blackberry для корпоративных пользо-

вателей, не разглядела, как и Nokia, угрозы со стороны iPhone и показа-

ла свой первый полноценный конкурент продукции Apple только в 2013

году — когда акции компании почти обесценились.

www.sapcons.ru

12 Введение

Не все компании, совершающие стратегические ошибки, разоря-

ются. Но те, кто выживает, слишком дорого платят за эти жизненные

уроки. О том, как минимизировать риск ошибок, сделав стратегическое

мышление частью повседневной жизни компании, — эта книга.

Глава 1

Стратегия — это ответы на несколько

правильно заданных вопросов

Все знают, что предприятию необходима стратегия. Это не устают

повторять преподаватели МВА и бизнес-консультанты, об этом пишут

деловые журналы. Методикам разработки стратегии посвящены тысячи

учебных курсов. Десятки блестящих авторов с мировым именем напи-

сали сотни книг по теме, большинство из которых давно переведено на

русский язык, — да и в России появились свои вполне содержательные

и толковые книги.

Однако мне кажется, что слабое овладение практическими стра-

тегическими методами — не главная проблема российского бизнеса.

Множество российских управленцев и предпринимателей, а тем более

сотрудников их компаний, испытывают трудности на еще более раннем

этапе осмысления стратегических проблем — им не до конца ясно, что

такое стратегия и для чего она, в сущности, нужна. Почерпнув в самом

общем виде из бизнес-литературы или периодики идею стратегическо-

го планирования, они, тем не менее, пока не достигли глубинного по-

нимания сущности стратегического мышления и его влияния на работу

компании. А приступать к освоению методик, не чувствуя и не понимая

в полной мере сути дела, бессмысленно. Стратегическое планирование, стратегический менеджмент — логическое продолжение стратегичес-

кого мышления как способа решения долгосрочных проблем. То есть, прежде чем писать стратегию, сотрудник или предприниматель должен

научиться стратегически мыслить, причем делать это не только во время

стратегических сессий, а постоянно.

Большинство стратегических методик создано в странах с долгой

историей и развитой культурой бизнеса, где стратегическое мышление

является неотъемлемой частью процесса управления. Эти методики

стали вершиной долгого процесса эволюции управленческой мысли.

Стратегическая работа давно стала настолько естественной функцией

топ-менеджера, что сам вопрос о ее актуальности давно снят с повестки

дня. Гуру менеджмента на страницах бизнес-периодики спорят лишь о

тонкостях и нюансах, например — о гибкости стратегии или влиянии на

нее цифровых технологий или социальных сетей, но никак не о нужнос-

14 Глава

1

ти стратегии как таковой. Проблема же российского бизнеса не только в

том, что он молод. Сложность в том, что во многих отраслях экономики

«бизнес», по сути, только начинается.

Многие ныне действующие успешные российские предприятия

создавались в 90-х, в условиях полного рыночного вакуума. Рынка как

такового тогда еще не было, был лишь колоссальный неудовлетворен-

ный спрос — гражданам страны, внезапно открывшейся миру и част-

ному предпринимательству, было нужно все: стиральные порошки и

одежда, магнитофоны и хозяйственное мыло, кожаные куртки и офис-

ная техника.

Долгое время единственным конкурентным преимуществом мно-

гих компаний было наличие товара на складе. Наличие, ассортимент и

более или менее приемлемые цены были гарантией успеха. Ежегодный

рост рынков на десятки процентов обеспечивался стремительным рос-

том благосостояния. Автор этих строк в начале 90-х продавал первые в

России пластиковые окна, и тогда это был эксклюзивный товар для со-

стоятельных людей. Сейчас до 60% всех окон в стране — пластиковые, и

рынок ПВХ-окон к середине 2000-х стал самым большим рынком этой

продукции в мире. Мобильные телефоны до кризиса 1998 года позво-

ляли себе единицы — сейчас в России продано почти в полтора раза

больше SIM-карт, чем в ней живет людей. Так же головокружительно

быстро росло число обладателей автомобилей, квартир, путевок за гра-

ницу, импортной косметики, посудомоечных машин и компьютеров.

И это — всего за 10–15 лет.

В таких условиях стратегический менеджмент (а порой и менедж-

мент как таковой) был не нужен. Предприятиям достаточно было свое-

временно наращивать производственные мощности и складские запасы, поспевая за спросом, и не жалеть инвестиций на развитие. Спрос был

практически гарантирован. Этот неудержимый и противоестественный

для любой развитой экономики повсеместный рост приостановился

лишь однажды, в 98-м, да и то лишь для того, чтобы вскоре вновь устре-

миться ввысь.

В подобных условиях усилия по выстраиванию системы стратеги-

ческого менеджмента выглядели бы, пожалуй, пустой тратой времени.

Стратегия — инструмент борьбы на высококонкурентных рынках. Рын-

ки же, растущие сами собой на 30–50% в год, конкурентными не могут

быть в принципе. Первый заметный интерес к стратегическому менедж-

менту возник во время замедления темпов роста (в некоторых отраслях

это произошло примерно в середине 2000-х), когда привычные 25–30%

в год неожиданно сменились на унылые 3–5%. Предприятия вступили

Стратегия — это ответы на несколько правильно заданных вопросов

15

в новую для себя схватку — за все быстрее съеживающееся рыночное

пространство, причем бороться им пришлось со все быстрее растущи-

ми конкурентными силами. Рынки начали тормозиться или вовсе сжи-

маться, а конкуренция — усиливаться. Это пробудило в собственниках и

управленцах интерес к бизнес-образованию вообще и к стратегическому

менеджменту в частности — «само» уже не получалось.

Однако это не означает, что стратегический менеджмент начал по-

бедное шествие по стране. Огромное число предприятий по стране, не-

зависимо от формы собственности или индустрии, до сих пор живет и

работает без формализованной стратегии. Некоторым из них стратегию

заменяет «видение» или чутье собственников (порой весьма перемен-

чивое), некоторые меняют курс несколько раз в году, в зависимости от

рыночной ситуации.

Головокружительный рост конца 90-х — середины 2000-х многие

собственники предприятий (которые в России до сих пор играют колос-

сальную роль в повседневной жизни своих компаний) восприняли как

собственную заслугу. Ежегодный рост бизнеса на 30–70% прочно свя-

зался в их сознании с представлением о том, что успех является лишь

следствием их личной энергии, готовности рисковать и умения вести

бизнес «на ручном управлении». Спору нет, энергия, вкус к риску, чутье

и здравый смысл — необходимые составляющие предприниматель ства.

Ведь далеко не все компании 90-х выжили даже в условиях роста, и толь-

ко владельцы успешных предприятий действительно вкладывали в биз-

нес всю душу, принимали (пусть и интуитивно) правильные решения и

не жалели сил на развитие — открывали филиалы, запускали производ-

ства и расширяли штат. Как правило, собственники таких компаний, нанимая очередного генерального директора с дипломом МВА, снис-

ходительно слушают его рассуждения о стратегии, считая себя в душе

живым доказательством того, что миллионный бизнес можно построить

«и без всякой стратегии».

Но в условиях слабого роста рынка (или даже стагнации) и усилива-

ющейся конкуренции одних личных качеств собственника совершенно

недостаточно. Бизнес в этих жестких условиях отличается от предпри-

нимательства начала 2000-х так же, как современная технологичная вой-

на от кавалеристских налетов с саблями. Для победы в войнах XXI века

недостаточно личного мужества и умения поднять бойцов в атаку. Нуж-

ны также отличная разведка (маркетинг), техническая оснащенность

(IT), технологическая подготовка (производство), блестящий кадровый

состав (HR), снабжение и «фураж» (логистика), финансирование (пла-

ново-экономический департамент) и, разумеется, знание самих при-

www.sapcons.ru

16 Глава

1

емов долгосрочного планирования и ведения боевых действий — то есть

стратегия.

Главная причина медленного проникновения стратегического пла-

нирования в повседневную практику российского бизнеса в том, что

российским руководителям пока трудно осознать во всей глубине самую

суть стратегического мышления и ту неоценимую пользу, которую оно

способно принести организации. Слишком часто стратегия восприни-

мается как занимательная, но слишком теоретическая, «оторванная от

жизни» модель либо как «модная тема» — притягательная, но непонят-

ная. Даже на занятиях в бизнес-школах российские управленцы порой

скептически улыбаются, слыша о миссии и ценностях организации, считая их уместными лишь в «западном бизнесе», тогда как для них, ру-

ководителей «с земли», на первом плане стоят проблемы прибыли, нало-

гов, инвестиций и капитала.

Между тем стратегический менеджмент является мощнейшим ору-

жием конкурентной борьбы, позволяющим одерживать внушительные

победы, экономно расходуя ресурсы. Как уже было сказано выше, ов-

ладеть этим оружием помогают сотни книг, бизнес-курсов и семинаров.

Однако, прежде чем переходить к овладению навыками — анализа, пла-

нирования, декомпозиции, — необходимо погрузиться в более общие

концептуальные основы, ухватить суть и логику стратегического мыш-

ления. Необходимо научиться мыслить стратегически, смотреть на свою

компанию и свой рынок не из окопа, а с командных высот, охватывая

взглядом сразу все участвующие в сражении силы.

Многие термины в менеджменте заимствованы из военной науки.

Само слово «стратегия» имеет военное происхождение. В США назва-

ния высших руководящих должностей, такие как CEO (Chief Executive Offi

cer — исполнительный директор), CFO (Chief Financial Offi cer — фи-

нансовый директор) и т. д. содержат слово «offi

cer» — «офицер». Джек

Траут в книге «Маркетинговые войны» обильно цитирует классика во-

енной науки фон Клаузевица и его знаменитую книгу «О войне». Уп-

равление бизнесом действительно имеет много общего с ведением во-

енных действий, полем сражения в данном случае становится рыночное

пространство. Однако слишком многие российские «капитаны бизнеса»

принимают на себя в этой войне роль сержантов и лично командуют

«рядовыми». Но главная задача командующего — не восхищать солдат

чудесами личной храбрости, а выигрывать сражения с минимальны-

ми потерями. А это требует трезвого и полного понимания настояще-

го — ясной и полной картины фронта, надежного прогноза на будущее

и долгосрочных планов, основанных на понимании и прогнозе, то есть

Стратегия — это ответы на несколько правильно заданных вопросов

17

стратегии. Генерал может пройтись по окопам и подбодрить солдат, но

основное его рабочее место — штаб. Стратегическую работу за него не

сделает никто.

Стратегия — это долгосрочный план, основанный на правильно

собранной и должным образом проанализированной информации. Со-

ставить его могут только люди, не просто обученные основным приемам

стратегического планирования, но и глубоко понимающие саму его

суть. Стратегический подход — это образ мышления, специфический

угол зрения, под которым топ-менеджеры смотрят на свою компанию

и свой рынок. Только научившись смотреть под этим углом, они могут

превратить высшие стратегические задачи в наборы четких выполнимых

планов для каждого подразделения компании. Только овладев этим под-

ходом, они смогут добиться исполнения стратегии, исключить ситуа-

ции, при которых головокружительно прекрасные долгосрочные планы

вдребезги разбиваются о лень и низкую исполнительскую дисциплину.

Стратегический подход — это не только двухдневные выездные сес-

сии. Топ-менеджеры должны постоянно задавать себе стратегические

вопросы — как при возникновении новых рыночных обстоятельств, так

и при принятии важных управленческих решений. Стратегия — это кон-

ституция компании, ее «основной закон», которому не должен противо-

речить ни один более мелкий «закон» — приказ или распоряжение. Со

стратегией сверяются все ключевые действия предприятия, с оглядкой

на стратегию принимаются любые важные решения. Компания, управ-

ляемая на основе стратегического подхода, отличается от компании без

стратегии так же, как современное демократическое общество, живущее

на основе законов, отличается от дикого племени, целиком зависящего

от воли колдуна и местного климата.

В этой книге мы постараемся рассказать, как сделать первый шаг к

переходу в высшую лигу бизнеса — развить в себе стратегическое мыш-

ление и переключиться с ситуативного управления предприятием на

плановое.

www.sapcons.ru

Глава 2

Стратегия есть почти у каждого

предприятия. Но это ничего не значит

Как изумился мольеровский Журден, узнав, что, оказывается, все-

гда говорил прозой, так многие российские предприниматели удивятся, услышав, что в действительности у их компании есть стратегия. Просто

чаще всего эта стратегия нигде не записана и имеет свойство слишком

часто меняться.

Но если вы внимательно взглянете на своих конкурентов или коллег, то наверняка обнаружите, что каждая компания идет своим путем. Кто-

то делает ставку на цены, кто-то на качество, кто-то на сервис. Некото-

рые компании, начав с дистрибуции, уходят в розницу. Другие, также

начав с дистрибуции, запускают собственное производство. Одни ком-

пании пытаются все делать сами, от сырья до розничных продаж («вер-

тикальная интеграция»), другие фокусируются на главном, остальное

передав на аутсорсинг. Все эти предприятия придерживаются опреде-

ленной стратегии рыночного поведения, даже если эта стратегия выбра-

на интуитивно и не формализована в виде документа. Любая компания, у которой есть выраженное рыночное «лицо», которая делает осознан-

ный выбор продуктовых линеек, придерживается определенной поли-

тики ценообразования, территориальной экспансии, взаимоотношения

с дистрибуторами и т. д., на самом деле управляется на основе стратеги-

ческих принципов, даже если это делается не вполне осознанно.

На всех предприятиях, управленческую кухню которых мне довелось

наблюдать, была если не стратегия, то некий общий курс, определяемый

первым лицом (как правило, собственником). Обычно, говоря о своем

курсе, предприниматели применяли глагол «заниматься» — «мы не за-

нимаемся производством, мы занимаемся только торговлей» или «мы не

занимаемся дорогим сегментом, мы стараемся держать низкие цены».

Спрашивается, почему бы и не остановиться на этом? Если интуи-

ция и опыт владельца подсказывают ему верный курс, почему бы просто

его не придерживаться? Зачем тратить время и силы на формализацию, превращая курс в стратегию?

Во-первых, интуиции и опыта одного человека может быть доста-

точно только для небольшой компании, да и то, как правило, на этапе

Стратегия есть почти у каждого предприятия. Но это ничего не значит

19

стартапа. Когда компания разрастается и становится участником боль-

шого и, главное, конкурентного рынка, одной человеческой интуиции

не хватит, чтобы охватить все нюансы рыночного развития. Разве что

если предприятие — очень маленькое или семейное. Только в журналь-

ных статьях гиганты вроде Apple поднимаются из руин благодаря одному

гению-провидцу. На самом деле даже в Apple за созданием успешных

продуктов стоят сотни людей, а не только потрясающее чутье Стива

Джобса, стратегия — дело коллективное. За первым лицом — принятие

решений, но выработка этих решений не может и не должна осущест-

вляться в одиночку.

Во-вторых, стратегия, «запертая» в голове собственника, вынуж-

дает его работать за всех — только он один знает, куда движется бизнес, а значит, только он один может принимать решения в сложных случаях.

Если на большом корабле курс известен только капитану, ему придется

самому рассчитывать необходимые запасы топлива и продовольствия, прокладывать маршруты, планировать промежуточные стоянки и т. д.

Творческая энергия остальных членов команды в этом случае не ра-

ботает. Так что стратегия — это еще и прекрасный способ объединить

усилия персонала вокруг конкретных общих проблем. Бизнес — тоже

дело коллективное. Командный вид спорта, как сказал однажды тот же

Стив Джобс. Подробно эти вопросы будут разобраны в отдельных гла-

вах этой книги.

В-третьих, такие доморощенные стратегии часто оказываются слиш-

ком переменчивы. Они зависят от сиюминутных взглядов собственника, которые могут часто меняться, порой под воздействием прочитанной

книги или малейших изменений на рынке. Однажды у меня был кон-

курент, стратегия которого менялась не реже двух раз в год. В начале се-

зона, на подъеме продаж он декларировал ориентацию на премиальные

продукты, вводил в ассортимент дорогие товары и поднимал цены. Если

к середине сезона его планы продаж не выполнялись, он резко разво-

рачивал курс — вновь набивал склады ширпотребом и начинал лютый

демпинг. Надо отметить, что это было во времена, когда рынок слишком

многое прощал. Как только рынок становится по-настоящему жестким, такое непостоянство быстро разрывает компанию и она идет ко дну.

Таким образом, стратегия, пусть и интуитивная и неформализован-

ная, есть у многих компаний. Это лишь доказывает, что стратегический

подход не является сугубо научным, теоретическим методом, а имеет

вполне прикладное, практическое значение. Стратегический метод при-

нятия решений является естественным способом функционирования

нашего сознания — так мы решаем большие, сложные, многоступенча-

www.sapcons.ru

20 Глава

2

тые проблемы, требующие длительного осмысления. Особенно если мы

стараемся отбросить эмоции и действовать, сообразуясь с логикой. Но

если мы довольно часто (как показано в Главе 2.2) применяем стратеги-

ческий подход к своей собственной жизни, то попытки формализовать

стратегию компании порой ставят нас в тупик.

Автору этих строк однажды пришлось лично наблюдать, как круп-

ная компания (более 3000 сотрудников), один из лидеров своего рынка, десять лет принимавшая стратегические решения интуитивно, забук-

совала, как только попыталась написать стратегию «по учебнику». За

несколько месяцев топ-менеджеры, тратившие на эту работу не менее

10 часов в неделю, не сформировали толком стратегические цели даже

самого верхнего уровня.

Проблем оказалось две. Первая заключалась в том, что почти ник-

то из топ-менеджеров до этого не изучал стратегический менеджмент

и не работал в компаниях с четкой стратегией. Большую часть времени

они пытались договориться о базовых терминах — что такое «миссия»

и «цель», какие цели могут считаться стратегическими, а какие — нет, должен ли у каждой цели быть один «владелец» или она может быть

раздроблена между двумя отделами (и кого в таком случае накажут при

неудаче) и так далее. Виной всему было отсутствие единой понятийной

базы. В голове каждого из них был собственный набор отрывочных, бессистемных представлений о том, что такое стратегия и для чего она

нужна.

Второй проблемой было полное отсутствие маркетинга в компании.

Топ-менеджеры на словах соглашались, что удовлетворение покупате-

лей — вещь важная, но все они в последний раз видели живого клиента

в лучшем случае много лет назад. Их представления о нуждах потреби-

телей носили чисто умозрительный характер, в итоге споры о том, что

же все-таки больше любит клиент — качество, низкие цены, отсутствие

очередей, упаковку, акции или яркую рекламу, — отнимали все их время

и силы. Ни одна из спорящих сторон не была в состоянии предъявить

убедительные доказательства в пользу своей точки зрения. Спросить са-

мого покупателя, как водится, никому в голову не пришло — компания

не проводила не только исследований, но и банального анкетирования.

Незнание нужд потребителя, кроме того, приводит к излишней

фокусировке на внутренних проблемах. Компании оптимизируют про-

изводство, логистику, финансы, налоги, не замечая, как теряют рыноч-

ную долю, поскольку отстают от требований рынка и перестают давать

потребителям то, что им нужно, — продукцию требуемого качества по

приемлемой цене.

Стратегия есть почти у каждого предприятия. Но это ничего не значит

21

Наблюдения за спорящими дали мне обильную пищу для размыш-

лений, которые в итоге и вылились в эту книгу. Видя, как топ-менед-

жеры — неглупые, опытные и инициативнее люди — в очередной раз

легко договариваются на уровне абстрактных формулировок (например,

«клиент должен быть доволен»), но буксуют при попытке что-либо кон-

кретизировать, я подумал, что их проблемы не уникальны. С подобны-

ми трудностями сталкивается каждая компания при попытке перейти от

предпринимательской стадии к регулярному менеджменту. Двенадцать

лет назад я и сам, будучи тогда руководителем одного из отделов ком-

мерческой фирмы, был членом такой громогласной, но абсолютно неэ-

ффективной стратегической группы. И я решил, что мыслями, накопив-

шимися у меня за это время, в том числе в ходе повседневного опыта уп-

равления несколькими компаниями, стоит поделиться. Возможно, эти

мысли облегчат кому-то этот трудный переход и станут первой ступенью

к переходу от «начальника» — руководителя, управляющего на уровне

здравого смысла, к «менеджеру», опирающемуся на системный подход.

2.1. Стратегия — это то, что мы часто делаем

в жизни

 Стратегия — это долгосрочный план, основанный на выборе образа

 действий из множества вариантов, созданный в условиях неопределенно-

 сти и ограниченности ресурсов.

Все мы много раз в жизни строили подобные планы, но, подобно

сказочной сороконожке, делали это, особо не задумываясь над сутью

процесса.

Большинство из нас делает свой первый осознанный стратегический

выбор в старших классах, решая, чем заняться после последнего звонка.

Как правило, перед юным членом современного общества лежит мно-

жество дорог, хотя не все из них одинаково доступны (подробнее об этом

чуть ниже, когда речь пойдет об ограниченности ресурсов). И когда мы

выбираем — пойти ли нам дальше учиться или работать, и куда именно, мы делаем самый настоящий стратегический выбор, начинаем писать

свою первую жизненную стратегию, которая, конечно, подвергнется за-

тем неизбежным корректировкам. Мы начинаем выбор со стратегичес-

 кого видения, рисуя в своем воображении себя самого в неопределенном

будущем. Кем мы видим себя — академиком? Успешным бизнесменом?

Танцовщицей? Слесарем? Мамой? Президентом России? Первой жен-

щиной — владелицей нефтяной компании? Гражданином Австралии?

Борцом за мир в северной Африке? Полицейским? Политиком?

www.sapcons.ru

22 Глава

2

Обычно это называют «мечтой». Что ж, стратегическое видение биз-

неса — это тоже в некотором роде мечта, в той же степени, в которой

является мечтой любая мысль о будущем. Стратегия компании тоже на-

чинается с видения, с образа компании в будущем. Владельцы и менед-

жеры компании тоже «мечтают», они размышляют о будущем компании

и о том, какой она станет через 3-5 лет — глобальной, федеральной или

локальной, с собственным производством или собственной розницей, публичной или закрытой, динамичной или консервативной. «Мечтой»

предприятия может стать доля рынка, выход на новые территории, за-

пуск новых направлений деятельности и т. д.

Сама функция «мечтания» существует в нашем сознании неслучай-

но. Таким образом наш мозг сам себе ставит задачи — воображая буду-

щий результат, он программирует себя на исполнение, осуществляет

планирование. Это — еще одно доказательство того, что стратегический

подход к планированию не является сугубо научным. Разбиение боль-

шой стратегической задачи на ряд подзадач с выработкой последова-

тельности действий по их решению является удобным для нашего со-

знания способом организации и обработки информации. Так что между

управлением собственной жизнью и управлением предприятием гораздо

больше общего, чем кажется на первый взгляд.

Из стратегического видения («мечты») логично вытекают цели («цели

в жизни»). И если цели сформулированы достаточно четко, то в голове

формируется план по их достижению. В общих чертах жизненная стра-

тегия готова.

В качестве иллюстрации решения личных задач методами страте-

гического планирования можно привести действия Людмилы, герои-

ни Ирины Муравьевой из фильма «Москва слезам не верит». Людмила

приехала в Москву и страстно хочет удачно выйти замуж. В ее голове

сложился четкий план действий. Стратегическое видение Людмилы — ее

собственное социально и экономически благополучное будущее. Глав-

ная цель — выйти замуж за представителя высших слоев советского об-

щества. План — посещать места с высокой концентрацией потенциаль-

ных мужей и пытаться обратить на себя их внимание. Языком менедж-

мента ее действия можно описать так:

1. Людмила выделила из всех представителей мужского пола группу, наиболее соответствующую ее представлениям об идеальном парт-

нере, то есть «целевую аудиторию». Ею стали представители ученых

профессий, среднего возраста и старше — в те годы это было пре-

стижно.

Стратегия есть почти у каждого предприятия. Но это ничего не значит

23

2. Людмиле важно, чтобы ее избранник был не только успешен — у

него обязательно должна быть московская прописка. Для Людмилы

это шанс закрепиться на «новом рынке». Уточнение профиля целе-

вой аудитории.

3. Наиболее высокой концентрация ученых мужей в то время была в

читальных залах крупных библиотек, так что Людмила отправилась

на поиски личного счастья в «публичку», куда ей сделали пропуск

по знакомству. Она выбрала «канал сбыта», место, где ее «про-

дукт» — рука, красота и сердце, с максимальной степенью вероят-

ности встретится с «целевой аудиторией».

4. Людмила пытается понять, какие черты в женщинах покажутся

привлекательными представителям ее «целевой аудитории», и вся-

чески старается их продемонстрировать. Она иначе одевается, носит

ненужные очки и курит, так как ей кажется, что именно в курилке

библиотеки ее шансы на успех растут. Таким образом, она, во-пер-

вых, адаптирует свой «продукт» под нужды «целевой аудитории», а

во-вторых, осуществляет «промоушн и рекламу» своего «продукта».

5. В планы Людмилы входила даже «программа лояльности» для це-

левой аудитории — она собиралась быстро забеременеть от канди-

дата в мужья, чтобы тот уже и не думал переключиться на другой

«продукт» .

И пусть в фильме успешной оказывается не Людмила, а ее подру-

га Катя, верящая в судьбу и сознательно уклоняющаяся от системного

подхода к поиску мужа (она решительно отвергает попытку героини Лии

Ахеджаковой познакомить ее с видным мужчиной «из Главка»). Суть от

этого не меняется — Людмила применяет многие классические методы

стратегического планирования. Она формулирует цели, вырабатывает

план и подчиняет все аспекты деятельности своего «предприятия» вы-

бранной стратегии. И если такой подход в сердечных делах может кому-

то показаться циничным, то для решения бизнес-задач лучшего способа

не существует. В бизнесе, в отличие от личной жизни, нельзя полагаться

ни на судьбу, ни на случай — все нужно держать в своих руках, и планы, и их осуществление.

2.2. Общие черты стратегий в жизни и бизнесе

Как в бизнесе, так и в жизни стратегия — это принятие важных ре-

шений о своем будущем, которое по определению неизвестно (условие

высокой неопределенности). Стратегические решения строятся на про-

гнозах и гипотезах относительно будущего. А поскольку оно непредска-

www.sapcons.ru

24 Глава

2

зуемо, то и личные планы, и бизнес-стратегии могут не сбыться, если

ваши прогнозы не оправдались. Ежедневно в мире принимаются тысячи

бизнес-планов, основанных на основательных расчетах и статистиче-

ских выкладках, но лишь десятки из них на деле оказываются успеш-

ными. Мой друг запустил собственный бизнес — компанию, помога-

ющую предпринимателям и инвесторам находить друг друга — за пару

месяцев до кризиса 2008 года. Он просчитал и учел все — кроме банкрот-

ства Leman Brothers. Как и несколько сотен миллионов людей на всей

планете. Поэтому и в жизни, и в бизнесе важно не только разработать

стратегию, но и выработать механизм ее периодической корректиров-

ки — стратегия всегда должна оставаться актуальной.

Цена ошибки при разработке стратегии компании столь же велика, сколь и в жизни. Если вы решили строить собственную розницу или, на-

оборот, инвестировали в производство, но не просчитали затраты или

неверно спрогнозировали выручку, вы разоритесь. Если вы не смогли

предвидеть все нюансы внешней среды, самая блестящая идея может

провалиться. Например, в августовском номере Harvard Business Review за 2011 год руководитель компании ABBYY Давид Ян рассказывал о

своем неудачном проекте Cybiko. Революционное для своего времени

устройство было востребовано, но ряд трудностей, которые не удалось

выявить на этапе бизнес-планирования — высокая себестоимость, де-

фицит компонентов, экономический спад в США, — не позволили про-

дукту выйти на объем продаж, необходимый для окупаемости.

Не менее печально завершится любой проект по запуску продукта, совершенного технически, но ненужного покупателю. Например, ком-

пания RJ Reynolds выпустила первые бездымные сигареты задолго до

сегодняшних «электронных». Но тогда борьба с курением еще не раз-

вернулась в таких масштабах, а самим курильщикам не понравились си-

гареты без привычной струйки сизого дыма и запаха. Компания, в кото-

рую были вложены миллиарды, обанкротилась.

Точно так же и в жизни — если вы потратили годы на ненужное об-

разование, если совершили ошибку в выборе профессии, если работали

на нелюбимой работе — вас ждет моральное «банкротство», неудовлет-

воренность собой и жизнью. Время — единственный невосполнимый

экономический ресурс — было инвестировано неправильно и неэффек-

тивно. Виной тому — неверный выбор личной стратегии.

В конце 80-х многие студенты мечтали о научной карьере. У многих

моих однокурсников в голове была достаточно четкая стратегия дости-

жения этой цели. Они планировали с отличием закончить курс, пойти

работать на кафедру, поступить в аспирантуру, защитить диссертацию

Стратегия есть почти у каждого предприятия. Но это ничего не значит

25

и т. д. Параллельно они рассчитывали перебраться из студенческих об-

щежитий в квартиры, которые тогда еще порой «давали» научным ра-

ботникам. Но в 90-х внешняя среда изменилась настолько, что распро-

щаться с мечтами о научной карьере пришлось не только студентам, но

и большинству действующих научных работников. Тысячам людей — и

маститым ученым, и вчерашним выпускникам ВУЗов — пришлось тогда

срочно переписывать жизненную стратегию. С другой стороны, другой

мой одноклассник класса с седьмого мечтал уехать в США и «работать

на компьютере». Он последовательно шел к цели, и его мечта сбылась —

теперь он руководитель одного из департаментов в американской соф-

тверной компании.

При этом и в жизни, и в бизнесе мы должны строить стратегические

планы с учетом фактора ограниченности ресурсов. Это и будет отличать

четкий план от пустых мечтаний.

Например, у вас может заведомо не быть нужных физических дан-

ных, чтобы стать солисткой балета или футболистом. Возможно, вам

с трудом дается физика или высшая математика — в таком случае вы

вряд ли станете нобелевскими лауреатами в этих областях. Не исклю-

чено, что вы и ваши родители не располагаете достаточными дохода-

ми, чтобы вы учились в Гарварде или МГИМО. Возможно, вы живете

в крохотном городке, входящем в число «депрессивных регионов», где

вообще нет вузов.

Как и в бизнесе, большинство из этих ограничений теоретически

преодолимо. Но:

• Вы должны обязательно учесть это в вашем стратегическом плане, иначе он перестанет быть реалистичным.

• Порой цена преодоления ограничений настолько высока, что это

обессмысливает затраченные усилия. Например, если у вас нет спо-

собностей к иностранным языкам, вы можете ценой невероятного

усердия все же выучить парочку, но при этом вы вряд ли сможете

соперничать в профессии с теми, у кого к этому природный талант.

Не лучше ли выявить у себя какие-то склонности и развивать их?

Так у вас больше шансов стать лучшим и выделиться среди «конку-

рентов» — например, других соискателей на ту же вакансию.

В бизнесе невнимание к фактору ограниченности ресурсов тоже

приводит к печальным последствиям. Многие компании исчезли с рын-

ка потому, что распыляли ресурсы между слишком многими бизнес-на-

правлениями или продуктами или брались за проекты, которые были

им не под силу. Как в жизни человек редко оказывается равно одарен

в нескольких областях, так и предприятия, как ни удивительно, часто

www.sapcons.ru

26 Глава

2

оказываются «талантливы» только в чем-то одном. Например, при-

вычный нам интерфейс компьютерного рабочего стола с «иконками»

и устройство «мышь» придумала компания Xerox, но, поскольку у нее

не было «таланта» в производстве компьютеров (такая попытка позже

была предпринята и закончилась крахом), на ее изобретении сделали

состояния другие. Стив Джобс после своего возвращения в Apple резко

сократил ассортимент выпускаемой продукции, сфокусировав ресурсы

предприятия — денежные и человеческие, — на нескольких ключевых

продуктах, что в конечном счете вытащило компанию из ямы и привело

к успеху.

В своей книге «Гении и аутсайдеры» Малколм Гладуэлл подсчитал, что для достижения высшего уровня мастерства человеку необходимо

потратить на его усовершенствование 10 000 часов. Именно столько, по

его подсчетам, потратили The Beatles на репетиции и концерты в гам-

бургских пивных, прежде чем стали великой группой. Именно столько

потратили Билл Гейтс и Пол Аллен в школьные и студенческие годы на

программирование, что позволило им в будущем создать Microsoft. Ис-

тории жизни многих великих людей указывают на то, что успех часто яв-

ляется следствием предельной концентрации всех умственных ресурсов

на одной главной, стратегической задаче. Осознавая (или только чувс-

твуя интуитивно) идею ограниченности ресурсов, и прежде всего — вре-

мени, они подчиняют всю свою жизнь достижению той цели, которая

кажется им главной. И если они оказываются достаточно настойчивы, то добиваются успеха.

Если о жизненной стратегии мы так или иначе рассуждаем (назы-

вая ее «цель в жизни» или «смысл жизни»), то слово «миссия» в наших

размышлениях присутствует крайне редко. Возможно, отчасти из-за

высокопарного звучания самого слова. Подробнее о миссии организа-

ции — в соответствующей главе этой книги. Но и у индивидуума тоже

может быть (а по-хорошему — должна быть) своя миссия, ясное пони-

мание того, кто он, зачем и для чего живет, что для него главное.

Например, несколько моих одноклассниц, успешно учившихся в

нашей спецшколе с уклоном в точные науки и получивших блестящее

высшее образование, в конце концов осознали, что их миссия — быть

мамами. У них по двое или трое детишек, и они прикладывают все воз-

можные усилия, чтобы стать лучшими мамами на свете. Они имели все

шансы преуспеть в бизнесе или науке, но выбрали именной такой путь.

Это, в свою очередь, повлияло не только на их стратегическое видение

(в котором теперь дети занимают центральное место), но и на ценности.

Скажем, заработанный миллион для них теперь менее ценен, чем здоро-

Стратегия есть почти у каждого предприятия. Но это ничего не значит

27

вые и веселые дети. Они без колебаний откажутся от престижной долж-

ности, если, заняв ее, должны будут работать допоздна, перепоручив

воспитание детей бабушкам или няням. Выбор миссии — личное дело

каждого, лишь бы она была конкретной и реалистичной.

Мы знаем много людей, посвятивших всю жизнь зарабатыванию

денег. Их миссия — быть предпринимателями. Но есть множество тех, кто в конечном счете понял, что деньги (или сам процесс их зарабатыва-

ния) перестали для них быть ценностью, и они выработали для себя но-

вую миссию. Я знаю бывшего предпринимателя, который открыл музей.

Знаю бывших топ-менеджеров, которые, устав от придирок работодате-

лей, открывали собственные, пусть и крошечные предприятия. Знаю и

обратные примеры — люди, измотанные суровыми условиями россий-

ского бизнеса, закрывали свои фирмы и уходили на спокойные наем-

ные должности, пусть и с потерей дохода. В книге Валерия Панюшкина

«Михаил Ходорковский, Узник тишины» подробно описано, как Миха-

ил Ходорковский, один из самых успешных российских бизнесменов, под влиянием обстоятельств менял свои жизненные взгляды и приори-

теты, постепенно осознавая, что его место не в бизнесе, а в обществен-

ной деятельности. Эти люди меняли свою миссию. Они не обязательно

пересматривали свои долгосрочные жизненные цели, но корректирова-

ли свое представление о том, как они хотят жить здесь и сейчас.

Таким образом, ключевые принципы разработки и последующей

коррекции стратегических целей, миссии, ценностей и тактических

планов коммерческих предприятий по своей глубинной сути ничем не

отличаются от долгосрочного планирования собственной жизни. Что, в общем-то, неудивительно, ведь предприятия создаются людьми и со-

стоят из них. Это важно понимать для того, чтобы перестать восприни-

мать стратегическое планирование в бизнесе как сугубо теоретическую

концепцию. В отличие от таких наук, как ядерная физика или генная

инженерия, стратегический менеджмент представляет собой вполне

прикладную и доступную простым смертным дисциплину. Вооружив-

шись этой книгой, а также логикой, жизненным опытом и парой хо-

роших практических пособий, вы сможете довольно быстро выстроить

стратегию — и свою лично, и своей компании.

www.sapcons.ru

Глава 3

Миссия

Слово «миссия» в русском языке может быть понято и как цель, и как процесс достижения этой цели. Толковый словарь Ожегова трак-

тует миссию как «ответственное задание, роль, поручение», и это мало

что проясняет. С одной стороны, «ответственное задание» подразумева-

ет конкретно описанный результат, по окончании которого миссия счи-

тается выполненной. С другой, «роль» подразумевает неопределенное

по времени служение, не обязательно с ясно очерченным результатом.

Роль задает не столько итоговый результат, сколько стандарты поведе-

ния и принятия решения.

Вся эта семантическая путаница порой смущает тех, кто изучает

менеджмент в России. Чаще всего «миссия» ошибочно понимается как

цель, к которой предприятие должно прийти. Российские менеджеры

часто путают миссию со стратегическим видением или со стратегиче-

скими целями, что сильно затрудняет процесс разработки стратегии.

Однако в западной практике слово «миссия» чаще трактуется как «пред-

назначение». Формулируя свою миссию, компания отвечает сама себе

на вопрос о том, зачем и ради чего она существует.

То есть миссия отвечает скорее не на вопрос о том, какой организа-

ция хочет стать, а на вопрос, для чего организация была создана, каким

целям и идеалам она служит. Вот несколько примеров удачных миссий: Миссия компании «Дарья»: «Освобождать время потребителей для

полноценной жизни, производя высококачественные продукты легкого

приготовления».

 Миссия McDonald’s: «Быстрое, качественное обслуживание клиентов

с помощью стандартного набора продуктов».

 Миссия Starbucks: «Стать ведущим поставщиком лучших сортов кофе

в мире, соблюдая в ходе роста компании наши несгибаемые принципы

(место работы, где уважают сотрудников; культурное разнообразие; вы-

сокие стандарты работы с кофе, удовлетворение клиентов; вклад в мест-

ное сообщество; доходность)».

 Миссия IBM: «Мы стремимся быть лидерами в изобретении, раз-

витии и производстве самых передовых информационных технологий, включая компьютерные системы, программное обеспечение, системы

хранения данных и микроэлектронику. Мы превращаем эти технологии

Миссия 29

в ценность для клиентов с помощью профессиональных решений, сер-

виса и консалтинговых услуг по всему миру».

 Миссия Альфа-Банка: «Альфа-Банк осуществляет все виды банков-

ских операций, помогая вам лучше ориентироваться в мире финансов, эффективно распоряжаться деньгами и обеспечивая удобство банковс-

кого обслуживания».

 Миссия Сбербанка: «Мы даем людям уверенность и надежность, мы

делаем их жизнь лучше, помогая реализовывать устремления и мечты. Мы

строим одну из лучших в мире финансовых компаний, успех которой осно-

ван на профессионализме и ощущении гармонии и счастья ее сотрудников».

Из всего инструментария стратегического менеджмента миссия чаще

всего подвергается жесткой критике как сугубо теоретический инстру-

мент, лозунг, не стоящий времени, потраченного на его формулирование, отчасти оттого, что слово «миссия» по-русски звучит высокопарно. В сло-

ве «миссия» слышится религиозный оттенок, и это сбивает с толку. Но не-

дооценивать значение миссии для организации — глубочайшая ошибка.

Организация без миссии подобна человеку, который не в состоянии

себе самому ответить на вопрос, зачем он живет. И как человек, не дела-

ющий попыток осмыслить собственное существование, вряд ли до бьется

выдающихся успехов в жизни, так и организация, не понимающая, для

чего она работает, тоже едва ли станет процветающей.

 Миссия — это прибыль?

Чаще всего на вопрос о том, что чего существует организация, ее

владельцы и сотрудники отвечают: «Для получения прибыли». Но при-

быль — это результат деятельности организации, а не смысл ее сущест-

вования. В книге «Стратегии управления бизнесом Питера Друкера» ее

автор, Роберт Свэйм, утверждает, что великий теоретик менеджмента

Питер Друкер, услышав, что миссия компании — это ее прибыль, засме-

ялся бы и ответил: «Вы ничего не знаете о бизнесе».

Другой гуру менеджмента, Ицхак Адизес в книге «Управление жиз-

ненным циклом корпорации» сравнивал прибыль со счетом при игре в

теннис. Счет отражает исход игры. Но если вы во время игры постоянно

фокусируетесь на счете и смотрите на табло, вы проиграете. Выиграет же

тот, что концентрирует все свое внимание на мяче, на правильных дви-

жениях, наблюдает за перемещениями противника, вовремя выходит к

сетке и отходит назад, и так далее. И если вы все делаете лучше против-

ника, прибыль (то есть счет) ждать себя не заставит.

В еще одной книге — биографии Стива Джобса, написанной Уол-

тером Айзексоном, автор сообщает, что, когда Джобс в конце 90-х вы-

www.sapcons.ru

30 Глава

3

таскивал Apple из пропасти, в которую компания в тот момент падала, он утверждал, что виной всему — прибыль. Он говорил, что при Джоне

Скалли, предыдущем директоре, компания слишком сфокусировалась

на прибыли, вместо того чтобы выпускать блестящие продукты. Он

почти силой заставил Apple перестать постоянно думать о прибыли и

сфокусироваться на товарах. И он оказался прав — сейчас Apple выпус-

кает продукты, не только пользующиеся большой популярностью, но и

приносящие ей огромные доходы. Однако не прибыль была целью их

создания — дизайнеры и инженеры Apple просто хотели создать самые

лучшие на свете компьютеры или телефоны.

О том же пишет Адам Хартунг в журнале Forbes (3 мая 2012 года), в

статье «Как умирала компания Sony». Он считает, что компания Sony, когда-то создавшая десятки революционных продуктов (в том чис-

ле плейер Walkman и приставку Playstation) сейчас слишком увлеклась

индустриальной стратегией, пытаясь скорее сэкономить на масштабах

производства, чем заработать на инновациях, что и привело ее в итоге к

колоссальным убыткам.

Прибыль является следствием того, что организация делает свою ра-

боту хорошо, а не смыслом или целью ее существования. Если компания

выпускает товары или оказывает услуги, которые пользуются спросом у

покупателей, если покупателям нравится то, что делает компания, и они

остаются лояльными ей — у такой компании всегда будет все в порядке с

прибылью. То есть покупатели, продукты, качество — все это первично

по отношению к прибыли. Прибыль же вторична, это результат, следс-

твие, а не цель или причина.

Любая коммерческая организация стремится извлекать прибыль из

своей деятельности. Сказать, что смысл существования вашей фирмы

только в извлечении прибыли, — значит признать, что ваша компания

ничем не отличается от остальных. Но вряд ли нам было бы приятно ра-

ботать в лишенных индивидуальности компаниях — точно так же, как

большинству людей не хотелось бы быть такими же, как все. И, наобо-

рот, сотрудники успешных, сильных, ярких и самобытных предприятий

часто гордятся своей принадлежностью к ним.

Сказать об организации, что она существует только для прибы-

ли — все равно что говорить о человеке, что он живет только ради денег.

Любого из нас задело бы подобное замечание. Мы все, в меру своих сил

и способностей, стремимся придать своему существованию более глу-

бокий смысл, чем аванс и получка. Всем нам в глубине души небезраз-

лично, какими мы запомнимся потомкам, даже если мы не стремимся к

мировой славе.

Миссия 31

В глубокой и познавательной книге Кетса де Вриса «Секс, деньги, счастье и смерть» описан случай — когда у Альфреда Нобеля, изобрета-

теля динамита и миллионера, умер брат, газетчики, перепутав, опубли-

ковали некролог на самого Альфреда Нобеля, в тот момент еще живого и

здравствующего. В некрологе Нобеля называли «отец смерти», «продавец

смерти», представляя «покойного» стяжателем, нажившим состояния на

чужих жизнях. Альфред Нобель, делец и расчетливый предприниматель, прочтя этот нечаянный некролог, пришел в ужас — он вовсе не хотел

остаться в истории человеком, запомнившимся только своим взрывча-

тым изобретением. Он начал переосмысливать свою жизнь. И когда он

действительно умер, оказалось, что в его завещании были даны четкие

указания по созданию Нобелевской премии. Он пересмотрел свою мис-

сию — он увидел себя не только успешным бизнесменом, но и членом

общества, давшего ему многое, и желающим вернуть этот долг.

Миссия не обязательно должна звучать возвышенно и содержать

высокопарные формулировки. Стив Джобс верил, что его компания

способна изменить мир (и, кстати, оказался прав). Но если вы не зама-

хиваетесь на величие Apple или Google, вы вполне можете ограничиться

более скромной, но от этого не менее достойной миссией — например, производить лучшие в городе товары или оказывать услуги на самом вы-

соком уровне. Вы продаете свои товары или услуги кому-то, кто потом

использует их для себя лично или для будущей перепродажи. Радовать

своих потребителей качеством и ответственным отношением к делу —

прекрасный смысл существования вашего бизнеса.

Мы уже говорили, что стратегия жизни и стратегия бизнеса имеют

много общего, поскольку стратегическое мышление является нашим

естественным занятием. Точно так же желание наполнить свою жизнь

смыслом, и на работе, и вне ее, и в бизнесе, и в частной жизни дано нам

от природы. Каждому — и собственнику компании, и рядовому ее со-

труднику, — приятнее входить в офис, думая, что его труд делает кого-то

счастливым (например, потребителей), чем с мыслью о зарплате. Удо-

вольствие от хорошо выполненной работы греет душу не меньше, чем

бонус. Сознание своей полезности мотивирует сотрудника не меньше, чем прибавка к жалованию.

 Миссия организации

Итак, миссия — это ответы на вопросы:

1. Что мы за организация? Ради чего мы существуем? Кому мы достав-

ляем радость своей работой? Что в окружающем мире меняется к

лучшему, если мы делаем свою работу хорошо?

www.sapcons.ru

32 Глава

3

2. Что является нашим истинным продуктом — товар? Услуга? Комп-

лексное решение?

3. Какие виды деятельности для нас главные и приоритетные? В чем

мы лучше других? Какие компетенции мы развиваем в себе и своих

сотрудниках?

4. Какие свойства нашего конечного продукта для нас важнее всего —

цена? Качество? Инновационность? Скорость поставки? Качество

сервиса?

5. Какие качества позволяют нам добиваться успеха? Мы самые ин-

новационные? Самые быстрые? Самые транснациональные? Самые

компьютеризированные?

6. Что мы ценим в себе и своих сотрудниках?

Все эти вопросы являются частью стратегического планирования —

выбор стратегии есть не что иное, как четкое определение сути предпри-

ятия, смысла его существования, рыночного пути, целей и т. д. Так что

по ходу книги мы еще не раз их коснемся. Однако вкратце мы рассмот-

рим их сейчас.

Вопрос №1 подразумевает конкретизацию смысла существования

организации. Как уже говорилось выше, прибыль для этой цели подхо-

дит плохо. Тем более что прибыль все равно достается акционерам и не

может служить ни путеводной звездой, ни оправданием проведенного в

офисе времени для обычных сотрудников.

Множество организаций формулируют свою миссию, сосредо-

точившись на конечных потребителях своего продукта. В миссиях

они указывают, что стремятся создавать для своих клиентов самые

лучшие продукты или оказывать им услуги высочайшего качества.

Некоторые указывают на свою инновационность, пытаясь посто-

янно удивлять покупателя новыми разработками или идеями. Иные

устремляют все силы на то, чтобы постоянно снижать цены на свои

продукты, делая их, таким образом, доступнее. Иными словами, в этом пункте компании стремятся в общих чертах описать своих

ключевых потребителей и ту ценность, которую компания для них

создает.

Вопрос №2 позволяет определить, за что потребитель платит де-

ньги. Например, однажды компания IBM вышла из кризиса за счет того, что перенесла акцент с простой продажи корпоративным пользователям

компьютеров (то есть больших и сложных кусков «железа») на комп-

лексные решения, где услуга была не менее важной составляющей, чем

продукт. Сотрудники IBM помогали клиентам найти оптимальное IT-

решение, участвовали во внедрении и обучении, сопровождая процесс

Миссия 33

на всех этапах. Так компания переосмыслила свой продукт и снова стала

одной из сильнейших на своем рынке.

Вопрос №3 позволяет сфокусироваться на главных видах деятель-

ности. Компании, как и люди, часто бывают сильны в чем-то одном и

слабы в другом. Например, одни предприятия прекрасно продают (и им

не так важно, что именно), другие умеют очень эффективно произво-

дить, третьи умеют изобретать нестандартные решения. Вопрос №3 по-

могает выделить главный вид деятельности, сфокусироваться на нем и

не отвлекаться на то, что у компании получается плохо. И заодно поду-

мать, не отдать ли это на аутсорсинг.

Вопрос №4 помогает выделить в вашем продукте то, что потреби-

тель ценит больше всего. Например, в телефонах iPhone покупатель лю-

бит дизайн, статус, удобство, а телефоны Fly делают ставку на низкие

цены. Косметика The Body Shop делает ставку на чистоту и экологич-

ность, тогда как традиционные косметические бренды упирают на стиль

и пафос. Европейские и японские автомобили надежнее, зато китай-

ские — дешевле. В магазинах «Азбуки вкуса» можно найти деликатес-

ные продукты, тогда как в «Ашан» покупатель идет за низкими ценами

и большим ассортиментом. Компания должна четко понимать, за что ее

любит покупатель, и всячески развивать и усиливать эти свойства своего

продукта.

Вопрос №5 отвечает на вопрос, благодаря каким качествам компа-

ния работает лучше конкурентов. Как мы уже говорили, у любой ком-

пании есть «характер» — есть компании агрессивные и спокойные, ин-

новационные и консервативные, быстрые и неповоротливые. Каждой

компании необходимо ясно сознавать свои сильные и слабые сторо-

ны — первые нужно развивать, вторые нейтрализовывать.

Вопрос №6 имеет отношение к ценностям предприятия. Есть ком-

пании, в которых ценят дисциплину и не любят самодеятельности.

В других поощряется креативность и фантазия. В одних компаниях на

сотрудников смотрят как на «пушечное мясо», в других и ценят, и удер-

живают. Как и во всем в бизнесе, в отношении к людям не существует

«правильных» и «неправильных» подходов. На свете можно найти много

успешных организаций с самыми разными методами управления людь-

ми. Главное — определиться с тем, какое отношение характерно для вас, и быть в этом отношении последовательным.

Итак, миссия отвечает на вопросы: «Кто мы? Зачем мы существуем?

Что для нас важно? Что для нас — главное?».

Формулировка и последовательная реализация ключевых идей миссии, конечно, еще не гарантия успеха, но очень серьезная «заявка на победу».

www.sapcons.ru

34 Глава

3

 Практические аспекты миссии предприятия

1. Фокусирование ресурсов на выбранных направлениях.

На всем протяжении этой книги мы будем много говорить об огра-

ниченности ресурсов — финансовых, временных и человеческих. Ника-

кое, даже самое успешное предприятие не может позволить себе разбра-

сываться ресурсами и пытаться двигаться по всем направлениям сразу.

Стратегический выбор — это выбор объектов для инвестирования. Фор-

мулируя стратегию, мы определяем, во что инвестировать деньги, рабо-

чее время и силы сотрудников.

Одни компании хорошо умеют открывать сотни магазинов в год

(например, сеть «Магнит»), а другие умеют создавать в своих немного-

численных магазинах уют и атмосферу праздника (например, Re-Store, ИОН или другие сети, продающие дорогую электронику). При этом

если «Магнит» начнет превращать свои точки в роскошные дворцы с

вышколенным персоналом, то скорость открытия новых магазинов не-

медленно упадет. А если Re-Store начнет открывать по полтораста точек

в квартал, то качество обслуживания в магазинах неизбежно снизится.

И «Магнит», и Re-Store сделали свой выбор, определили свою стратегию

и последовательно ее реализуют. Они хорошо знают, во что им инвести-

ровать.

Однажды компания, которую я возглавлял, встала перед выбором, что для нее важнее — производство или продажи? Одно не существует

без другого, производство выпускает то, чем коммерция торгует, — и на-

оборот. Кроме того, очень соблазнительной выглядит идея сделать глав-

ным в компании отдел сбыта — в конце концов, это единственный от-

дел, обеспечивающий приток выручки в предприятие. Но, как говорил

мой бывший начальник, это все равно что называть главной в организ-

ме правую руку только потому, что она подносит ложку ко рту. В конце

концов, взвесив все «за» и «против», мы решили, что производство для

нас — основной вид деятельности. Последствием этого решения, в час-

тности, стал отказ от продажи товаров сторонних производителей. Ведь

именно в производстве мы были самыми сильными на рынке и именно

благодаря большому производству и, следовательно, эффекту масштаба

мы имели шанс оторваться от конкурентов.

Казалось бы, чем тут может помочь миссия — лишь несколько слов

на листе бумаги? Однако именно миссия должна ясно определять, ка-

кое именно направление своей деятельности для нас главное и, следо-

вательно, что именно мы будем развивать в первую очередь. Если наша

миссия — производство, то инвестиции нужно делать именно в завод.

Миссия 35

Если наша миссия — коммерция, нам нужно инвестировать в лучших

продавцов, открывать филиальную сеть или идти в собственную розни-

цу. Если наша миссия — инновационность, то у нас должен быть самый

сильный центр перспективных разработок в отрасли. Миссия — неотъ-

емлемая часть стратегии, позволяющая из всех теоретических возмож-

ностей развития, которые есть у предприятия, выбрать самые важные и

сфокусироваться на них.

2. Объединяющая роль миссии.

Если у вашей организации нет миссии, вам никогда не удастся спло-

тить сотрудников вокруг целей компании. Не понимая смысла сущест-

вования организации, сотрудники воспринимают ее лишь как источник

зарплаты и прикладывают на работе ровно столько усилий, чтобы ее не

лишиться. Вдохновение и энтузиазм сотрудники испытывают, лишь де-

лая осмысленные и полезные вещи. Они должны ясно понимать, что

их усилия принесут кому-то пользу — украсят чей-то дом, сэкономят

чьи-то деньги, станут чьим-то подарком. Большинство сотрудников не

общается с клиентами и плохо понимает, что происходит с продукци-

ей, когда она покидает ворота компании, и для них понятия «клиент»,

«лояльность», «качество» носят сугубо теоретический характер. Миссия

помогает им установить психологическую связь между своим трудом и

покупателями продукции компании — часто такими же людьми, как и

сами сотрудники. Например, однажды мы прикинули, сколько людей за

прошлый год приобрело продукцию нашей компании. Получилось око-

ло 350 000 человек — это больше, чем живет во Владимире, Белгороде, Сочи или Архангельске. Это вдвое больше, чем в подмосковных Мыти-

щах, где располагался наш завод и где жило большинство его сотрудни-

ков. Мы разместили эту информацию на внутреннем портале компании, рядом с миссией, и она произвела большое впечатление на коллектив —

люди, с одной стороны, испытали чувство гордости за свое предприятие, а с другой — почувствовали ответственность перед покупателями.

Еще один важный момент, особенно для непубличных российских

компаний, — если вы объявите миссией своей фирмы получение при-

были, сплотить вокруг этой идеи рядовой персонал не получится. В рос-

сийской деловой традиции прибыль — собственность акционеров. Долю

в прибыли предприятия (или мотивацию от прибыли) в лучшем случае

имеют несколько руководителей высшего звена. Так что рост доходов

фирмы в глазах рядового сотрудника — это лишь шанс для акционера

купить новую машину. Сотрудников это вряд ли вдохновит на подви-

ги. Кроме того, в современной России предприниматели еще не стали

www.sapcons.ru

36 Глава

3

повсеместно уважаемым классом. А сотрудники их предприятий еще и

винят их во всех бедах компании — в тяжелых условиях труда, в низкой

зарплате, в любых сложностях и просчетах. Я не много в своей жизни

видел российских компаний, где собственники пользовались бы насто-

ящим уважением коллективов — как правило, на них смотрели как на

оторванных от жизни чудаков, которым повезло разбогатеть. Так что с

точки зрения рядовых сотрудников повышать прибыль компании — это

вносить вклад в благосостояние чужих и далеко не всегда симпатичных

персонажей.

Прибыль нельзя делать миссией еще и потому, что финансовые по-

казатели российских непубличных компаний, как правило, являются

закрытой информацией. Как рядовые сотрудники узнают, что миссия

успешно реализовывается, если они не видят цифр?

Однажды мы с директором по персоналу провели на предприятии, где тогда работали и осуществляли некоторые изменения, анкетирова-

ние сотрудников с целью выяснить, как они представляют себе миссию

компании, какие ключевые ценности предприятия им известны, что яв-

ляется, с их точки зрения, благом для компании, а что — злом. Резуль-

таты нас ошеломили. Оказалось, что каждый сотрудник представляет

себе компанию по-своему, встречались и совершенно противополож-

ные точки зрения. Например, один сотрудник считал, что предприятие

стремится к выпуску самой дешевой продукции, другой полагал, что ос-

новным приоритетом является качество и сервис. Предприятие торгова-

ло несколькими видами продукции, и у каждого сотрудника была своя

версия того, какой из них приоритетнее. Одним словом, каждый сотруд-

ник представлял себе нашу фирму по-своему, что совершенно исклю-

чало какие-либо шансы на какие-либо изменения. Реформы возможны

только тогда, когда критическая масса влиятельных сотрудников, «лиде-

ров мнений», если не поддерживает перемены, то по крайней мере по-

нимает, что происходит. И четкая миссия в данном случае может быть

выходом из положения. Миссия — это не пение гимна и не построение

вокруг корпоративного флага, сама по себе она не сделает ваших сотруд-

ников лояльными. Но миссия дает сотрудникам общее понимание того, что является важным для компании, а значит — чего от них ждут. Мис-

сия повышает уровень определенности в сознании сотрудников, а это

очень важно.

3. Миссия как фактор снижения тревожности.

Попав в незнакомую среду, мы первым делом пытаемся узнать пра-

вила, по которым эта среда существует. Если возможность есть, мы чи-

Миссия 37

таем инструкцию или расспрашиваем старожилов. Если возможности

нет, приходится изучать правила опытным путем. Но до тех пор, пока

правила нам не стали ясны, мы испытываем тревожность. Нас страшит

неопределенность и неизвестность. Подобные чувства испытывает вся-

кий новый сотрудник предприятия. Придя на новую работу, он чувствует

себя неуютно и испытывает сильный стресс, боясь повести себя неверно

и вызвать гнев или насмешки окружающих. Четкая миссия, с которой

сотрудник имеет возможность ознакомиться в первые же дни, облегча-

ет психологический «вход» сотрудника в компанию и сразу настраивает

нового работника правильно. Кстати, если миссии в компании нет, со-

трудника все равно настроят — другие, старые сотрудники. Вот только

будет ли это тот настрой, который хотели бы видеть вы?

В книге Маркуса Бакингема и Курта Коффмана «Сначала нарушь-

те все правила» приведены данные большого исследования сотрудников

коммерческих предприятий, которое провел Институт Гэллапа в США.

В ходе исследования выяснилось, что одним из главных залогов успеш-

ной работы сотрудника (и одновременно одним из мощнейших мотиви-

рующих факторов) является четкая постановка задачи, ясное понимание

правил. Стратегия в целом и миссия в частности — те инструменты, при

помощи которых вы можете этого добиться.

 Выводы

Миссия организации является важным элементом стратегического

планирования. Миссия позволяет расставить приоритеты, определить

ключевые точки приложения усилий, сфокусироваться на главном.

Миссия помогает сплотить сотрудников вокруг понятных и простых це-

лей. Миссия снижает тревожность сотрудников предприятия, внося в их

работу больше смысла и определенности.

www.sapcons.ru

Глава 4

Стратегическая цель

Когда миссия сформулирована, следующим этапом стратегическо-

го планирования в классике менеджмента обычно считается выработка

стратегического видения. Но я позволю себе отклониться от каноничес-

кого маршрута и отдельно, до стратегического видения, обсудить другой

важный вопрос — главную стратегическую цель.

 Кто устанавливает цель?

Принято считать, что главную стратегическую цель должны уста-

навливать акционеры предприятия. Именно они должны внятно объяс-

нить менеджменту, каким именно они хотят видеть принадлежащее им

предприятие и какие задачи являются для них приоритетными.

Например, акционеры хотят в краткосрочной перспективе продать

предприятие, полностью или частично — либо стратегическому инвес-

тору, либо портфельным инвесторам через выход на IPO. В этом случае

главной задачей для предприятия может стать наращивание активов и

выручки, возможно, даже в ущерб операционной прибыли. Компания

может начать очень активно занимать деньги, вкладывая их в наращи-

вание активов: заводов, магазинов, филиалов и т. д. — всего, что может

повысить рыночную стоимость бизнеса. Вся текущая доходность (если

она есть) также может быть пущена на покупку или создание активов.

Например, про одну крупную московскую сеть супермаркетов рас-

сказывают, что она была изначально создана на продажу иностранному

«стратегу» и главной целью хозяев бизнеса была не прибыль, а коли-

чество супермаркетов. Ради этой цели магазины открывались везде, где

это было возможно физически, без оглядки на прогнозируемые доходы, в том числе и в беднейших районах города. Собственникам было важно

«надуть» активы — максимизировать число точек, а не операционный

доход. Однако когда переговоры о продаже уже начались, в вопрос вме-

шались «люди сверху» — какому-то весьма влиятельному чиновнику не

понравилась идея продажи продуктовой сети иностранцам, о чем вла-

дельцам недвусмысленно «намекнули». Российского инвестора они най-

ти не сумели и, вздохнув, были вынуждены перейти к операционному

менеджменту — закрывать неприбыльные точки и оптимизировать ос-

тавшиеся. Про «Евросеть» злые языки тоже говорили, что в период быст-

Стратегическая цель

39

рого роста, когда число салонов превысило 5000, владельцы в первую

очередь думали о продаже сети. Возможно, так и есть — когда владельцы

сети сменились, число точек сократилось — новый менеджмент начал

работать не только над размерами сети, но и над ее эффективностью.

Если акционеры извлекают доход только из деятельности предпри-

ятия, а о продаже речи не идет, их могут больше волновать текущие по-

казатели прибыли и дивидендная политика. В этом случае предприятие

может выбрать более консервативную стратегию развития и вниматель-

но контролировать операционные результаты.

Если же собственники, напротив, имеют другие источники дохода, они могут на время отказаться от дивидендов и прибыли ради развития.

Предприятие в этом случае тоже может начать активно занимать, но не

с целью последующей продажи, а ради захвата рынка во имя будущих

прибылей.

Когда владельцы ориентированы только на получение доходов в

краткосрочной перспективе (в виде дивидендов или от выгодной про-

дажи бизнеса), компания вероятнее будет работать на арендованных

площадях. А вот если они строят свой бизнес на века и хотят в будущем

передать его детям, компания скорее будет приобретать недвижимость в

собственность.

Акционеры могут планировать переезд за рубеж, и с этой целью сти-

мулировать предприятие к выходу на европейский рынок. Бизнес может

быть нужен собственникам не как источник дохода, а как статусный про-

ект (арт-галерея, спортивная команда, модный журнал) — в этом случае

прибыль может их вообще не волновать. Некоторые компании вообще

созданы не ради прибыли, а как источник дешевого сырья для других

компаний, принадлежащих акционерам. Некоторые собственники по-

лучают больше психологического удовольствия не от доходов бизнеса, а от его масштабов — такие предприятия часто становятся федеральны-

ми или даже международными, хотя их прибыльность при этом может

вызывать большие вопросы.

Иными словами, собственники должны сами сформулировать для

топ-менеджеров (хотя в первую очередь — для самих себя), каким они

хотят видеть свой бизнес сейчас и в трехлетней перспективе. Точная

формулировка главной стратегической цели (ГСЦ) и назначение гене-

рального директора — вот две задачи, которые не может решить никто, кроме акционеров.

Проблема в том, что очень часто российские собственники пред-

приятий сами не до конца понимают, чего они ждут от своих компаний, и уж тем более не могут внятно изложить это на бумаге. Часто акционеры

www.sapcons.ru

40 Глава

4

просят генерального директора сформулировать ГСЦ, поскольку сами

имеют об этом слишком смутное представление — им хочется, «чтобы

было лучше» и чтобы «было больше денег». В моей жизни был случай, когда собственник был искренне убежден, что не только постановка, но

и утверждение ГСЦ — это работа директора, и категорически отказы-

вался пересматривать свою позицию. Но наемные генеральные директо-

ра меняются, каждый из них может иметь свои взгляды на ГСЦ. И если

собственник не планирует продавать предприятие и хочет оставить его

своим детям, он должен следить за тем, куда оно движется. Порой собс-

твенникам, не погруженным в рутину работы компании и уже смутно

представляющим, что происходит на рынке, трудно сформулировать

ГСЦ. Но в этом случае они должны по крайней мере утвердить вырабо-

танную менеджментом ГСЦ, внимательно выслушав все их аргументы и

доводы.

 Почему прибыль — плохая ГСЦ?

Очень часто в качестве ГСЦ выступает прибыль (чаще всего — чис-

тая прибыль по данным управленческого учета). Но прибыль — очень

плохая ГСЦ по многим причинам.

Сейчас только ленивый не написал о том, как великая Nokia, бес-

сменный и недосягаемый лидер рынка мобильных телефонов, вдруг на-

чала стремительно терять долю рынка и лояльных покупателей. А ведь

еще совсем недавно, в 2007-м, когда Apple только-только презентовала

первый iPhone, а операционная система Android еще была в разработке, Nokia показывала прекрасную операционную прибыль, ее акции высоко

ценились на биржах, а топ-менеджеры получали увесистые бонусы. Нич-

то не предвещало беды, никому и в голову прийти не могло, что прибыли

скоро обернутся миллиардными убытками. В тот момент, когда пишутся

эти строки, доля рынка Nokia все еще падает, и пока не ясно, что могло

бы переломить этот печальный тренд.

Чистая прибыль — краткосрочный инструмент, и в этом его огра-

ниченность. Чистая прибыль за последний месяц, квартал или даже год

лишь показывает, что в данный момент вы работаете «в плюс», но ни-

чего не говорит о вероятности получения дохода в будущем. Прибыль

можно сравнить с температурой тела. Если у вас нормальная температу-

ра, это говорит лишь о том, что в данный момент у вас нет болезней, ко-

торые в активной фазе протекают с повышенной температурой. Но это

не означает, что вы здоровы. В эту минуту в вашем организме уже может

вовсю развиваться вирус, от которого вы сляжете уже завтра. Или вскоре

вас может свалить недуг, протекающий без температуры.

Стратегическая цель

41

Руководитель должен думать в первую очередь не о прибыли, а о том, есть ли у его компании лояльные клиенты и современные, качественные

продукты, которые можно этим клиентам предложить. Если и продукты, и клиенты имеются, а директор разумно распоряжается издержками, то

прибыль себя ждать не заставит. А вот если продукты компании устаре-

ли, и клиенты все чаще предпочитают продукцию конкурентов, то даже

высокая прибыль в текущем квартале ничего не говорит об успехах.

У чистой прибыли есть и другие недостатки. Скажем, показатель

чистой прибыли сильно зависит от учетной политики предприятия.

Если вчера ваша компания установила у себя новое дорогостоящее обо-

рудование, со следующего ее месяца амортизационные отчисления вы-

растут, а прибыль, соответственно, снизится. А если учетная политика

вашего предприятия допускает ускоренную амортизацию, то снизится

существенно. Но это не означает, что ваше предприятие стало хуже или

слабее. Возможно, благодаря этому оборудованию уже через несколько

месяцев вы совершите прорыв на рынке и резко улучшите все операци-

онные показатели.

Разные предприятия по-разному учитывают затраты. Например, дорогостоящие расходные материалы для станков (иногда доходящие до

30% от стоимости самих станков) могут расцениваться как инвестиции, а могут — как текущие затраты. Если эти затраты проводятся как теку-

щие, предприятие может показать краткосрочный убыток в тот месяц, когда эти материалы поступят на склад, что, однако, не будет означать, что фирма стала работать хуже.

У предприятий, работающих на b2b-рынках, практически всегда есть

дебиторская задолженность. И порой ее размер становится столь велик, что компания, показывающая в отчетах высокую чистую прибыль, на

деле оказывается неплатежеспособной. Если вы, к примеру, поставляете

всю продукцию в крупные сети, которые не только требуют отсрочку в

90-180 дней, но и очень плохо соблюдают условия платежа, наличие чис-

той прибыли в управленческом учете вообще ничего не говорит о «здо-

ровье» предприятия. Возможно, всю прибыль поглотила «дебиторка», и вы не можете даже выплатить зарплату и рассчитаться за аренду.

Нередко целевая прибыль может быть нулевой или даже отрица-

тельной, причем вполне осознанно. Руководство предприятия прини-

мает решение временно отказаться от прибыли ради достижения других

показателей, например доли рынка. Ради захвата новых территорий биз-

нес может снизить цены или резко повысить затраты на маркетинг —

компания сознательно отказывается от прибыли сейчас ради прибыли

в будущем. На прибыль могут повлиять затраты на разработку и выпуск

www.sapcons.ru

42 Глава

4

новой продукции (при соответствующей учетной политике). Сегодня

компания может недополучать доход, но в будущем новые продукты мо-

гут сделать ее сказочно богатой.

Чрезмерная фокусировка на чистой прибыли может лишить ком-

панию ее инновационного потенциала. Директора, чьи бонусы зависят

от чистой прибыли, могут ради краткосрочных показателей уничтожить

источники будущего роста. Сокращая затраты на маркетинг, на разра-

ботку новых продуктов, на освоение новых территорий и рыночных ниш, они улучшают сегодняшние показатели в ущерб завтрашним. Сегодня

акционеры будут довольны, глядя на чистую прибыль в отчетно сти, а

завтра (возможно, уже при другом генеральном директоре) компания

может отстать от рынка, и ее доход резко упадет. Именно поэтому в за-

падном деловом мире уже много лет идет дискуссия о том, к каким по-

казателям нужно привязывать оплату труда руководителей. Чаще всего

альтернативой чистой прибыли для целей мотивации топ-менеджеров

выступает стоимость акций или темпы ее роста по сравнению с ростом

индекса S&P 500. Эти способы мотивации тоже несовершенны, но не

столь опасны. Ведь ради чистой прибыли генеральный директор может

(особенно если вскоре собирается уходить), например, резко сократить

штат или урезать затраты на модернизацию и текущий ремонт оборудо-

вания. По инерции компания еще будет некоторое время показывать

хорошие результаты, но качество ее продуктов и/или услуг неизбежно

упадет и прибыль рано или поздно обрушится.

Абсолютное значение чистой прибыли тоже мало что говорит о ком-

пании, даже если оно растет. Показатель прибыли важно с чем-то сопос-

тавлять: с выручкой, со стоимостью активов, с собственным капиталом.

Рентабельность собственного капитала показывает, какой доход получа-

ют акционеры на свои деньги, вращающиеся в бизнесе. Возможно, этот

бизнес приносит им прибыль, но еще выгоднее было бы изъять деньги

из этого бизнеса и переложить их в другие, более доходные предприятия

или финансовые инструменты.

Еще бывает очень полезно сопоставить свою прибыль с прибылью

конкурентов — если такие данные есть в открытом доступе. И с инфля-

цией, причем не официальной, а реальной.

Даже если прибыль растет, это может быть и тревожным призна-

ком, особенно если выручка растет медленнее. Такая ситуация может

возникнуть либо при резком росте рентабельности продаж, либо при

существенном снижении издержек. Но и то, и другое возможно толь-

ко в результате радикальной смены ценовой политики или значитель-

ного сокращения издержек, а такие вещи случайно не происходят. Не

Стратегическая цель

43

исключено, что менеджмент предприятия необоснованно поднял цены

и скоро растеряет ключевых клиентов, либо под нож пошли жизненно

важные затраты, обеспечивающие развитие и жизнеспособность пред-

приятия в будущем.

То есть если вам все же нравится прибыль в качестве ГСЦ, то по

крайней мере не используйте ее в качестве единственного показателя.

Например, в качестве ГСЦ может использоваться рост выручки с обяза-

тельной оговоркой нормы валовой рентабельности и уровня ключевых

затрат. То есть предприятию ставится задача прирасти в выручке на X%, сохранив рентабельность Y% по валовой прибыли и обеспечив рост за-

трат по всем или некоторым статьям на уровне Z%, где Z < X.

Все вышесказанное не означает, что прибыль нужно исключить

из рассмотрения, изучая эффективность работы предприятия. Просто

прибыль — очень ограниченный показатель и не может рассматривать-

ся в отрыве от других: доли рынка, индекса удовлетворенности потре-

бителей, стоимости бренда, чистого денежного потока, рентабельности

собственного капитала и так далее.

 Что такое ГСЦ?

ГСЦ тесно связана со стратегическим видением. Вместе ГСЦ и

стратегическое видение описывают, каким должно быть предприятие

по истечении срока горизонта планирования (обычно — через 3 года).

Но стратегическое видение (о котором — в отдельной соответствующей

главе) больше говорит о том, как, что, кому и где предприятие будет про-

давать, извлекая доход. ГСЦ же описывает конкретные экономические

результаты, которых компания должна достичь. Например, акционеры

могут установить в качестве ГСЦ стоимость бизнеса по оценке неза-

висимого агентства. Последнее, кстати, вовсе не означает, что они со-

бираются этот бизнес продавать, просто они вложили деньги в бизнес

как в актив и хотят, чтобы этот актив дорожал. В этом случае агентство

может оценить стоимость бизнеса в начале периода планирования и че-

рез 3 года, а затем сравнить результаты. Если менеджеры эффективно

управляли компанией, ее активы, как материальные, так и нематериаль-

ные, росли, если объем торговых операций увеличивался, если торговые

марки стали более популярными, то стоимость бизнеса выросла — цель

достигнута.

Главная стратегическая цель — это один показатель или набор

связанных финансовых показателей, ясно и четко очерчивающих

основные экономические контуры бизнеса по истечении периода пла-

нирования.

www.sapcons.ru

44 Глава

4

Например:

• Стоимость бизнеса должна достичь 1 миллиарда долларов по фор-

муле… (как вариант — вырасти на Х% к… году).

•

Стоимость бизнеса должна достичь 1 миллиарда долларов по оценке

независимого агентства Х.

• Акции компании должны вырасти на Х% (как вариант — на Х%

больше ключевых биржевых индексов, что будет означать, что ком-

пания растет быстрее рынка).

• Выручка компании удвоится при сохранении рентабельности по

чистой прибыли на уровне не менее 7% с поправкой на инфляцию.

 Что еще можно включить в ГСЦ?

Если вы используете в качестве ГСЦ стоимость (капитализацию) компании, имеет смысл включить в формулу ее расчета стоимость не-

материальных активов — стоимость бренда, патенты, разработки и т. д., а не только финансовые результаты деятельности. Стоимость бренда —

величина условная, точных формул ее расчета не существует, но если вы

применяете один и тот же способ расчета и в начале стратегического пе-

риода, и в конце, вы можете сравнить результаты и оценить изменения.

Стоимость нематериальных активов, в том числе бренда, служит

индикатором долгосрочного развития компании. Методики оценки

стоимости брендов существуют и активно применяются. Например, не-

которые компании (в частности, «Дикая орхидея») успешно брали бан-

ковские кредиты под залог бренда. То есть банки охотно принимали в

качестве обеспечения по кредиту права на товарные знаки — в случае, если компания оказывалась неспособна обслуживать свои обязательс-

тва, банки рассчитывали выгодно их перепродать.

Если стоимость бренда подсчитать невозможно (например, у ком-

пании осознанно нет бренда или калькулировать его цену слишком уж

затруднительно), ее можно заменить на другой хороший показатель —

число лояльных клиентов. Особенно это актуально для розничных

компаний — число лояльных покупателей легко измерить при помощи

специальных опросов. Логика проста — компания, число лояльных кли-

ентов которой растет, устойчивее, чем фирма, теряющая покупателей, даже если ее чистая прибыль пока высока. А если и эта задача вам по

каким-либо причинам не под силу, можно включить в стоимость компа-

нии показатели доли рынка.

Некоторые компании включают в ключевые цели уровень доходов

(выручки или валовой прибыли) от продуктов, запущенных в течение

последних трех лет. Это важно с точки зрения развития компании — если

Стратегическая цель

45

компания вводит в продажу товары или услуги, пользующиеся спросом, значит, она обладает способностью к инновационному развитию.

При выборе и постановке ГСЦ главное — соблюсти принцип совме-

щения оперативных экономических показателей с индикаторами спо-

собности расти в будущем. Наряду с финансовыми данными (стоимость

компании, выручка, прибыль) в ГСЦ полезно включить рыночные по-

казатели (доля рынка, лояльные потребители) и показатели, отражаю-

щие потенциал (доля затрат на R&D, доля новых продуктов в доходах, патенты, уникальные разработки и т. д.). Таким образом собственники, главные авторы ГСЦ, могут застраховать себя от действий менеджмента, который может пожертвовать долгосрочными задачами ради сиюминут-

ной прибыли.

 О важности и осуществимости ГСЦ

Выбор ГСЦ чрезвычайно важен. Это — очень большое и ответ-

ственное решение, из него, распадаясь вниз, «каскадом», вытекут мно-

гие другие стратегические решения. При ее постановке и топ-менедже-

ры, и акционеры должны ясно понимать, как и за счет чего будет про-

финансировано развитие. Достаточно ли будет собственных средств или

придется прибегать к заимствованиям? Доступны ли будут заемные сред-

ства в таком объеме, и по какой цене? Готовы ли акционеры вкладывать

деньги? Если предприятие будет пускать всю свою чистую прибыль на

развитие, готовы ли акционеры отложить выплаты дивидендов? Хватит

ли у предприятия сил расти такими темпами?

Качественные человеческие ресурсы не менее важны, чем ресурсы

финансовые. Например, одно из региональных предприятий написало

в своей стратегии, что через 5 лет оно должно стать федеральным, а че-

рез 10 — международным. Однако уже на втором году развития цели

пришлось корректировать — бизнес-процессы компании не были под-

готовлены к бурному росту. Управление удаленными подразделениями

предъявляет повышенные требования к бизнес-процедурам и кадровой

работе и исключает возможность «ручного управления». В итоге компа-

ния поступила мудро и отложила на время свои федеральные амбиции, сфокусировавшись на совершенствовании системы управления.

ГСЦ не содержит прямых указаний на то, как она будет достигну-

та. В ней не сказано, будет ли она достигнута путем продаж продукта А

или Б, в Москве, Самаре или Нью-Йорке. Но, как и любая другая стра-

тегическая цель, ГСЦ должна быть достижима, и менеджеры должны

представлять себе, как именно. Ведь за постановкой ГСЦ последует ут-

верждение всех целей более низшего порядка, причем они должны быть

www.sapcons.ru

46 Глава

4

увязаны не только между собой, но и с главной целью. Например, если

вы считаете, что ваш рынок будет расти со скоростью 10% в год, а ваша

доля на нем уже 20%, то вряд ли стоит рассчитывать на то, что предпри-

ятие, оставаясь на том же рынке, быстро вырастет еще на 10% и достиг-

нет 30% — такие вещи на устоявшихся рынках случаются крайне редко.

ГСЦ должна быть увязана с миссией. Если вы, к примеру, работа-

ете в luxury-сегменте и оказываете услуги высочайшего качества узкому

кругу клиентов, то кратный прирост выручки в течение трех лет для ва-

шего бизнеса вряд ли возможен. А для молодой компании, реализующей

прорывные инновационные проекты в Интернете, и 300% роста могут

оказаться слишком скромной целью.

Сформулировав ГСЦ, обсудите ее в кругу топ-менеджеров, в кругу

акционеров, еще раз все взвесьте и продумайте. Сопоставьте с миссией.

Если вы уверены, что ваша ГСЦ полностью сбалансирована, достижи-

ма, понятна и не противоречит ценностям, можно начинать формиро-

вать цели более низкого порядка.

Глава 5

Стратегическое видение

Стратегическое видение — набор наиболее обобщенных представ-

лений о направлении развития предприятия. Само слово «видение» ука-

зывает на природу этого компонента стратегического планирования —

это не план, не бизнес-проект, не прямые указания к действию. Однако, несмотря на то что стратегическое видение не отличается высокой сте-

пенью конкретности, пропускать этот этап ни в коем случае нельзя.

Компании строят свое стратегическое видение, отталкиваясь от по-

нимания текущей ситуации на своем рынке и смежных рынках и про-

гноза их изменений в среднесрочной перспективе. Видение — общее

понимание того, какой должна быть компания через 3 года с учетом

предполагаемых изменений внешней среды.

Томпсон и Стрикленд в своей книге «Стратегический менеджмент»

приводят очень показательный пример стратегического видения. Много

лет назад руководство компании Intel, в ту пору крупного производителя

микросхем памяти, почувствовало, что ценовые войны на этом рынке, в которые активно включились азиатские конкуренты, заводят компа-

нию в тупик. В итоге руководство Intel приняло решение в ущерб теку-

щим показателям полностью переориентировать компанию на выпуск

процессоров. И хотя первый год компания закрыла с убытком, как мы

все знаем, решение оказалось правильным.

Другие примеры из мира высоких технологий — уже упоминав-

шаяся компания IBM, переключившаяся с продажи компьютеров на

оказание услуг по разработке решений, и их старый конкурент, Apple, бывший производитель компьютеров, сейчас не меньше зарабатываю-

щий на продажах телефонов, планшетов, mp3-плейеров и контента к

ним всем.

Компания «Русская традиция» когда-то была чистым дистрибью-

тором импортного пива. Пока не начала терять рынок — иностранные

производители начали устанавливать прямые отношения с розницей и

открывать лицензионные производства в России. Тогда компания сме-

нила свое стратегическое видение и заказала небольшим чешским и не-

мецким пивоварням, имевшим свободные производственные мощнос-

ти, выпуск пива под собственными марками. Так на рынке появилось

пиво Prazhechka и ряд менее известных «иностранных» брендов. Из дис-

48 Глава

5

трибьюторской компании «Русская традиция» превратилась во владель-

ца собственных марок, выпускаемых на контрактной основе.

Знаменитая студия Pixar, мультики которой обожает весь мир, ког-

да-то пыталась зарабатывать на жизнь продажей специализированных

компьютеров и программного обеспечения. Но контракт с Disney на

создание трех полнометражных анимационных фильмов с использова-

нием компьютерной графики предопределил ее будущее — и Pixar стала

такой, какой мы ее знаем.

Голландская компания Coulisse начинала с оптовой торговли комп-

лектующими для жалюзи, закупленными в Китае. Однако вскоре Coulisse уже не просто закупала комплектующие, а размещала на китайских фаб-

риках заказы на собственные модификации комплектующих, со своим

логотипом. К 2010 году ситуация на рынке поменялась, конкуренция в

дешевом сегменте резко обострилась, и компания вновь поменяла стра-

тегическое видение. Собственники приняли решение полностью скон-

центрироваться на самом высоком ценовом сегменте и переключиться

на разработку эксклюзивных и дорогих дизайнов для тканей и сложных, высокотехнологичных систем.

До 2003 года канадская компания Bombardier занималась таки-

ми разными продуктами, как снегоходы и гидроциклы, авиационная

техника и железнодорожные вагоны. Однако в 2003 году руководство

Bombardier приняло решение продать бизнес по производству снего-

ходов и гидроциклов, полностью сфокусировавшись на авиационной и

железнодорожной отрасли.

Краснодарская сеть «Магнит», огромная сеть продуктовых мага-

зинов разного формата, в 2011 году приняла решение выйти в формат

«дрогери» — небольших магазинов товаров для дома, так как увидела в

этом формате интересные перспективы.

Про компанию Subaru рассказывают, что много лет назад, когда

компания переживала не лучшие времена, ее новый генеральный ди-

ректор спросил своих сотрудников — что мы умеем делать лучше всего?

Полноприводные автомобили, ответили сотрудники. Вот и будем делать

полноприводные автомобили, постановил директор. Теперь мы знаем

компанию Subaru именно как эксперта в области производства легковых

машин с полным приводом.

Компания Heinz когда-то была широко известна как производитель

маринованных огурцов — а сейчас это крупнейший в мире поставщик

кетчупа.

Есть примеры и неудачного выбора стратегического видения. На-

пример, компания Xerox, вдохновленная успехом копировальных ап-

Стратегическое видение

49

паратов, сделала попытку выйти на рынок компьютеров и потеряла на

этом миллионы долларов (кстати, компьютерную мышь и графический

интерфейс изобрели именно в Xerox, но не увидели в этом перспектив).

Компания Apple (еще до возвращения Джобса) выпустила наладонный

компьютер Newton, так и не ставший успешным, хотя через несколь-

ко лет «наладонники» пережили взлет. От Newton нам осталась только

аббревиатура PDA — Personal Digital Assistant. Одному из боссов IBM

приписывают фразу, произнесенную в эпоху абсолютного доминиро-

вания «мейнфреймов», больших компьютеров с подключенными к ним

рабочими станциями: «Не понимаю, кому мог бы понадобиться персо-

нальный компьютер». Упомянутый в главе 4 провал Nokia также свя-

зан именно с неверным стратегическим видением. А исполнительному

директору Hewlett-Packard Лео Апотекеру попытка в 2012 году сменить

стратегическое видение HP стоила кресла — совету директоров крайне

не понравилось его решение отказаться от выпуска планшетов и смар-

тфонов на базе свежекупленной WebOS, а также идея выделить в отде-

льный бизнес с целью последующей продажи подразделения по выпуску

персональных компьютеров.

Часто на смену видения бизнес толкает резкое ухудшение конку-

рентной среды. Например, наплыв дешевых китайских товаров вынудил

очень многие европейские компании сменить свою ключевую парадиг-

му — некоторые закрылись, другие сосредоточились на технологиях и

маркетинге, передав производство в Китай.

McDonald’s вводит в меню салаты и корректирует содержимое ко-

робочек Happy Meal под давлением общественности, все больше озабо-

ченной вопросами здорового общественного питания. Кстати, когда-то

стратегия McDonald’s подразумевала полную унификацию меню ресто-

ранов по всей планете — а сейчас во многих странах вы найдете в ресто-

ранах этой сети блюда с местным колоритом. Прорыв Starbucks вынудил

компанию открыть кофейни McCafe, а вот экспериментальный проект с

гостиницами MsDonalds успехом не увенчался.

С 2013 года пиво в России стало алкогольным напитком — теперь

им нельзя торговать в киосках, его почти невозможно легально рекла-

мировать. Производители пива терпят убытки, как и их товарищи по не-

счастью — продавцы сигарет, также сталкивающиеся с существенными

законодательными ограничениями. Корректировка стратегического ви-

дения для этих компаний стала делом совершенно неизбежным.

Еще несколько лет назад рынок сотовых телефонов безраздельно

принадлежал независимым продавцам, из которых самые крупные и

известные — «Евросеть» и «Связной». Сейчас же все сотовые операто-

www.sapcons.ru

50 Глава

5

ры строят собственные розничные сети, а продажа телефонов приносит

«Евросети» и «Связному» менее половины выручки. Американская фир-

ма Caterpillar когда-то была известна только своей тяжелой техникой, а

сейчас вы можете найти одежду и обувь под ее дочерней маркой Cat.

Смену стратегического видения бизнеса можно наблюдать повсю-

ду. Дистрибуторы открывают собственные производства и создают свои

бренды. Производители одежды запускают собственные розничные ма-

газины. Кто-то сужает ассортимент и фокусируется на отдельных на-

правлениях. Кто-то, наоборот, создает новые марки, чтобы увеличить

доходность.

Итак, можно с уверенностью сказать, что все успешные компании, независимо от вида деятельности, размера и страны происхождения уде-

ляют много времени следующей работе:

• Они формулируют, наряду с миссией и ГСЦ, четкое стратегическое

видение.

• Они постоянно спрашивают себя: не пора ли пересмотреть свое

стратегическое видение в связи с изменениями во внешней среде?

Они знают, что в современном бизнесе ничто не длится вечно, в том

числе и успех, и всегда держат нос по ветру.

Эти компании внимательно изучают свои сильные и слабые сто-

роны, глубоко понимают внешнюю среду, в которой они работают, а также умеют достаточно точно прогнозировать изменения этой сре-

ды. Тщательно анализируя эту информацию, они ясно представляют, чем они будут заниматься в ближайшие годы, какие продукты выпус-

кать, кому их продавать и по каким ценам, на какие рынки они выйдут, а какие — покинут и т. д. Полный список вопросов для стратегического

видения вы найдете в конце главы, а их подробный разбор — в следую-

щих главах.

А ответив на эти вопросы, успешные компании уже не испытывают

трудностей, когда в процессе планирования им приходится решать, во

что инвестировать в ближайшее время, каких специалистов нанимать, какие навыки и компетенции развивать у имеющихся и т. д. Одним сло-

вом, такие компании ясно понимают, чем они займутся в будущем.

Стратегического видения без прогнозирования будущего не быва-

ет — чтобы сверстать стратегический план, вам нужно заглянуть на не-

сколько лет вперед. Вам нужно понять, не несут ли в себе ожидаемые

перемены во внешней среде смертельной угрозы для вашего бизнеса? Не

появятся ли в ближайшее время товары-заменители, которые будут угро-

жать так же, как смартфоны угрожали рынкам наладонных компьютеров

и GPS-навигаторов? Если у вашей компании есть конкурентное преиму-

Стратегическое видение

51

щество, останется ли оно таким же и через 3 года? Будет ли ваш продукт

по-прежнему востребован? Обеспечат ли другие звенья сбытовой цепоч-

ки, в которой вы участвуете (ваши поставщики или, наоборот, дилеры) требуемый уровень сервиса, качества продукта, лояльности и т. д.? Не

собирается ли ваш крупнейший дилер начать собственное производство

аналогичного товара? Не планирует ли ваш зарубежный поставщик от-

крыть собственное представительство в России? Не угрожают ли ваше-

му бизнесу законодательные инициативы властей? Вступление России в

ВТО? Удорожание энергоносителей?

Для построения стратегического видения хорошо подойдет, в част-

ности, модель пяти сил Портера. Подробное описание этой модели лег-

ко найти в специальной литературе и Интернете. Скажем лишь, что суть

этой модели заключается в идее, что никакая компания не существует в

вакууме, на нее действуют различные внешние силы — поставщики, по-

купатели, законодатели и т. д. Оценив степень воздействия каждой силы

на бизнес и спрогнозировав изменение этого воздействия на будущее, вы

сможете подготовиться и либо смягчить негативное воздействие, либо, нащупав новый тренд, отыскать новую золотую рыночную нишу.

Отдельный блок вопросов стратегического видения касается доход-

ности. Опытные предприниматели и менеджеры знают, что доходность

любого товара или услуги, а порой и целого бизнеса имеет свойство

уменьшаться во времени. Это связано с концепцией жизненного цик-

ла — товара, отрасли, предприятия. Если сейчас ваш ключевой товар

прибыльный, число его поставщиков будет неизбежно расти, а ваша на-

ценка — падать. Должны ли вы отреагировать на снижение доходности

обновлением ассортимента, или вам придется менять всю вашу бизнес-

модель? Если бизнес-модель придется менять, то в чем именно? Хватит

ли у вас средств профинансировать изменения? Если новая бизнес-мо-

дель обеспечит более высокую маржинальность, то надолго ли?

Не только товары, но и целые отрасли и профессии исчезают, ког-

да их жизненный цикл подходит к концу. Смартфоны и планшеты тес-

нят ноутбуки, ноутбуки теснят стационарные компьютеры. Смартфон

перестает быть высокомаржинальным продуктом, становясь стандарт-

ным устройством по низкой цене. Навсегда исчезли такие профессии, как лифтер и машинистка. Ушли в прошлое салоны ксерокопирования, нелегкие времена ждут пункты продажи авиа- и железнодорожных биле-

тов. А на какой стадии жизненного цикла находится ваш продукт, биз-

нес или отрасль? Будет ли еще расти ваш рынок, или его потенциал ис-

черпан? Будет ли ваш товар востребован через 3 года? А если нет — чем

вы его замените?

www.sapcons.ru

52 Глава

5

Конечно, вы можете, как следует все взвесив, прийти к выводу, что

ваше стратегическое видение не предполагает на данном этапе серьез-

ных перемен и через 3 года вы будете заниматься примерно тем же, что

и сейчас. Но ситуация в мире меняется слишком стремительно, чтобы

на рынках осталось много «тихих гаваней», где вашему бизнесу ничто

не угрожает . Исключение составляют лишь организации, прочно свя-

занные с госзаказом или дележом госбюджета, но на такие исключения

законы стратегического планирования вообще не распространяются.

Итак, стратегическое видение — это ответ на ряд конкретных воп-

росов (см. список в конце главы). Оно должно четко обрисовывать вашу

бизнес-модель, как вы хотите ее видеть по истечении срока планирова-

ния. Стратегическое видение должно быть обязательно согласовано с

миссией. Если в миссии сказано, что вы стремитесь, допустим, предо-

ставлять населению стоматологическую помощь самого высокого качес-

тва, будет нелогично согласовывать стратегическое видение, в котором

основной доход компании приносит продажа медикаментов. Если в сво-

ем стратегическом видении вы отказываетесь от штучного производства

эксклюзивных товаров и переключаетесь на масс-маркет, то требования

к качеству, указанные в миссии, возможно, придется пересмотреть.

Стратегическое видение — самый первый ответ на вопрос о путях

достижения ГСЦ. Следовательно, они никак не могут быть не согла-

сованы между собой. ГСЦ задает конечную точку. Видение описывает, в общих чертах, маршрут к ней.

Ошибки при выработке стратегического видения могут уничтожить

бизнес или сильно подорвать его финансовое «здоровье». Неудачные

слияния Daimler с Chrysler и AOL с Time Warner обошлись акционерам в

миллионы. Попытки Coca-Cola выпустить на рынок «улучшенную Cola»

привели к бойкоту нового напитка американцами. Попытки Volkswagen выйти в верхний ценовой сегмент с проектом Phaeton успехом не увенча-

лись (хотя выпущенный позже дорогой внедорожник Tuareg пользуется

популярностью). А вот корейские производители выбрали правильную

стратегию, заходя на новые рынки с бюджетными моделями, а потом

постепенно вклиниваясь в верхние ценовые сегменты. Компанию NeXT

(производство специализированных компьютеров для научных целей) которую основал в 80-х Стив Джобс, уйдя из Apple, пришлось закрыть: повторить успех Apple ей не удалось из-за ошибок в стратегическом ви-

дении. Десятки и сотни неизвестных широкой публике компаний ис-

чезли, допустив стратегические ошибки. Они вышли не на те рынки, не

с теми продуктами, увлеклись нереальными идеями или попытались ре-

шить непосильные задачи.

Стратегическое видение

53

Стратегическое видение пригодится нам, когда мы будем строить

дерево стратегических целей. Все цели и подцели должны быть увяза-

ны со стратегическим видением. Например, если компания принимает

решение в будущем интегрироваться «вперед», в розницу, именно этот

проект должен стать основным объектом приложения сил и инвести-

ций. Если компания хочет уйти в более высокий ценовой сегмент, все

элементы стратегии — маркетинг, подход к качеству, ценообразование, инвестиции в оборудование — все это должно безупречно сочетаться со

стратегическим видением и не противоречить ему. Каждый проект, каж-

дое решение должны приближать компанию к ГСЦ путем, соответству-

ющим стратегическому видению.

Но процесс разработки стратегии цикличен по своей природе, и, возможно, уточняя стратегию, вы откорректируете стратегическое виде-

ние. По сути, стратегическое видение — это гипотезы и желания, а про-

цесс стратегического планирования — первая их проверка на прочность.

Когда вы начнете подвязывать под стратегическое видение реальные

цели и планы, вы можете обнаружить, что гипотезы неверны, а жела-

ния неосуществимы. Например, если в вашем видении ваша компания

становится розничной, то на этапе проработки конкретных планов вы

можете обнаружить, что у вас не хватит ресурсов для этой задачи. Тогда

видение придется менять. На любом этапе стратегического планирова-

ния вы можете столкнуться с необходимостью скорректировать видение

в части сроков, бюджетов и даже всей его сути. И это нормально. Трудно

с первого раза точно и безошибочно разглядеть перспективы.

Кроме того, при формулировке видения вы можете столкнуть-

ся с нехваткой данных. Скажем, вам может показаться привлекатель-

ным какой-то рыночный сегмент или продукт, но вы слишком мало о

нем знаете. В таком случае вы формулируете стратегическое видение в

форме гипотезы, черновика и поручаете своим маркетологам изучить

новый сегмент поглубже. Но результаты исследования могут вас разо-

чаровать — может статься, что новый сегмент или продукт вовсе не так

привлекательны, как казалось. В этом случае вам тоже придется менять

ваши изначальные предпосылки. Корректировка видения (как, кстати, и корректировка стратегии в целом) может произойти на любом этапе.

Будьте реалистами при разработке стратегического видения. В трех-

летней перспективе любые цели и пути кажутся достижимыми. Кажется

возможным одновременно повысить качество, снизить цены, улучшить

сервис, сократить штат, все автоматизировать, все оптимизировать. Од-

нако, как будет показано в главе «Ограниченность ресурсов», ресурсы

компании не безграничны и совершенствоваться во всех направлениях

www.sapcons.ru

54 Глава

5

сразу невозможно. Не у всех производителей автомобилей получают-

ся машины класса люкс. Не у всех компаний, продававших телефоны

еще 10 лет назад, получилось закрепиться на этом рынке — где теперь

мобильники Siemens или Panasonic? Руперт Мэрдок не смог раскрутить

купленную им социальную сеть MySpace. Розничная сеть «Санта Хаус»

обанкротилась, едва открывшись. Каждый из нас, порывшись в памя-

ти, сможет припомнить несколько продуктов или бизнес-идей, триум-

фально анонсированных, но потом сошедших с дистанции из-за невер-

ных прогнозов и оценок — рынка, спроса, собственных возможностей.

Взвешенное планирование, трезвое отношение к рынку (но без чрез-

мерной осторожности) — вот залог успеха в разработке стратегического

видения.

Общее — не значит неконкретное, будьте точны в формулировках.

Не используйте при формулировке видения фразы, допускающие двоя-

кие трактовки. Все, что поддается оцифровке, должно быть оцифрова-

но. Например, нельзя в стратегическом видении запланировать отрыть

«много» магазинов или филиалов. Под стратегическое видение будут

подвязаны конкретные цели и планы, и уже на этапе его формулирова-

ния лучше расставить предельно четкие ориентиры.

Основные вопросы стратегического видения:

• В чем будет состоять суть нашего бизнеса?

• Какие отрасли или рыночные ниши будут для нас интересны?

• Какие виды деятельности будут для нас приоритетны?

• Какие продукты (услуги) будут для нас ключевыми?

•

От каких продуктов или видов деятельности нам следует отказаться, так как они не приносят дохода и тянут нашу компанию назад?

• Какие свойства нашего продукта (цена, качество, модельный ряд

и т. д.) станут для нас приоритетными?

• Будем ли мы развиваться географически, и если да, то в каких на-

правлениях?

• Хотим ли мы продать часть нашего бизнеса (непрофильные акти-

вы)?

• Хотим ли мы купить какую-либо компанию, чьи продукты или раз-

работки представляют для нас интерес?

• Будем ли мы диверсифицировать наш бизнес и развивать новые на-

правления или продукты, или сосредоточимся на существующих?

• Планируем ли мы (и за счет чего) нарастить масштаб нашего пред-

приятия или пока останемся в прежних границах?

Подробнее все ключевые вопросы стратегии рассмотрены в

Главе 9.

Глава 6

Ценности предприятия

Ценности предприятия — это то, от чего российские руководители

обычно отмахиваются энергичней всего, считая это пустой тратой вре-

мени. Какие еще ценности, берись и делай, что говорят, — так возра-

жал мне когда-то мой босс, давно уже бывший. Главной ценностью на

российских предприятиях считается дисциплина, и ее топ-менеджеры

пытаются насаждать с завидным усердием. Предложение выработать

иные ценности для своего предприятия они, как правило, встречают с

ироничной улыбкой. И я постараюсь показать, что они ошибаются.

Подобный ошибочный подход проистекает из ложного представле-

ния о сотрудниках предприятия как о функциях. Главный бухгалтер —

это тот, кто сдает отчетность. Рабочий — это тот, кто точит деталь. Ме-

неджер по продажам — это тот, кто продает. Разумеется, каждый сотруд-

ник предприятия должен выполнять возложенные на него обязанности

(функции), предписываемые ему должностной инструкцией — пись-

менной, то есть формальной, или устной (сотруднику устно объяснили

круг его обязанностей). Но, во-первых, никакая инструкция не в состоя-

нии правильно и исчерпывающе описать качество работы. Если дворни-

ку мы можем установить норматив в виде, например, числа соринок на

квадратный метр, то четко определить критерии качества работы менед-

жера по обслуживанию клиентов уже очень непросто. Разумеется, у нас

есть возможность разработать стандарты его поведения (как здоровать-

ся, как улыбаться, какой текст обязательно произносить) — так делают

большинство розничных компаний. Но такие вещи, как доброжелатель-

ность, искренность, готовность помочь, регламентировать невозможно.

Обычно этот вопрос решают привязкой материальной мотивации к ре-

зультатам продаж, но это никогда не работает так хорошо, как хотелось

бы. Чуть подробнее об этом в конце главы, но материальный доход — это

лишь необходимое условие выхода сотрудника на работу, и, увы, не пер-

вопричина и не основной регулятор его поведения. Вам никогда не гру-

били те, чья зарплата зависит от ваших покупок? Возможно, вы живете

не в России. Кроме того, если сотрудник невежлив с покупателем, он в

лучшем случае лишается бонуса, в худшем — работы, а компания теряет

клиента — и, возможно, навсегда. У этой проблемы нет однозначного

решения, но ценности помогают добиться лучших результатов.

56 Глава

6

Еще хуже обстоят дела, когда мы пытаемся стандартизировать

работу руководителей, даже самого низкого уровня, например бри-

гадира или мастера смены. Сама работа руководителя подразумева-

ет возможность принятия нестандартных решений, и мы ждем от

руководителя, что он обладает соответствующими навыками. Стан-

дартизировать работу высшего руководства предприятия и вовсе не-

возможно — едва ли не ежедневно топ-менеджеры сталкиваются с

новыми задачами, которые не опишешь в должностной инструкции.

Во-вторых, как показывает практический опыт, строя отношения с

сотрудниками только на основании должностных инструкций, вы

сами даете им в руки прекрасную возможность отлынивать от рабо-

ты. Подписанная работником должностная инструкция автомати-

чески освобождает его от всех не указанных в ней работ. Благодаря

профсоюзу завода Ford во Всеволожске мы узнали о том, что такое

«итальянская забастовка» — рабочие делают только то, что предпи-

сано должностной инструкцией, и не более того. Когда рабочие Ford впервые применили это оружие против своего работодателя, произ-

водительность цехов резко упала.

Давайте сначала разберемся с ценностями в повседневной жизни.

Все мы когда-либо приходили в новые коллективы, входили в новые се-

мьи, вступая в брак, нас переводили в другие школы, мы поступали в

вузы и т. д. И, меняя социальное окружение, мы неизбежно сталкива-

лись с дискомфортом, вызванным столкновением с чужими, непривыч-

ными нам ценностями.

Каждая социальная группа людей, объединенных по какому-либо

признаку (члены одной семьи, коллеги, однокурсники, однопартийцы

и т. д.) вырабатывает, пусть и негласно, собственную систему ценно-

стей. Это необходимое условие выживания группы. Залогом выжива-

ния любого первобытного племени стали общие ценности — правила

совместной охоты, принципы распределения пищи, законы поведения.

С тех пор человек всегда живет с оглядкой на законы стаи, в которую

он входит. Он может придерживаться ценностей своей группы, а может

действовать вопреки им, но не учитывать их в своем поведении он не

может. Человек — существо социальное, он приучен жить в группе, и

изгнание из стаи, подсказывает ему его генетическая, первобытная па-

мять, означает смерть — вне своего племени древнему человеку было не

выжить. Именно поэтому все слои пирамиды Маслоу, кроме биологи-

ческого выживания, относятся к социальным явлениям — потребность

в признании, самореализации и т. д. — мы хотим, чтобы наша стая нас

одобряла и поддерживала.

Ценности предприятия

57

Обычно мы формулируем ценности своей «стаи», говоря о том, что

у нас «принято», а что «не принято», а также шумно или молчаливо вы-

казывая свое неодобрение поступкам, идущим вразрез с ценностями.

Однажды я, выпускник Петербургского университета, попал на работу

в компанию, созданную выходцами из другого вуза, Политеха. Культур-

ная среда «политеховцев» — их манера общаться, чувство юмора, тра-

диции — все это сильно отличалось от того, к чему привык я, и в первое

время мне было очень неуютно, хотя в своей среде я всегда чувствовал

себя уверенно. Несколько раз после сказанной мною фразы в комнате

повисало тяжелое молчание, а мои сослуживцы многозначительно пере-

глядывались. На адаптацию ушло довольно много времени, при том что

мы все тогда были очень молоды.

Тема столкновения ценностей дает обильную пищу для киносюже-

тов. Приехавшая в большой город провинциалка, мужик-деревенщина, неожиданно угодивший в высшее общество, аристократка, поневоле

оказавшаяся среди байкеров, и т. д. Мы смеемся над героями и сопере-

живаем им, поскольку столкновение с новыми ценностями — это всегда

непросто. Ценности — это неписаные правила, формирующие жизнен-

ный уклад в данном сообществе, и чаще всего некому рассказать нович-

ку об этих правилах, и ему приходится постигать их самому, методом

проб и горьких ошибок.

Итак, каждая группа вырабатывает свои ценности, помогающие

группе выжить. Вновь прибывший член группы испытывает страх перед

изгнанием из группы, стремится закрепиться в группе и готов разделять

ее ценности, даже если они порой входят в противоречие с его собствен-

ными. Если противоречие не сильное, человек успешно адаптируется, приживается, принимает ценности и живет в соответствии с ними. Если

противоречия слишком велики, человек сам покидает группу или груп-

па изгоняет его. Устанавливать, а затем соблюдать групповые прави-

ла — естественная потребность человека, и он делает это везде, где бы

ни находился. Отсутствие правил, неопределенность вызывают тревогу

и беспокойство. Человек может жить только по правилам — такова его

природа, и, попав в новую среду, он сразу, первым делом инстинктивно

пытается понять эти правила и под них подстроиться.

У каждой организации есть свои неписаные правила, ценности, даже

если ее руководитель об этом не догадывается. Их формируют «лидеры

мнений», часто — неформальные лидеры (мирные аналоги криминаль-

ных «авторитетов»), оказывающие психологическое влияние на коллек-

тив. Путь становления ценностей сложен и ветвист, за подробностями

читателю стоит обратиться к специалистам. Для этой книги достаточно

www.sapcons.ru

58 Глава

6

лишь осознания того факта, что ценности у любой организации (как у

группы людей) есть и они оказывают существенное влияние на людское

поведение. В ситуации отсутствия конкретных указаний (а вы не можете

давать сотрудникам конкретные указания на все случаи жизни) сотруд-

ник всегда ведет себя в соответствии с ценностями. Ценности — это его

источник информации о стандартах поведения. Но даже когда прямое

указание имеется, ценности влияют на качество его выполнения. И по-

рой ни конкретные письменные указания, ни штрафы и мотивации не

позволяют улучшить качество работы. Это происходит в тех случаях, когда неформальные лидеры в организации имеют больший вес, чем

формальные, или неписаные ценности доминируют над письменными

распоряжениями и инструкциями.

Например, в некоторых компаниях все опаздывают, хотя за опоз-

дание положен штраф, а в других все сотрудники всегда на месте в 9:00, хотя штрафы не предусмотрены. Просто во вторых опаздывать не приня-

 то и стыдно. В одних организациях царит бодрая и деловая атмосфера, в

других — вялая и унылая. В каких-то компаниях царствует учет — ком-

мерческая деятельность не на высоте, зато все учтено, записано и оп-

риходовано. В других в учете полный хаос, но продажи растут и фирма

процветает.

Как-то я прочел в деловом журнале, что слияние Time Warner и

America On Line не состоялось из-за слишком большой разницы цен-

ностей (еще можно сказать — корпоративных культур или моделей ор-

ганизационного поведения). В одной из компаний, как в армии США, сотрудник, получив приказ подпрыгнуть, должен был ответить вопро-

сом: «Как высоко, сэр?». В другой подчиненные вступали в дискуссии с

начальством и имели право высказывать свое мнение. Ничего хорошего

из слияния таких разных структур выйти не могло.

Однажды мне довелось работать в крупной компании, деклари-

ровавшей в корпоративной газете такие ценности, как забота о пер-

сонале, качество продукции и обслуживания. Подлинной же (но не

формализованной) ценностью была экономия — потому что дирек-

тор всегда вслух поощрял и хвалил тех, кто сумел снизить издержки.

Топ-менеджеры получали бонусы от чистой прибыли (а не от качест-

ва и заботы) и все время старались снизить затраты, в том числе фонд

оплаты труда и цену закупаемого сырья. Рядовой персонал, и так ра-

ботающий за скромные зарплаты, был обложен системой штрафов, премии же предусмотрены не были. В итоге, когда компания провела

первое в своей жизни анкетирование сотрудников, оказалось, что пер-

сонал обижен на высшее руководство, считает его слишком жестким, Ценности предприятия

59

оторванным от жизни и от повседневных проблем служащих. Качество

обслуживания клиентов при этом было низким, качество продуктов, несмотря на армию контролеров и проверяющих, — тоже. Розничные

продавцы и официанты получали бонусы от продаж, но считали, что

им платят мало и относятся к ним несправедливо, и, несмотря на бону-

сы, были хмурыми и нелюбезными. Ценностью топ-менеджеров была

экономия, рядовых сотрудников — возможность украсть или просто

побыстрее «отбыть номер» и уйти домой. Клиенты в список ценностей

сотрудников предприятия не входили.

Так случилось вследствие того, что, формально декларируя одни

ценности, директор подспудно транслировал подчиненным противопо-

ложные сигналы, морально и материально мотивируя их идти на сни-

жение издержек и, следовательно, качества труда и продуктов. Дирек-

тор возмущался, оказываясь на своих розничных точках и сталкиваясь с

грязью, равнодушием персонала, низким качеством товара, не понимая, что сам, пусть и неосознанно, подталкивал компанию к этому. Кстати, позже, с появлением в компании квалифицированного маркетолога, главным мерилом успеха стала удовлетворенность клиента, что позволя-

ет надеяться на разворот ценностного вектора. Топ-менеджмент спра-

ведливо рассудил, что если у компании есть довольный клиент, то полу-

чить прибыль будет уже не так трудно.

В книге Маркуса Бакингема и Курта Коффмана «Сначала нарушь-

те все правила» описан пример крупной американской розничной сети.

Система материальных поощрений была одинакова для всех многочис-

ленных отделений сети, однако качество работы в разных отделениях

было очень разным. В книге изложены результаты большого исследова-

ния, проведенного институтом Гэллапа, по поводу факторов, влияющих

на качество работы. Материальное стимулирование оказалось далеко

не на первом месте. Лидировала в списке факторов четкая постановка

задач — сотрудникам было важнее всего знать, чего от них ждут, и по

инструкции, и в непредвиденных случаях. И неслучайно в этой рознич-

ной сети наибольшее влияние на работу отделения оказывали не боссы

в головном офисе, а руководители на местах, те, кто в итоге устанав-

ливал все неписаные ценности и правила работы. Поскольку высшее

руководство компании не уделяло этому вопросу должного внимания, в каждом отделении местный начальник устанавливал свои принципы

и устои, оттого и коммерческие результаты различных отделений ока-

зались разными.

Установка ценностей — задача высшего руководства компании.

Если оно этим не займется, ценности все равно будут сформированы, www.sapcons.ru

60 Глава

6

но будут ли это ценности, которыми руководство стало бы гордиться, —

большой вопрос. Если уж этот процесс в любом случае происходит, луч-

ше сделать его управляемым и обратить на пользу себе.

Наверное, в любой книжке по личностному развитию вы найдете

рекомендации по выработке личностных ценностей. Организации они

тоже нужны. Однако договориться с собой куда легче и быстрее, чем с

подчиненными, поэтому для внедрения ценностей компании в повсе-

дневную практику недостаточно сформулировать их на бумаге.

Ценности должны отвечать на вопросы:

1. Что мы ценим в наших сотрудниках? Исполнительскую дисципли-

ну или творческий подход?

2. Что мы даем нашему клиенту — продукт наивысшего качества или

самую низкую цену?

3. Мы поощряем наших сотрудников за то, что они умеют найти под-

ход к каждому клиенту, или за то, что они берегут каждый цент?

4. Мы — компания, где все должно быть учтено и отнормировано, или

мы стремимся быть максимально свободны от бюрократических

процедур?

5. Являются ли наши работники ценным ресурсом для нас, что озна-

чает, что мы готовы вкладывать деньги в их удержание, обучение и

развитие? Или мы ориентированы на низкие зарплаты и высокую

ротацию?

6. Мы видим в руководителях среднего звена партнеров по созданию

успешной компании, или они нужны нам только для того, чтобы

поддерживать дисциплину «пехоты»?

7. Мы строим красивые, удобные офисы или предпочитаем спартанс-

кую обстановку, арендуя несколько комнат в бывшем НИИ?

8. Мы считаем, что должны заботиться об условиях труда своих со-

трудников, или регулярная выплата зарплаты для нас и так наивыс-

шая форма заботы?

9. Поощряем ли мы сотрудников, которые берут на себя смелость

принимать решения в нестандартных ситуациях, или прививаем им

привычку всегда согласовывать подобные вещи?

Этот список далеко не полон, и у каждой организации он будет свой.

Чтобы облегчить себе задачу его составления, можно попробовать на-

чать с собственных ценностей (как советуют нам многочисленные книги

по личностному росту). Что вы цените в себе? В других людях? Что вы

любите делать? Что заставляет вас гордиться собой? За что вам бывает

стыдно? Что важнее для вас — семья, друзья, личная свобода, работа?

Если ценны все эти вещи, то каковы приоритеты?

Ценности предприятия

61

 Ценности — это нравственные и психологические ориентиры, помога-

 ющие вам и вашим сотрудникам принимать решения в ситуации неопреде-

 ленности, когда ни инструкции, ни приказы не дают ясного указания на то, как следует действовать.

И, кстати говоря, инструкции и приказы, которые последуют за

объявлением ценностей, не должны им противоречить. Если вы про-

возгласили, что самое важное для вас — творческая атмосфера, что ре-

зультат для вас важнее процесса, вряд ли стоит штрафовать креативно-

го и результативного сотрудника за двухминутное опоздание. Если вы

объявляете главной ценностью заботу о клиенте, надо дать сотрудникам

возможность самостоятельно принимать некоторые решения — если у

клиента возникли проблемы, сотрудник должен постараться помочь, а

не согласовывать свои действия с центральным офисом.

Но при этом будьте последовательны. Если вы считаете, что чисто-

та в офисе — важная ценность для вашего предприятия, вы не можете

пройти мимо мусора на полу. Может, наказывать никого и не следует, однако необходимо обратить внимание персонала на то, что это недо-

пустимо. Если главная ценность — дисциплина, за нее нужно бороться 5

дней в неделю по 8 часов.

 Как внедрить ценности?

Сотрудник, приходя на работу, принимает на себя роль ребенка, ожидая, что его начальник примет роль родителя. «Ребенок» ждет от

«родителя» указаний, помощи, установки правил игры, поддержки, по-

ощрения, защиты. Как правило, сотрудник признает за начальником

право наказания за непослушание, хотя, как и настоящий ребенок, все-

гда обижается.

Поэтому процесс внедрения ценностей в повседневную жизнь пред-

приятия чем-то напоминает процесс воспитания детей — не потому, что

сотрудники глупы или инфантильны, а потому, что сам способ комму-

никации во многом такой же. Информация передается «сверху вниз»,

«взрослый» обычно обладает авторитетом, влиянием и правом устанав-

ливать правила игры, а сотрудник готов мириться с этим за защиту и

зарплату .

Это означает, что внедрение ценностей требует многократного пов-

торения и терпения, поощрений и наказаний. Список ценностей должен

висеть на доске объявлений, внутреннем сайте и в корпоративной газе-

те. О ценностях необходимо напоминать на корпоративных вечеринках.

Время от времени нужно поощрять тех, кто придерживается ценностей, и осуждать тех, кто от них отклоняется. В беседах с сотрудниками, об-

www.sapcons.ru

62 Глава

6

суждая текущие вопросы или объясняя им смысл своих решений, руко-

водитель должен обосновывать свои слова ценностями.

Внедрение ценностей — важная стратегическая задача. И хотя вы-

сшее руководство может привлекать для этой работы службу HR, цен-

ности — забота генерального директора. Инициатива должна исходить

от него, он (или, разумеется, она) должен быть сам носителем данных

ценностей, и сотрудники должны об этом знать. Генеральный директор

должен запустить процесс внедрения ценностей и постоянно контроли-

ровать его — эта работа никогда не должна останавливаться. Даже если

все ваши сотрудники усвоили основные постулаты, прекращать процесс

нельзя. Сотрудникам свойственно забывать важность ценностей, кроме

того, штат любой компании постоянно обновляется.

 Ценности и стратегия

Ценности должны быть неразрывно связаны со стратегией. Если ве-

личайшая ценность для вашего предприятия — качество продукта, вряд

ли успешным стратегическим решением будет уход в нижний ценовой

сегмент. Если сотрудники — это важный ресурс для вашей компании, в стратегии должно найтись место для выработки системы обучения, развития, поощрения — иначе эта ценность останется только на бумаге.

Такие ценности, как качество обслуживания клиентов и забота о персо-

нале, не существуют друг без друга — только мотивированный и обучен-

ный персонал способен предоставить качественный сервис.

Ценности — это эмоциональное, сущностное отражение стратегии.

Стратегия — это план, предусматривающий конкретные шаги. Ценнос-

ти — система координат, неразрывно связанная с этим планом и помо-

гающая разрешать сложные ситуации.

Как и стратегия, ценности должны обновляться. Десятилетия-

ми для многих европейских компаний главными ценностями служили

высочайшее качество товаров и культура производства. Однако Китай

с его недорогим массовым продуктом резко изменил ситуацию. Часть

предприятий закрылась, а части пришлось перепрофилироваться. Кто-

то ушел в самый верхний, высокотехнологичный и пока недоступный

китайцам сегмент, другие свернули производство, оставив себе только

разработку, а заказы на производство размещая в том же Китае. Пред-

приятиям пришлось изменить свои ценности — чтобы выжить.

Многие российские предприятия, начинавшие с торговли, посте-

пенно переключались на производство, что неизбежно влекло за собой

переоценку ценностей. Многим предприятиям пришлось пересматри-

вать свои приоритеты после кризиса 2008 года — место агрессивного, Ценности предприятия

63

безоглядного развития или почти бессмысленных затрат заняли консер-

вативный рост и бережливость. Переоценка ценностей — естественный

и необходимый процесс в меняющемся мире.

В США есть множество официальных законов, регулирующих

жизнь общества, однако государство через различные каналы (наиболее

известный из них — кинематограф) не устает пропагандировать амери-

канские ценности. Те, кто бывал в Европе, явственно чувствовали, что

ценности жителей Норвегии, Германии, Италии совершенно разные, несмотря на то что Европа довольно давно интегрируется. То есть цен-

ности нужны любой организации, даже такой большой и многоликой, как страна. К сожалению, наша страна до сих пор проходит мучитель-

ную переоценку ценностей — отказавшись от советских, она так и не

выработала новые, поэтому в ней порой бывает так неуютно.

Человек не может жить в условиях неопределенности, вызывающей

чувство тревожности. Это чувство, в свою очередь, запускает в нас за-

щитные механизмы, отвечающие за безопасность. С этого момента мы

ни о чем другом, кроме своей безопасности, думать не можем, так велит

нам инстинкт самосохранения. Безопасность — превыше всего.

Если новый сотрудник, придя в вашу компанию, не понимает ее

ценностей, не представляет, за что его здесь поощрят, а за что накажут, он испытывает тревожность. А это, в свою очередь, снижает его рабо-

тоспособность. Вместо того чтобы сфокусироваться на своих задачах, он

думает о безопасности.

Все вышесказанное означает, что ясные и прозрачные ценности: 1. Помогают снизить тревожность сотрудников и сосредоточить их

мысли на работе.

2. Фокусируют внимание персонала на том, что важно для достиже-

ния стратегических целей.

3. Создают систему координат, позволяющую принимать решения в

ситуациях, не описанных в официальных документах.

То есть в умелых руках ценности — это мощное и эффективное уп-

равленческое оружие.

www.sapcons.ru

Глава 7

Ограниченность ресурсов

Как уже говорилось в одной из первых глав, стратегия — это выбор

из множества вариантов образов действий в условиях ограниченнос-

ти ресурсов. Перед вашей компанией (как и перед вами лично — здесь

параллели с личным выбором вполне уместны) лежит много путей и

возможностей. Вы можете продавать те же товары или заняться други-

ми. Можете от чистой торговли перейти к производству, из опта шаг-

нуть в розницу. Можете из локальной компании превратиться в феде-

ральную, а из федеральной — в международную. Можете расширить

ассортимент, а можете — наоборот, сфокусироваться только на одной

группе товаров, в которой у вас есть особые преимущества. В этом и со-

стоит суть стратегического выбора. Но, прежде чем перейти собствен-

но к выбору, нужно сказать несколько важных слов об ограниченности

ресурсов.

Любой стратегический выбор (как личный, так и для предприятия) вы делаете в условиях ограниченности ресурсов, и об этом не стоит за-

бывать. Ваши возможности велики, но не безграничны, и, если вы при-

нимаете фактор ограниченности ресурсов во внимание при выработке

стратегии, это и отличает подлинный стратегический выбор от пустых

мечтаний.

Питер Друкер в книге «Эффективное управление предприятием»

писал, что у любой компании есть только два ресурса — люди и деньги, а все остальные являются следствием использования первых двух. Дейс-

твительно, бизнес рождается в головах людей в виде идеи, а физическое

воплощение получает при помощи денег. Люди, найдя необходимые де-

ньги, нанимают других людей, покупают оборудование, арендуют офис, закупают сырье и т. д.

К этим двум важнейшим ресурсам в некоторых случаях можно до-

бавить время (считающееся единственным невосполнимым экономи-

ческим ресурсом) — если вы, например, хотите изобрести и выпустить

планшет, чтобы конкурировать с iPad, у вас в распоряжении нет десяти

лет на научные изыскания. Однако порой недостаток времени можно

компенсировать избытком денег или людей, хотя и не всегда.

Давайте рассмотрим, как влияют два базовых ресурса предприя-

тия — люди и деньги, — на стратегический выбор.

Ограниченность ресурсов

65

 Деньги

Денег не хватает всегда — и людям, и предприятиям. Бизнес всег-

да живет в условиях недостатка финансовых средств, и это нормально, по

скольку сама логика бизнеса сначала подразумевает инвестиции и

только потом — прибыль. Вам сначала нужно вложить деньги (в товар, оборудование, людей), и только потом, если повезет, вы получите доход.

Эта проблема обычно решается при помощи кредитных ресурсов или

инвесторов. Но рано или поздно деньги придется отдавать, и, прежде

чем принимать стратегические решения о существенных инвестициях, вам стоит лишний раз убедиться в том, что вы сможете вернуть займы.

Например, по числу квадратных метров торговой площади, где про-

даются продукты питания, на душу населения Россия все еще отстает

от многих развитых стран. Значит, этот рынок еще будет расти. Но если

вы хотите войти на этот рынок, чтобы составить достойную конкурен-

цию «Магниту» или X5 Retail Group, вам понадобятся не просто де-

ньги, а очень большие деньги. При этом успех вам далеко не гарантиро-

ван — рынок давно сложился, и даже великий и ужасный Wal-Mart пока

на него не пришел (и не факт, что когда-либо придет), а французский

Carrefour, едва зайдя, тут же ушел. Так что, если вы принимаете такое

стратегическое решение, вам стоит тщательно просчитать будущие де-

нежные потоки.

На моих глазах небольшое московское предприятие по производс-

тву пластиковых окон приобрело по случаю большую аналогичную фир-

му, владельцы которой потеряли интерес к бизнесу. Собственники ма-

ленькой компании видели в этом уникальный шанс для стратегического

прорыва. Чтобы профинансировать сделку, компания взяла большой

кредит. Потом, для закрепления успеха, ее владельцы решили приобрес-

ти самое современное автоматизированное оборудование — тоже, есте-

ственно, в кредит. Владельцы явно не рассчитали свои силы — несмотря

на хорошую выручку, предприятие постоянно было должно всем — арен-

додателям, поставщикам, банкам, а в кризис, когда выручка снизилась, разорилось одним из первых.

Другая оптовая компания за два года открыла филиалы во всех

крупных городах России. Для успешной работы филиала он должен был

располагать полным складом товара, при этом дополнительная выруч-

ка, которую фирма получала от открытия филиалов, росла довольно

медленно. То есть компания была вынуждена профинансировать склад-

ской запас, резко ухудшив показатель оборачиваемости — за товар, еще

лежащий на складах в филиалах, уже приходилось рассчитываться с по-

www.sapcons.ru

66 Глава

7

ставщиками, а выручки было недостаточно. Компании пришлось пойти

на распродажи товара с дисконтом, а несколько из недавно открытых

филиалов закрыть.

Любые существенные инвестиции — покупка оборудования, поме-

щений, географическая экспансия, какими бы привлекательными бы

они ни казались с точки зрения будущих прибылей, должны быть тща-

тельно взвешены. Хватит ли у предприятия денег вернуть долги даже при

пессимистичном стечении обстоятельств? Насколько верны и проду-

манны предположения о том, что инвестиции окупятся? Одна московс-

кая компания вложила несколько миллионов долларов в создание ERP-

системы на основе продвинутой IT-платформы. Как это часто бывает, внедрение обошлось дороже и длилось дольше, чем предполагалось вна-

чале. Как следствие, за время внедрения бизнес-процессы в компании

сильно поменялись, и первоначальное ТЗ пришлось несколько раз пе-

ределывать. В итоге внедрить систему с грехом пополам удалось, однако

ожидаемого экономического эффекта компания так и не получила, хотя

деньги были потрачены. Ни сократить штат, ни ускорить операции так

и не удалось — наоборот, в штат предприятия были приняты несколько

IT-специалистов по обслуживанию системы.

Экономические потрясения могут резко повысить стоимость ва-

ших займов. Например, мое предприятие весной 2008 года взяло кредит

в российском филиале западного банка. Процентная ставка была, как

тогда было принято, привязана к ставке MosPrime. Возвращать кредит

нужно было весной 2009 года. Однако в сентябре 2008 начался кризис, и

уже к Новому году ставка MosPrime выросла настолько, что наш кредит

подорожал до 29,5% годовых. Обслуживать такой кредит, да еще в усло-

виях кризисного спада, стало невероятно тяжело.

Порой даже предприятия, обходящиеся без кредитов и займов, ока-

зываются в ситуации серьезного кассового разрыва (недостатка средств

для покрытия операционных затрат). Например, это случается, когда

предприятие активно инвестирует в новый бизнес или проект, рассчи-

тывая покрыть все затраты за счет прибыли от текущего, основного биз-

неса. Но если вдруг основной бизнес становится не столь доходен, как

ожидалось, компания оказывается в тяжелой ситуации — основной биз-

нес едва финансирует сам себя, в то время как новый проект не только

не приносит пока дохода, но требует дополнительных затрат.

Порой собственники бизнеса плохо различают прибыль и cash-fl ow, особенно если в компании нет сильного финансиста. В таких компаниях

изъятие средств из основного бизнеса в пользу новых проектов и про-

дуктов часто происходит бесконтрольно.

Ограниченность ресурсов

67

Словом, любые стратегические инициативы, предполагающие су-

щественные инвестиции, должны быть хорошо просчитаны с точки зре-

ния возможности получения и последующего возврата денег. Но если

деньги хорошо поддаются расчетам, то такой зыбкий, но важный ресурс, как люди, просчитать куда сложнее.

 Люди

Компания, выпускающая обувь, может попробовать свои силы в

производстве одежды. Оптовые компании могут открывать сети рознич-

ных магазинов. Розничные сети по продаже продуктов питания откры-

вают магазины «дрогери». Производственные компании, ранее закупав-

шие часть компонентов у сторонних поставщиков, начинают их выпуск.

Российские предприниматели очень любят искать счастья в новых видах

деятельности, новых направлениях, новых проектах.

Те, кто регулярно читает деловую периодику, знают, как часто бод-

рые интервью директоров компаний, полные планов по «диверсифика-

ции», «интеграции вперед» и «расширению», через несколько лет сме-

няются статьями об их банкротстве. И тем не менее планы российских

предприятий по-прежнему очень амбициозны.

Подобный аппетит к росту в разные стороны у российских предпри-

нимателей обусловлен несколькими факторами.

Во-первых, становление многих российских собственников как

предпринимателей пришлось на 90-е, когда рынки были пусты и прак-

тически любая рыночная ниша, при правильном подходе, позволяла

компании стремительно расти. Предприниматели привыкли к бешеным

темпам развития, и, как только их «корневой» бизнес перестает расти

на 40% в год, они начинают искать счастья на стороне — рост 5–15%

кажется им стагнацией.

Во-вторых, многие российские бизнесмены убеждены, что если они

попытаются вытеснить из бизнес-цепочки, в которой они участвуют, ка-

кие-то звенья (например, своих поставщиков или своих дистрибуторов) и займут их место, то их доход автоматически увеличится. И, вместо того

чтобы совершенствоваться в своем бизнесе, они часто начинают зани-

маться несвойственным им делом.

В-третьих, в России создатели компаний часто все еще управляют

ими в качестве генеральных директоров. Многие из них никогда в жизни

не были не только подчиненными, но хотя бы директорами, и им очень

трудно правильно оценить, сколько времени и усилий требуется подчи-

ненным для решения той или иной задачи. И, будучи предпринимате-

лями по натуре, они получают удовольствие и драйв не от выстраивания

www.sapcons.ru

68 Глава

7

бизнес-процессов и кропотливой работы над издержками, а от открытия

новых горизонтов, от постоянных испытаний самих себя на прочность.

Поэтому так часто можно наблюдать, как компания выходит на новые

рынки, в новые регионы, в новые сегменты, едва-едва успев закрепиться

в своей области. Со стороны отчетливо видно, что потенциал основных

рынков и основных продуктов далеко не исчерпан, но собственнику уже

не терпится — и он ведет свою компанию в новые, неизведанные моря

на поиски новых сокровищ. И если опытные собственники, как прави-

ло, прислушиваются к советам финансистов насчет инвестиций в свои

новые проекты, то человеческий ресурс они часто недооценивают.

Мне довелось наблюдать за работой предприятия, которое очень

быстро, за несколько лет, выросло из скромного бизнеса в компанию с

миллиардными оборотами. При этом руководство фактически осталось

прежним — те же несколько человек, пользующихся доверием собствен-

ника (который сам стоял у руля), принимали все ключевые решения.

Собственник верил в административно-командный путь управления.

Рассуждая об управлении персоналом, он использовал военную терми-

нологию, рядовых сотрудников он, к примеру, называл «пехотинцами».

Его «боевые генералы» не имели достаточных профессиональных зна-

ний в области менеджмента или большого опыта в других предприяти-

ях. Численность персонала компании перевалила за 3000 человек, а ее

структура управления осталась той же, что и в те времена, когда сотруд-

ников было 300. Пять «генералов» пытались удержать в руках большое

розничное предприятие, лишь четверть сотрудников которого работали

в центральном офисе, а остальные были разбросаны по розничным точ-

кам. Понукаемые собственником, требовавшим от них глубокого пог-

ружения в суть каждого мелкого вопроса, они тонули в водопаде задач, планов, проектов и отчетов.

Однако собственник не унимался. Все в компании знали, что нести

ему на утверждение бюджет с приростом менее 30% в год бессмыслен-

но. За год компания открыла филиал в соседнем городе, запустила не-

сколько новых продуктов и два полностью новых направления. Одно-

временно компания пыталась серьезно модернизировать производство

и открывала новые точки — по 5-6 в месяц. Однажды во время защи-

ты бюджета, собственник был возмущен суммой, которую предстояло

заплатить сторонней транспортной компании за оказание услуг. «Если

они зарабатывают деньги, оказывая нам услуги, почему мы не можем

сделать этого сами?», — спросил он и объявил об открытии собственно-

го транспортного направления. К счастью для топов, вскоре его что-то

отвлекло и он забыл об этой идее. Ни собственник, ни его «генералы»

Ограниченность ресурсов

69

даже не пытались соотнести имеющийся в их распоряжении человечес-

кий ресурс с планами компании на рост и развитие. Компания хотела

расти на 30–40% в год, хотя в ее штате даже не было HR-директора.

Все мы слышали о том, сколько ресторанов McDonald’s открывает-

ся в мире ежедневно. Компания «Магнит» за 2012 год нарастила выручку

на 33,6%, открыв 1575 новых магазинов, то есть примерно 4,3 магазина в

среднем в календарный день. Планы у компании по-прежнему амбици-

озные — за ближайшие 5–7 лет компания планирует открыть еще 10 000

магазинов. Многим хочется повторить успех «Магнита». Однако нужно

понимать, что умение быстро расти стало не менее важной компетен-

цией этой компании, чем умение торговать продуктами в розницу. Эту

компетенцию нужно развивать отдельно, самостоятельно — и ее разви-

тие невозможно без виртуозного управления человеческими ресурсами

компании.

Для бизнеса численностью 100 человек 20%-ный прирост означает

наем приблизительно 20 человек. Для компании с 1000 сотрудниками

подобный рост означает наем 200 человек. Их нужно найти, обучить, замотивировать — и это в условиях кадрового голода, в котором живет

страна.

В книге Ларри Боссиди и Рэма Чарана «Исполнение» четко ска-

зано — компания не в состоянии расти быстрее, чем она способна на-

нимать качественных специалистов. В западной бизнес-практике HR-

директор — правая рука генерального, столь же важная фигура, что и

финансист, так как отвечает за управление не менее важным ресурсом

(сама аббревиатура HR расшифровывается как Human Resources, «чело-

веческие ресурсы»). В России HR-директор пока чаще является кадро-

виком, удел которого — трудовые книжки.

Прежде, чем строить планы по развитию, подумайте — сумеете ли

вы обеспечить это развитие кадровыми ресурсами? Сможете ли вы при-

влечь к работе достаточно специалистов требуемого уровня? Способна

ли ваша компания предложить им уровень материальной и нематери-

альной мотивации, необходимый для эффективной и быстрой работы?

Человеческие ресурсы порой бывают еще более ограниченными и труд-

нодоступными, чем денежные.

1. Человеческие ресурсы ограничены во времени.

Человек не может продуктивно работать более 8 часов в сутки. Точ-

нее, может, но недолго. И если предприниматели готовы ради своего

детища не спать и не видеться с семьей, то наемные сотрудники редко

разделяют их страсть к работе. И их можно понять — всю прибыль в

www.sapcons.ru

70 Глава

7

случае успеха все равно заберет себе собственник. Если вы готовитесь

к прорыву, убедитесь в том, что ваши «войска» тоже к этому готовы, что

у вас достаточно не только «генералов», но и «сержантов» и «рядовых».

В бизнесе войны выигрывают не только «генералы». «Генералы» сидят в

штабе и издают приказы, но от того, как разъяснят «рядовым» эти при-

казы «сержанты», руководители среднего звена, с каким рвением они

будут контролировать их четкое выполнение, и зависит в конечном сче-

те успех всего дела.

2. У каждого человека есть свой набор компетенций.

У каждого человека есть свой набор компетенций, и он редко ме-

няется. Если компания успешна в своей области, это означает, что в ее

штате работают опытные специалисты, разбирающиеся в ее продуктах и

технологиях. Но эти компетенции могут оказаться совершенно беспо-

лезны на других рынках и в других видах деятельности. Например, если

вы планируете перейти от оптовой торговли к розничной или от дис-

трибуции — к производству, вам надо быть готовым к тому, что ваши

специалисты окажутся к этому не готовы. Возможно, новый канал сбыта

или производственный стоит выделить в отдельное направление и на-

нять для него новых специалистов. А выход на зарубежные рынки сбыта

потребует наличия специальных навыков у бухгалтеров и юристов. Даже

простое увеличение масштабов текущей деятельности может привести к

росту и усложнению оргструктуры, что существенно повысит требова-

ния к компетенциям управленцев.

3. Руководители должны уметь делегировать.

Слово «делегирование», вошедшее в наш лексикон с развитием

предпринимательства, пусть и корявое с точки зрения русского языка, но по сути верное. Если вашему предприятию предстоит серьезно вырас-

ти, управленческая культура должна вырасти вместе с ним. «Микроме-

неджменту», то есть попытке руководителя полностью контролировать

своих подчиненных, в большой компании не место. Если руководитель

контролирует каждый шаг своих подчиненных, он тем самым делает их

работу, и, следовательно, у него не остается времени на свою. Однако

менеджерам компании, еще недавно управлявшейся «на кончиках паль-

цев», очень непросто перестроить свое сознание, изменить привычки и

подход. Владельцу одной из российских компаний, внезапно выросшей

в несколько раз на волне рыночного подъема, пришлось поменять весь

верхний и средний «слои» менеджмента — его сотрудники попросту не

справились с новой парадигмой управления. Привыкнув решать все

Ограниченность ресурсов

71

вопросы устно, на ходу, они так и не сумели измениться и едва не зава-

лили всю работу.

Помимо того, что ваши сотрудники обладают компетенциями толь-

ко в ограниченном числе областей, вся ваша компания настроена на вы-

полнение определенного рода работ. Не только знания сотрудников, но

и их навыки, вошедшие в привычку операции, документооборот, тради-

ции и устои — все настроено на строго определенные виды деятельнос-

ти. И если в вашем стратегическом видении ваша компания запускает

принципиально новые проекты, возможно, правильнее открыть новую

компанию, чем пытаться переучить имеющихся сотрудников. В анг-

лийском языке есть поговорка: old habits die hard — «старые привычки

тяжело умирают». Если традиции вашей компании крепки, если сотруд-

ники работают давно и свыклись со своей рутиной, ваши попытки пере-

делать компанию могут встретить сильное сопротивление. И даже если

сотрудники искренне будут стараться измениться, у них это может не

получиться.

 Филиалы

Страна у нас огромная, и стать федеральной компанией можно, только открывая филиалы и представительства. А каждый, кто хоть раз

сталкивался с открытием филиалов и представительств, знает, насколь-

ко это сложно. Часто качество работы сотрудников филиалов обратно

пропорционально расстоянию до центрального офиса. Без постоянно-

го контроля, без присутствия начальства в офисе сотрудники неизбеж-

но расслабляются, эффективность падает, продажи не растут. Найти в

другом городе настолько самомотивированного сотрудника, чтобы он

добросовестно выполнял свои обязанности, очень трудно. Но даже если

в ваших филиалах работают именно такие сотрудники, вам необходимо

создать систему управления и контроля — целые отделы людей, которые

будут контролировать продажи, бухучет, безопасность, кадровые воп-

росы и т. д. Система контроля — это тоже ресурсы, и немалые, поэтому

многие компании сознательно отказываются от собственной экспансии, предпочитая продажу франшизы.

 Отсутствие в стране ряда специальностей

Производственные компании знают, что найти в России хороших

технических специалистов моложе 60 лет чрезвычайно тяжело. Когда-

то развитая в промышленном отношении страна пережила десятилетия

«технического забвения», растеряв не только специалистов, но и шко-

лу — даже если сейчас в технические вузы вернутся студенты, их тол-

www.sapcons.ru

72 Глава

7

ком некому будет учить. Кроме того, технические специалисты — это не

только инженеры, но и квалифицированные рабочие, в том числе вы-

пускники ПТУ. Система профессионального технического образования

в России уже много лет лежит в руинах, так что, если вы планируете за-

пустить сложное производство, вам стоит хорошо подумать, кто на нем

будет трудиться.

Российские вузы выпускают достаточно много маркетологов, но

кто их там учит? Школа маркетинга в России пока не сложилась, и боль-

шинство настоящих специалистов предпочитает работу в реальном биз-

несе университетским кафедрам. А ведь маркетинг стремительно раз-

вивается. За последние 10 лет Интернет, социальные сети и мобильные

устройства настолько изменили технологии коммуникации с потребите-

лем, что, если к профессиональному образованию не привлекать прак-

тикующих экспертов, их студенты будут получать полностью устаревшие

знания. Мир меняется быстрее, чем пишутся учебники.

Профессии HR в вузах не учат вообще. Все работающие в стране

специалисты в этой области — в той или иной степени самоучки, под-

крепившие большой опыт знаниями, полученными из книг, тренингов

или курсов. Но таких специалистов очень мало, и найти их непросто.

Как и любых других специалистов — найти квалифицированных, моти-

вированных, обученных и работоспособных сотрудников в современной

России вообще непросто. А вы уверены, что сможете обеспечить кадра-

ми ваши стратегические планы?

 Демографическая яма

На рынок труда сейчас выходит поколение 1990–1995 года рожде-

ния. Это был период, когда из-за экономического спада и политической

неопределенности в стране рождаемость была на минимуме. Ожидается, что в ближайшие годы отток персонала с рынка труда (выход на пенсию

и смерть) превысит приток, что еще больше усугубит и без того сложную

ситуацию на рынке труда.

 Прочие ресурсы

Реализации ваших стратегических планов может помешать и от-

сутствие других ресурсов. Например, в городе может не оказаться под-

ходящих помещений для ваших магазинов, ресторанов или складов.

Для ваших новых цехов на местных подстанциях может не оказаться

свободных электрических мощностей. В некоторых видах бизнеса не

обойтись без административного ресурса — он тоже может оказаться в

дефиците.

Ограниченность ресурсов

73

Дефицитным ресурсом могут оказаться поставщики — лояльные, надежные, дешевые. Их может не быть как в отрасли вообще, так и в

вашем регионе. В газетных публикациях в конце 2012 года мелькнула

заметка о том, что основатель «Магнита» Сергей Галицкий якобы по-

думывает о запуске собственного хозяйства по выращиванию огурцов, поскольку текущие российские поставщики не в состоянии четко обес-

печивать его огромную сеть товаром.

Под поставщиками при этом нужно понимать в том числе постав-

щиков услуг. Например, если вы планируете приобрести сложное обору-

дование и делаете на него ставку, нужно убедиться в том, что вы сможете

получить быстрое и качественное сервисное обслуживание.

 Главный дефицит

Но главным дефицитом, как правило, оказывается время и внима-

ние топ-менеджмента. Порой в погоне за высокими стратегическими

показателями собственники втягивают свои компании сразу в несколько

масштабных проектов. Множество предприятий в России модернизиру-

ют производство, открывают собственную розницу, внедряют сложные

ERP-системы, вводят новые сквозные системы мотивации, реструкту-

ризируют предприятия, запускают новые продукты и целые бизнес-на-

правления — и все это одновременно. Если рост ключевых показателей, который вы наметили в своей стратегии, невозможен без реализации в

короткий срок нескольких масштабных программ, задумайтесь сначала

о том, хватит ли у ваших сотрудников сил на все это. Большинство пра-

вильных стратегических решений не приносят никакой пользы именно

поэтому — из-за обилия проектов управленцам просто не хватает време-

ни и сил довести их до конца, особенно с учетом того, что с них обычно

никто не снимает ответственности за операционную работу.

Современный мир манит активных и предприимчивых бизнесме-

нов массой возможностей. В то же время любой бизнес всегда существу-

ет в условиях ограниченности ресурсов — материальных, человеческих и

временн ых. Найти при разработке стратегии правильный баланс между

реализацией рыночных возможностей и доступными ресурсами — по-

жалуй, главная, хотя и очень сложная задача стратегического планиро-

вания.

www.sapcons.ru

Глава 8

Стратегия — это маркетинг

Прежде чем перейти к стратегическим вопросам, то есть списку

вопросов, ответы на которые необходимо получить во время стратеги-

ческой работы, я бы хотел сказать несколько важных слов о маркетинге.

Без маркетинга стратегия немыслима, но, несмотря на всю очевидность

того, о чем я собираюсь говорить ниже, об этом часто забывают.

Маркетинг — бедная золушка российского бизнеса. В городе Воро-

неже, где мне довелось поработать в 2010 году, директорам по маркетин-

гу предлагали примерно такую же заработную плату, как у персональ-

ного водителя. Многие российские предприниматели, особенно не ра-

ботавшие на огромных структурированных рынках (таких как FMCG), плохо представляют, для чего нужен маркетинг и какую пользу он может

принести.

Если вы — владелец или руководитель продвинутой компании, где

маркетинг занимает достойное место в ряду других управленческих дис-

циплин, можете смело пропустить эту главу. Но если не можете сами себе

уверенно ответить на вопрос о том, какое отношение маркетинг имеет к

стратегии, то лучше все-таки потратить время на ее прочтение.

Компания получает прибыль, предоставляя своим покупателям то, чего они, по какой-либо причине, не могут получить сами. Кто бы ни

был ваш клиент — частное ли это лицо или юридическое, он платит вам

деньги, только если у вас есть что-то, что нужно ему, но что он не мо-

жет произвести сам в аналогичном качестве. Казалось бы, это настоль-

ко очевидно, что не стоит и упоминания. Однако множество компаний

принимают важнейшие стратегические решения, даже не вспоминая о

своих потребителях.

Одна крупная компания (фастфуд) тратила миллионы рублей на то, чтобы выпускать продукты без консервантов, это казалось очень важ-

ным собственнику. Консерванты используются для продления срока

хранения пищи, что очень важно для розницы. Срок хранения можно

увеличить и без консервантов, однако это требует больших инвестиций

в производство — в оборудование, в гигиеническую среду в цехах и так

далее. Предприятие потратило массу сил и времени на выпуск продук-

ции без консервантов, пока однажды не провело небольшое анкетиро-

вание покупателей на своих розничных точках. Оказалось, что покупа-

Стратегия — это маркетинг

75

тели были убеждены в том, что фастфуд без консервантов невозможен.

Некоторые из них отметили, что, даже если компания — продавец фаст-

фуда станет утверждать, что продукция производится без помощи кон-

сервантов, они, покупатели, ей не поверят. Клиенты спокойно относи-

лись к консервантам в фастфуде, и применение сложных специализиро-

ванных технологий, позволяющих этого избежать, никак не увеличило

бы число клиентов. Компания, десять лет работавшая на своем рынке, тратила силы и время, исходя из ложных представлений о нуждах своих

потребителей .

Московский магазин (как его называли владельцы — «экомаркет»)

«Рыжая тыква», открывшийся в 2005 году, должен был торговать эко-

логически чистыми товарами. Он изначально задумывался как сеть —

предполагалось, что в Москве найдется достаточно покупателей, гото-

вых заплатить подороже за чистые продукты. Однако отклика в сердцах

покупателей этот проект не нашел и был закрыт.

Компания RJ Reynolds еще в 1988 году выпустила бездымные сига-

реты (сейчас нечто похожее можно купить под названием «электронные

сигареты»), однако потребители их не приняли, и проект стоимостью

$1 млрд пришлось свернуть. Опытные люди могут рассказать, сколько

ресторанов в Москве закрывается, не протянув и года, потому что авто-

ры концепции не угадали с меню и ценами. При этом часто бывает, что

на их месте открываются другие, гораздо более успешные проекты.

Подобные проблемы являются следствием неверных представлений

о потребителе и его нуждах. Часто российские предприниматели или ди-

ректора с необъяснимым высокомерием предполагают, что знают своего

потребителя и понимают, что ему нужно. Они разрабатывают ассорти-

мент, запускают новые проекты и целые сети, исходя из собственных

представлений о нуждах клиентов. Им помогает в этом опыт голодных

90-х, когда угадать с товаром было значительно легче. Но сейчас давно

не 90-е, и совершить ошибку очень легко.

Особенно сильно страдают от подобных заблуждений управляющие

b2b-компаний, торгующих оптом. Поскольку они часто лично общают-

ся со своими потребителями (дистрибуторами или дилерами) и число их

контрагентов относительно невелико, им кажется, что они хорошо зна-

ют клиента и понимают, что именно влияет на спрос. Но есть два «но»: 1. Вы должны быть уверены, что можете доверять суждениям своих

клиентов. Они ведь — лишь еще одно звено в цепи сбыта. Ваши от-

грузки им зависят от их отгрузок следующему звену — рознице или

мелкому опту. Уверены ли вы, что они хорошо понимают, что имен-

но и как влияет на эти отгрузки? Ведь если они ошибаются в этом, www.sapcons.ru

76 Глава

8

то и вам дают неверную информацию. Например, они могут ска-

зать вам, что спрос на вашу продукцию падает из-за вашей высокой

цены (как они это всегда делают), но действительно ли проблема в

этом? Не пытаются ли они просто получить от вас более выгодные

условия? Не кроется ли истинная причина совсем в другом? Может, вам надо работать над ассортиментом, повышать качество продук-

та? Настолько ли они хорошие маркетологи и тонко чувствуют свои

продажи, чтобы им можно было доверять?

2. Дистрибуторы (дилеры) — всего лишь канал сбыта, способ достав-

ки товара до полки. Возможно, вы хорошо понимаете дилеров и

знаете, что им, к примеру, важны быстрая доставка и хороший ас-

сортимент. Но ведь ваша продукция разработана и произведена не

для них, а для конечных потребителей. Вы уверены, что конечному

потребителю ваша продукция по-прежнему нравится? Производи-

тели бытовой техники, автомобилей, бытовой химии и множества

других консьюмерских товаров, как правило, никогда не продают

свою продукцию сами. Они реализуют ее через дистрибуторов или

дилеров. Дилерам важны наличие товара, отсрочка, четкая логисти-

ка. Однако производителям приходится внимательно изучать спрос

со стороны конечных потребителей, чтобы их продукция не пере-

стала пользоваться спросом. Ведь если водителям разонравятся их

машины, а домохозяйки разлюбят стиральный порошок, то ника-

кая логистика и отсрочки не помогут. Фактически у таких компаний

два клиента — канал сбыта и конечный потребитель, при этом у них

разные требования. Но знать производитель должен обоих.

Постоянное общение со своими b2b-клиентами может вызвать ил-

люзию глубокого знания рынка. Однако масса информации еще не га-

рантирует ее качества. Бизнес-тренер Александр Фридман как-то срав-

нил подобные знания со знаниями рыбы о том, что происходит в пруду.

Поскольку рыба в этом пруду живет, у нее, безусловно, много информа-

ции. Но сравнится ли эта информация по своей пригодности к использо-

ванию, структурированности, качеству с той, которую соберет сидящий

на берегу пруда ихтиолог? Собранная в процессе общения с дилерами

информация хороша, только если она систематизирована и структури-

рована. А ведь дилеры еще реже, чем крупные компании, держат в штате

квалифицированных маркетологов и систематически изучают рынок.

А уж если вы работаете с розничным потребителем, это означает, что

у вас тысячи клиентов, ни с одним из которых вы не вступаете в плотный

контакт. Предсказать их поведение умозрительно практически невоз-

Стратегия — это маркетинг

77

можно. Особенно если вы сами не принадлежите к целевой аудитории

своей продукции. Однажды на занятии в бизнес-школе я наблюдал, как

группа топ-менеджеров, пыталась разработать «из головы» концепцию

кафе для студентов. При этом сами они учились в вузах слишком давно

и многое успели забыть, а кроме того, это было задолго до появления

Интернета, мобильных телефонов, современных форматов кафе и соци-

альных сетей.

Часто стандарты качества и внешнего вида товаров и услуг уста-

навливают волевыми решениями собственники или директора. Та-

кой подход может быть оправдан, если компания — небольшая, а сама

концепция бизнеса выросла из увлечения создателя. Например, если

предприниматель, страстный рыбак со стажем, открывает производство

принадлежностей для ловли, он может достаточно точно предсказать

потребность целевой аудитории. Но если компания, к примеру, торгует

товарами низкого ценового сегмента или детской продукцией, то мож-

но усомниться в том, что сорокалетний собственник, паркующий перед

офисом свой дорогой внедорожник, по-прежнему тонко чувствует пот-

ребности клиентов.

Компания, как уже говорилось выше, получает прибыль от продажи

своей продукции потребителям, которые по каким-либо причинам не

могут или не хотят получить ее иным способом. И если вы хотите полу-

чать больше прибыли, вам нужно точно знать, чего эти самые потреби-

тели хотят. А это как раз та задача, которую хорошо умеют решать квали-

фицированные маркетологи.

Наука социология за более чем 100 лет своего существования вы-

работала множество способов достаточно точно определить потребнос-

ти целевой аудитории. Еще в 30-х годах прошлого века американец по

имени Джордж Гэллап доказал, что, опросив небольшую, но правиль-

но отобранную часть целевой аудитории, вы можете составить полное

представление обо всей аудитории. Гэллап начинал с изучения вкусов

и потребностей читателей газет, но славу снискал благодаря своим точ-

ным предсказанием исходов президентских выборов в течение многих

лет. Никакой магии в его работе не было — он просто точно выбирал

группу людей (т. н. «репрезентативную выборку») и, опросив их при по-

мощи специально разработанных анкет, уверенно предсказывал, за кого

проголосует страна.

Как правило, профессия «маркетолог» ассоциируется в России с

рекламной продукцией и изучением конкурентов. Все это, безусловно, важно, однако без изучения аудитории у компании будет недостаточно

информации для принятия стратегических решений. Ведь стратегия —

www.sapcons.ru

78 Глава

8

это прежде всего развитие. Разрабатывая стратегию, вы в том числе пла-

нируете выпуск новой продукции, выход в новые регионы или сегменты, ценообразование и т. д. Но на чем вы, скажем, строите свою уверенность

в том, что ваша продукция обязательно будет пользоваться спросом?

Многие компании выпускают новые продукты просто потому, что

эти продукты уже выпускают их конкуренты. Некоторые специализи-

руются на т. н. «копикате» — копировании западных аналогов. Такая

стратегия позволяет сэкономить ресурсы и снизить риск, но у нее есть

и свои минусы. Во-первых, вы вряд ли снимете сливки с нового рынка

или продукта (разве что если первооткрыватель, тот, кого вы копируете, выйдет на рынок с новым продуктом совсем уж неудачно). Во-вторых, повторение успешных ходов конкурента не всегда гарантирует успех.

Например, планшетные компьютеры выпустили едва ли не все произво-

дители электронной техники, однако рыночная доля iPad все еще неве-

роятно высока — по крайней мере на начало 2013 года.

Если вы планируете выход в новый рыночный сегмент или геогра-

фический район — почему вы уверены, что потребитель вас там ждет?

Например, виниловый сайдинг, столь популярный в Америке, прак-

тически не продается в Европе, европейцы не любят отделочные ма-

териалы из пластика. В Европе популярен дорогой сайдинг из фибро-

цемента. Одна весьма успешная бельгийская фирма, производитель

фиброцементного сайдинга, без всяких маркетинговых исследований

построила в России завод для выпуска своей продукции, вложив в

него огромные деньги. Однако, к большому сожалению для бельгий-

цев, Россия давно выбрала американский путь, и рынок винилового

сайдинга здесь велик и многообразен. А поскольку цена на винило-

вый сайдинг в несколько раз ниже, бельгийцам придется очень долго

объяснять россиянам, настолько ли лучше их продукция пластикового

аналога, насколько она дороже.

McDonald’s тоже не просто так начал адаптировать меню ко вкусам

той страны, где находится ресторан, — это делается после детального

маркетингового изучения рынка. Компания Procter&Gamble считается

одной из самых сильных в мире в области маркетинга — ни один ее но-

вый продукт не попадает на полки магазинов без длительного, скрупу-

лезного изучения рынка (а скорее, даже рынков — компании приходит-

ся учитывать специфику потребления разных стран). Автомобильные

концерны производят разные модификации своих моделей (а порой, и разные модели) для разных стран, исходя из местных особенностей.

Нортон и Каплан в книге «Сбалансированная система показателей»

называют стратегию «набором неких гипотез о причинах и следствиях».

Стратегия — это маркетинг

79

Стратегия — это план на будущее, а это значит, что вам нужно не толь-

ко изучить ситуацию на рынке, как она есть сейчас, но и предсказать ее

развитие на ближайшие три года. Как изменятся запросы потребителей?

Как отреагируют на них ваши конкуренты? Какие новые тенденции бу-

дут господствовать на вашем рынке? Ответы на все эти вопросы должны

искать маркетологи.

За последние 15 лет наша жизнь изменилась до неузнаваемости. Из-

менились и наши привычки и модели потребления. Мы меньше ходим

на «дикие» рынки и больше заказываем в Интернете. Мы меньше дове-

ряем рекламе и ищем рекомендации и советы все в той же глобальной

Сети. Многие из нас приобрели машины, квартиры, мы стали ездить за

границу. Мы научились жить в кредит, вместо 5 каналов телевидения у

нас теперь их десятки. Мы получили возможность выходить в Интернет

из любой точки при помощи мобильных устройств. Мы все реже отмеча-

ем праздники дома и чаще — в кафе и ресторанах. Мы стали совершенно

не такими потребителями, какими были 15 лет назад.

Мир стремительно меняется. Если в штате вашей компании не бу-

дет сотрудника, который будет внимательно наблюдать за этими изме-

нениями, собирая статистику, проводя мониторинги, опросы, анкети-

рования, заказывая индивидуальные исследования и покупая готовые, вы можете однажды столкнуться с тем, что ваш товар вышел из моды

или морально устарел. И самое неприятное — это может стать для вас

полной неожиданностью.

Без маркетинговых исследований ваши гипотезы о будущем будут

лишь предположениями, догадками или фантазиями. И только иссле-

дования могут превратить их в рабочие гипотезы — реально действую-

щий стратегический инструмент. Разумеется, предсказать будущее не

способен даже лучший маркетолог. Например, кризис 2007–2008 годов

резко изменил модели потребления во всем мире, но еще в 2006-м даже

лучшие умы не могли себе представить, что такое случится. Однако мар-

кетинговые исследования способны существенно повысить точность ва-

ших прогнозов. Ведь, если вы доверяете собственной интуиции больше, чем данным исследований, проверить это вы можете только на практике.

Эксперимент будет проходить за счет компании (например, инвестиции

в выпуск нового товара) и в случае неудачи может обойтись компании

очень дорого.

Например, компания Xerox была первой на рынке офисной копи-

ровальной техники — именно поэтому ее бренд стал нарицательным.

Однако аппараты этой компании были ненадежными и часто ломались.

В Xerox нашли, как им казалось, выход из положения, открыв в США

www.sapcons.ru

80 Глава

8

целую сеть по сервисному обслуживанию аппаратов. Постгарантийный

сервис приносил компании высокую прибыль и финансовые показатели

предприятия росли. Но потребителю не нужен был сервис — ему нужен

был аппарат, который не ломается. И, когда на рынок вышли японские

производители с менее известной, но более надежной техникой, поку-

патели отвернулись от Xerox. Из-за неверной оценки потребностей кли-

ентов компания попала в очень тяжелую ситуацию, из которой потом с

большим трудом вышла. Этот случай вошел в учебники по бизнесу как

пример пренебрежения стратегическим маркетингом, ведь при помощи

маркетинга эту проблему можно было бы предвидеть заранее.

Питер Друкер еще много лет назад писал о том, что знания — это

главный капитал компании, поскольку его труднее всего скопировать.

Глубокое понимание своих потребителей относится к категории самых

важных знаний. Если вы понимаете своих клиентов лучше конкурентов, успех вам практически обеспечен.

Исследования конечных потребителей не обязательно должны сто-

ить очень дорого. Не всегда вам нужны оба типа исследований — «коли-

чественные» и «качественные». Порой можно обойтись простым опро-

сом или анкетированием. Однако даже в этом случае качество собранной

информации будет сильно зависеть от правильного подбора вопросов в

анкете, так что ее составление лучше доверить профессионалу.

В любом случае выбор метода исследования и сбора информации

нужно доверить профессионалу — квалифицированному маркетологу.

Так что если ваша компания достаточно крупна, если ее годовой оборот

исчисляется десятками или сотнями миллионов рублей, вам уже нужен

маркетолог. А если вы не можете содержать его в штате, наймите агентс-

тво или частное лицо в качестве консультанта.

Некоторые российские предприниматели считают, что маркетолог

нужен только очень большим предприятиям. На самом деле от размера

компании это никак не зависит — от ошибок в работе с покупателем и

большие, и маленькие компании страдают в равной степени.

Удовлетворение нужд потребителей приносит вашей компании

прибыль. Для того чтобы удовлетворять эти нужды лучше, вам необхо-

димо досконально в этих потребностях разбираться. Это можно делать

экспериментальным путем, вводя наугад новые товары и услуги, про-

водя акции и бонусные программы. История знает много удачных при-

меров — просто потому, что только об удачных примерах обычно пишет

деловая периодика. О разорившихся из-за ошибок в маркетинге (или

из-за его полного отсутствия) компаниях обычно мало кто знает, кро-

ме их владельцев. Поэтому если вы слышите о том, что компания X или

Стратегия — это маркетинг

81

компания Y работает с большим числом покупателей и успешно обхо-

дится без маркетинга, не придавайте этом слишком большого значения.

Как известно, сломанные часы дважды в сутки показывают правильное

время. Исключения бывают из любых правил. Но вот станете ли таким

исключением именно вы — еще вопрос.

www.sapcons.ru

Глава 9

Правильно заданные вопросы

На одной стратегической сессии, на которой я присутствовал, со-

трудники компании постоянно спрашивали у тренера — как правильно

заполнять стратегические карты, как должно строиться дерево целей, ка-

кие вопросы нужно проговорить при составлении SWOT-анализа и т. д.

И тренер постоянно уклонялся от ответов на эти вопросы, пытаясь пере-

ключить внимание аудитории с формы на содержание.

Сотрудники ждали от тренера готовых схем, шаблонов с вшитыми

в них формулами, в которые они могли бы подставить данные и авто-

матически получить ответ. Но стратегия — это долгосрочный план на

 будущее, основанный на ряде гипотез относительно будущего. Рецептов

предсказания будущего не существует, равно как и универсальных мето-

дов его оптимизации. Поиск универсальных успешных стратегических

решений и инструментов сродни методам достижения личного счас-

тья — всерьез в них никто не верит

Стратегический менеджмент — не химия или медицина, законы ко-

торой предопределены самой природой. Стратегический менеджмент —

наука, созданная людьми для повышения качества управления предпри-

ятием, она основана на опыте и здравом смысле. Эта наука постоянно

совершенствуется, методы планирования развиваются и уточняются.

И она часто не дает точных ответов на вопросы, в ней не заключена ма-

гическая формула успеха. Таблица SWOT-анализа, матрица BCG, стра-

тегические карты Нортона и Каплана — все это лишь удобные, проду-

манные инструменты для обобщения и анализа информации, облегча-

ющие процесс принятия решений, позволяющие четко структурировать

данные и видеть причинно-следственные связи.

Но наполнять все эти таблицы содержанием придется вам. И, что

гораздо сложнее, делать потом выводы на основании полученных дан-

ных тоже, кроме вас, некому. Способов однозначной интерпретации

полученных данных не существует. Вы не можете, глядя на свою табли-

цу, свериться со справочником и понять, какую именно стратегию вам

надлежит выбрать. Ведь вопрос о выборе стратегии так же сложен, как

вопрос о выборе жизненного пути. Как подробно бы вы ни анализиро-

вали и прогнозировали, у вас все равно всегда есть несколько вариантов

стратегического развития на выбор.

Правильно заданные вопросы

83

Давайте разберем это на примере.

Допустим, ваше предприятие выпускает продукцию, конкурирую-

щую в основном с зарубежными аналогами. Скажем, какие-нибудь тех-

нические ткани специализированного назначения.

У вас есть конкуренты из Китая, которых вы превосходите по каче ству, и из Европы — с ними вы конкурируете более низкой ценой, хотя и немно-

го проигрываете в качестве. На этом строится ваша сегодняшняя стратегия.

Вам стало известно, что в связи со вступлением России в ВТО та-

моженные пошлины на аналогичные ткани зарубежного производства

скоро снизятся. После этого ткани европейского производства по цене

приблизятся к вашей, а китайского — станут дешевле.

Вы видите в этом стратегическую угрозу, так как ваши конкурент-

ные преимущества испарятся. Китайские ткани станут уж слишком

дешевыми, а европейские, с их превосходной репутацией, будут выдав-

ливать вас с рынка ставшим теперь более выигрышным соотношением

цены и качества.

Вы можете отреагировать на это различными способами:

• Вы можете снизить себестоимость (возможно, в ущерб качеству) и

цены и сохранить ценовой разрыв между вами и европейскими кон-

курентами.

• Вы можете сфокусироваться на выпуске специальных (высокомар-

жинальных или эксклюзивных) тканей, рассчитывая, что в этом уз-

ком сегменте вы будете сильнее всех конкурентов, и местных, и за-

рубежных.

• Вы можете повысить качество своей продукции и попробовать по-

тягаться с европейцами, даже при условии роста цен на вашу про-

дукцию.

• Вы можете попробовать переиграть конкурентов сбытовыми техно-

логиями и отладить такую систему продаж, при которой ваши ткани

будут продаваться во всех возможных каналах сбыта, а активная ра-

бота ваших менеджеров компенсирует вам ценовое отставание.

•

Теоретически вы можете инвестировать в бренд и создать своим тка-

ням такую репутацию, что их будут брать и по завышенным ценам

• Вы можете попробовать отвоевать свою долю рынка за счет логи-

стики — если конкуренты продают свою продукцию только со скла-

дов в Москве, вы можете опутать страну сетью складов и выиграть за

счет доступности своего товара.

Итак, перед вами как минимум шесть очевидных возможностей, а в ре альной жизни их было бы еще больше. Каждая из них может как при-

нести успех, так и привести к провалу. Но какой из вариантов выбрать?

www.sapcons.ru

84 Глава

9

Для того чтобы ответить на этот вопрос, нужно сначала ответить на

множество других. Например:

• Как воспримет рынок снижение цены за счет ухудшения качества?

Не отвернутся ли клиенты от вас?

•

Хватит ли у вас ресурсов (производственных, технологических, люд-

ских) чтобы повысить качество продукции?

• Если вы сфокусируетесь только на узком сегменте — хватит ли объ-

ема выручки для выхода на целевые показатели бизнеса?

• Какую роль играет известность торговой марки на вашем рынке?

Есть ли смысл вкладываться в создание бренда?

Этот список вопросов тоже далеко не полон. Пока вы не ответите на

эти вопросы, вы не сможете принять решение о том, какой путь выбрать.

Но и тут вас ждут сюрпризы — однозначных, точных, «правильных» от-

ветов на эти вопросы также не существует. Везде и всюду в стратегичес-

ком менеджменте вы будете сталкиваться с необходимостью принимать

решения в условиях полной или частичной неопределенности. Вы убе-

дитесь, что ни в каких книгах и учебниках не содержится ответов на вол-

нующие вас вопросы.

Этот пример приведен здесь в качестве иллюстрации тезиса о том, что в стратегическом планировании очевидных решений не бывает.

А весь инструментарий стратегического менеджмента может лишь об-

легчить путь разработки стратегии, но не заменить собой вашу творчес-

кую энергию, способность чувствовать и предугадывать тренды, знание

потребителя и так далее.

В момент, когда пишутся эти строки, в Интернете обсуждаются две но-

вости — компания Microsoft решила выпустить обновление для Windows 8

(под названием Blue), так как первая, оригинальная версия этой операци-

онной системы не так понятна пользователю и слишком непривычна.

Вторая новость — продажи «фейсбукфона», телефона HTC First с

предустановленной на него программной средой Facebook, позволяю-

щей пользователю буквально жить внутри этой социальной сети, прова-

лились настолько, что американский сотовый оператор AT&T снизил на

него розничные цены в 100 раз, с 99 долларов до 99 центов.

К услугам обеих компаний были горы данных и лучшие специалис-

ты по маркетингу и стратегии в мире. И тем не менее их стратегические

инициативы не достигли целей. Для Microsoft это особенно неприятно, поскольку мир постепенно «пересаживается» со стационарных компью-

теров на мобильные устройства, а в этом мире Microsoft далеко не ли-

дер — там царствуют Apple и Google. Windows 8 должна была сократить

это отставание, но пока до этого далеко.

Правильно заданные вопросы

85

Итак, стратегия — это не набор магических ритуалов и формул, не

жесткий алгоритм, а весьма творческий и многоплановый процесс.

Стратегия — это долгосрочный план развития предприятия, осно-

ванный на наборе гипотез относительно будущего.

Разрабатывая стратегию, вы мысленно заглядываете в будущее, изу-

чаете предполагаемую картину мира, которая вам открывается, ищете в

этом мире оптимальное место для вашей компании (с учетом ее сильных

и слабых сторон) и прорисовываете маршрут в это будущее (план меро-

приятий).

И вы должны быть готовы к тому, что если ваши гипотезы (а это все-

го лишь гипотезы) относительно будущего не оправдаются, то и вырабо-

танный вами план может оказаться неактуальным. Поэтому в некоторых

компаниях при выработке стратегии применяется сценарное планирова-

ние. Суть его в том, что гипотезы о будущем строятся в виде нескольких

сценариев, вероятность возникновения которых также оценивается. Для

каждого сценария строится отдельный план. Этот метод хорош, а в ряде

случаев — незаменим, но очень затратен, как с точки зрения создания

плана, так и с точки зрения его реализации. Большинство компаний его

не применяют — они выстраивают один план, но постоянно мониторят

ситуацию с его выполнением, будучи готовыми в любой момент внести

в него коррективы.

На мой взгляд, стратегия — это набор правильно заданных вопро-

сов. Если их задать, вы не гарантируете себе победоносную стратегию, но по крайней мере убережете себя от риска упустить какой-либо важ-

ный стратегический аспект.

9.1. Что продавать?

Центральным вопросом стратегического планирования является

продукт, который компания планирует продавать своим клиентам. Если

вы строите стратегию на 3 года, ее краеугольным камнем будет вопрос о

том, чем вы все эти три года собираетесь торговать.

Продукт в данном случае следует понимать в самом широком смыс-

ле слова. Под этим словом может пониматься широкая ассортиментная

линейка (например, «продукты питания», «электротехнические товары»

или «детские игрушки») или набор услуг, то есть все то, что компания

обменивает своим покупателям на деньги.

Кому-то ответ на этот вопрос может показаться очевидным. Если

наша компания торгует выпечкой или электроинструментом, то чем же

еще она будет торговать в ближайшие три года? Но, во-первых, в наше

www.sapcons.ru

86 Глава

9

время мало кому удается не только динамично развиваться годами, но

и хотя бы удерживаться на плаву, оставаясь в рамках одной товарной

категории. Компании постоянно расширяют свой ассортимент в поис-

ках драйверов роста. А во-вторых, «дьявол в деталях» — даже оставаясь

в рамках категории «выпечка» или «электроинструменты», вы должны

выбрать, на каких именно сегментах вы сфокусируетесь. Рынок стреми-

тельно меняется, так что, возможно, завтра вы уже сделаете совсем не

тот же выбор, что вчера.

Летом 2011 года новость из США всколыхнула компьютерный

мир — глава компании Hewlett-Packard Co Лео Апотекер объявил о

прекращении выпуска компьютеров, причем компьютеров всех видов, включая планшетные. Компания, как сказал Апотекер, приняла реше-

ние сосредоточиться на программном обеспечении и облачных серви-

сах, для чего приобретает британскую компанию Autonomy.

В умах потребителей имя HP всегда прочно было связано с «желе-

зом» — компьютерами и принтерами, на которых стоял знакомый двух-

буквенный логотип. Однако Апотекер рассуждал так — дивизион по

продаже IT-услуг уже догнал компьютерное подразделение по выручке, при этом доходность услуг значительно выше. Следовательно, компью-

терный бизнес нужно продать, сфокусировавшись на программах.

Забавно, что всего за несколько дней до этого произошла обрат-

ная по смыслу сделка — Google объявил о покупке Motorola Mobility, подразделения концерна Motorola, отвечающего за выпуск мобильных

телефонов. На наших глазах один компьютерный гигант планировал

отказаться от производства компьютеров и сосредоточиться на сервисе, а другой, до этого не торговавший физическими устройствами, приоб-

ретал завод.

Правда, решение Апотекера настолько не понравились рынку и ак-

ционерам, что всего лишь через месяц, в конце сентября 2011 года, совет

директоров HP уволил Апотекера, назначив вместо него Мэг Уитмен.

Вскоре после назначения Уитмен объявила о новой продуктовой стра-

тегии. Но сам тот факт, что HP задумалась о закрытии своего ключевого

направления, а Google решила создавать что-то физически осязаемое, говорит, во-первых, о том, насколько важен вопрос продукта для лю-

бой компании, а во-вторых, о том, насколько ответ на него не очеви-

ден. Если компания много лет продавала печенье, моторное масло или

турбинные лопатки, это не означает, что и впредь она будет заниматься

именно этим.

Примеров тому много. Еще лет 10–15 назад считалось, что выпуск

внедорожников — удел относительно небольших нишевых компаний

Правильно заданные вопросы

87

или специальных подразделений автоконцернов. Однако сейчас крос-

соверы выпускаются под всеми марками, включая Peugeot и Bentley.

Американская компания Caterpillar выпускала экскаваторы и про-

чую тяжелую технику, а сейчас под маркой Cat можно купить обувь.

Компания «Магнит» много лет была продуктовым ритейлером, а недав-

но запустила сеть формата «дрогери» — небольшие магазины товаров

для гигиены, бытовой химии и парфюмерии.

Компания Apple с конца 90-х шла своим, нетипичным путем. Сна-

чала родился музыкальный сервис iTunes — программный продукт. За-

тем появился iPod — аппаратный носитель для музыки. Потом появился

iPhone — устройство для совершенно другого рынка, затем — iPad, в ко-

тором слились воедино функции телефона и ноутбука. А уже в 2011 году

Apple представил iCloud — облачный сервис, то есть вновь программный

продукт.

В книге «Маркетинговые войны» Джек Траут прямо указывает, что

каждой автомобильной компании следует искать и находить собствен-

ную нишу, в которой компания могла бы стать безусловным и прочным

лидером. Однако книга была написана давно. На деле рынок двинулся в

противоположную сторону, и производители начали расширять продук-

товые линейки, стремясь выпускать автомобили всех типов и размеров.

Сегодня на дороге можно увидеть внедорожник с логотипом Peugeot и

Cadillac на радиаторной решетке, малолитражку от Mercedes и предста-

вительский Hyundai.

Вы можете купить стиральную машину LG, телевизор LG, мобиль-

ный телефон LG. Но вы не найдете на прилавке мобильный телефон от

Miele или Bosch. Зато автозапчасти Bosch продаются весьма успешно.

Компания Yamaha продает музыкальные инструменты, товары для голь-

фа, детали интерьера автомобилей, полупроводники и внедорожники.

А вот бизнес по выпуску товаров для стрельбы из лука был закрыт ею в

2002 году, хотя существовал с 1959 года.

Выбор продукта (напомню, под продуктом может пониматься и

услуга) — самый важный с точки зрения стратегии. Удачный выбор мо-

жет обеспечить процветание на несколько лет, неудачный — разорить

предприятие. При этом выбор может принимать различные формы: 1. Вы можете просто расширять ассортимент. Когда прибыль от про-

дажи телефонов уменьшилась, сети салонов сотовой связи начали

продавать не только электронику, но и авиабилеты, страховые по-

лисы, музыкальные альбомы и т. д. Сети уже не воспринимались как

«места продаж телефонов». Большая, разветвленная, федеральная

сеть салонов стала рассматриваться как мощный канал по доставке

www.sapcons.ru

88 Глава

9

товаров потребителю. А уж каким именно будет этот товар — второй

вопрос.

Мало кто из независимых автодилеров торгует автомобилями толь-

ко одной марки. Даже те из них, что начинали с монобрендовой модели, рано или поздно включали в портфель автомобили других, не конкури-

рующих марок.

При этом расширение ассортимента не обязательно связано с ра-

дикальными шагами — вы можете просто ввести в линейку несколько

новых позиций или слегка модифицировать старые. Но в любом случае

это — стратегическое решение.

2. Вы можете сфокусироваться на какой-то одной нише из имеющих-

ся. Вы можете обнаружить, что некоторые направления или товар-

ные категории приносят мало дохода, а какие-то — много. В этом

случае вы можете решить сфокусироваться на доходных направле-

ниях, а остальные обеспечивать ресурсами по остаточному принци-

пу или вовсе закрыть. В сущности, решение HP о закрытии направ-

ления ноутбуков и планшетов — именно такого рода.

3. Вы можете обнаружить, что какой-то из видов деятельности, кото-

рые осуществляет ваша компания, больше востребован на рынке, чем другие. Например, вы можете производить товар, доставлять

его и монтировать. Но если производителей товара на рынке много, а осуществлять квалифицированный монтаж трудно из-за высоких

требований к персоналу (а у вас как раз такой персонал), вам может

прийти в голову, что вы больше заработаете на монтаже. А если до-

ставка получается у вас лучше всего (а с производством, наоборот, постоянные проблемы), может статься, что на доставке вы зарабо-

таете больше. Много лет назад компания Lockheed строила самоле-

ты и пыталась конкурировать с Boeing. Однако в какой-то момент

менеджеры компании поняли, что Boeing им не догнать, и сфоку-

сировались на специализированных поставках различной военной

техники — радаров, спутников, ракет, боеприпасов и т. д. В итоге в

2005 году компания стала, по данным Defence News, крупнейшей

в мире компанией военно-промышленного комплекса. То есть

Lockheed — уже давно не производитель самолетов, что отнюдь не

мешает этой фирме быть весьма успешной.

4. Вы можете заметить, что вашим клиентам нужно не столько ваше

оборудование, сколько технические решения по установке и эф-

фективному использованию оборудования, не обязательно ваше-

го. В этом случае вы можете превратиться из производственной

в сервисную компанию, а в вашем ассортименте могут появиться

Правильно заданные вопросы

89

товары сторонних производителей. Многие российские фирмы, в

90-х начинавшие с поставок компьютеров, в итоге переродились в

сервисные.

5. Вы можете уйти в другой ценовой сегмент. Например, если вы про-

давали только дешевую одежду, вы можете рискнуть и начать торго-

вать дорогой, с более высокой наценкой. Правда, при этом вы долж-

ны быть уверены, что у вас есть (или будут) покупатели на новый

товар.

6. Вы можете начать торговать сопутствующим товаром. Например, если вашим покупателям требуется не только плиточный клей, но

и все приспособления для наклейки плитки, эти приспособления

могут стать хорошим дополнением в вашем ассортименте.

7. Вы можете двинуться на соседние, близкие по смыслу и товару рын-

ки. Так, оконные компании часто расширяют бизнес за счет жалюзи

или натяжных потолков — клиентам нравится получать эти решения

в комплексе, в одной компании. Фирме, занимающейся установкой

ванн, может оказаться не так уж и трудно расширить ассортимент за

счет укладки теплых полов или плитки.

8. Вы можете полностью сменить профиль деятельности или дивер-

сифицироваться, занявшись совершенно новыми для себя про-

дуктами. В России довольно много корпораций, в которые входят

совершенно разные бизнес-подразделения. Например, компании

холдинга «Гема» занимаются продажей автомобилей, прокатом

легковых машин, строительством и даже размещением рекламы в

московском метро. Но это — чрезвычайно рискованный путь. Вы-

ходить на новые рынки можно, только обладая хорошим знанием

этих рынков и компетенциями, способными обеспечить успех. Если

вашим корневым бизнесом всегда было производство салфеток, у

вас могут возникнуть трудности при выходе на рынок программного

обеспечения.

9. Вы можете оставить все как есть. В современном мире все меняется

очень быстро, и компании приходится постоянно меняться вслед за

ним. Однако перемены не являются самоцелью. Если ваши ключе-

вые товары или услуги продолжают приносить вам доход, а конку-

рентная среда пока не несет серьезных угроз, возможно, вам стоит

оставаться в выбранном русле, лишь точечно оптимизируя ассорти-

ментный ряд. Главное, чтобы это решение было основано на глубо-

ком и взвешенном анализе.

Выбор за вами. Главное, чтобы вы ясно понимали, что именно будет

ваша компания продавать клиентам в ближайшие три года. Разумеется, www.sapcons.ru

90 Глава

9

предвидеть ситуацию на три года вперед сложно (хотя в некоторых от-

раслях, например в автомобилестроении, по-другому никак), но страте-

гия — не конституция страны, ее можно и должно корректировать, как

только в этом возникает необходимость.

Итак, стратегический выбор продуктов осуществляется путем отве-

тов на следующие вопросы:

1. Какие продукты приносят нашей компании прибыль сейчас? Какие

приносят больше других?

2. Растет рентабельность этих продуктов или падает? Может, сегодня

доходность еще высокая, но признаки заката уже видны?

3. Сохранится ли высокая рентабельности в ближайшие три года?

4. Что угрожает рентабельности этих продуктов — конкуренты, изме-

нения спроса, китайские аналоги?

5. На какой стадии жизненного цикла находится продукт?

6. Что будет со спросом в ближайшие три года?

7. Как отреагируют конкуренты на изменения спроса?

8. Что будет с предложением?

9. Есть ли угроза появления товаров-субститутов, заменителей? На-

пример, смартфон — субститут для GPS-навигатора, планшет — для

ноутбука или ридера, интернет-магазин — для супермаркета и т. д.

Это важный вопрос, на котором мы подробнее остановимся чуть

ниже, часто российские компании его себе не задают.

10. Продукты, приносящие меньший доход, — что будет с ними? Вы-

растут ли спрос и рентабельность, или сократятся?

11. Может ли компания безболезненно отказаться от товаров и услуг, доходы от которых не растут или падают? Не повредит ли это другим

товарам? Это — очень важный вопрос, которому мы даже посвятим

отдельную главу.

12. Какие сопутствующие товары компания может продавать через су-

ществующие каналы сбыта?

13. Какие услуги может компания оказывать своим клиентам для по-

лучения дополнительного дохода — доставку, монтаж, послегаран-

тийное обслуживание?

14. Какие новые товары могут теоретически быть интересными ком-

пании?

15. Сможет ли компания продавать эти товары существующим клиен-

там, или нужно искать новых?

16. Сможет ли сбытовая система компании продавать эти товары

одновременно со старыми, или нужно создавать новый отдел

продаж ?

Правильно заданные вопросы

91

17. Почему мы думаем, что спрос на новые товары и их рентабельность

будут высокими в течение трех лет? Достаточно ли хорошо мы знаем

новый рынок, чтобы уверенно на него выходить?

18. Есть ли у компании компетенции для производства, логистики и

продажи этих товаров?

19. Хватит ли у компании ресурсов для запуска новых товаров — фи-

нансовых, производственных, складских, человеческих?

20. Какие знания и навыки нужно приобрести персоналу для запуска

новых товаров?

21. Стабильно ли работают поставщики по новым товарам? Стабилен

ли спрос?

22. Какова сезонность спроса? Подразумевают ли новые продукты

«мертвые сезоны», когда спрос резко падает?

23. Какую маркетинговую поддержку необходимо оказать новым про-

дуктам? Хватит ли у нас ресурсов для необходимой рекламной под-

держки?

24. Какова конкуренция на рынке новых продуктов, которые мы рас-

сматриваем?

25. Чем наши новые продукты будут уникальны? Чем они будут отли-

чаться от аналогов? Чем мы будем привлекать потребителей?

26. Можем ли мы использовать для новых продуктов старые бренды, или придется создавать новые?

Вы можете легко продолжить этот список сами. Главное — уловить

общую логику рассуждения. Кстати, из данных вопросов становится

понятно, почему любой компании нужен и важен маркетолог. Любая

компания работает на каком-либо рынке, и в ней должен быть кто-то, кто этот рынок детально изучает и анализирует. Но особенно это важно, если предприятие планирует выйти на новые, неизведанные рынки —

кто, кроме маркетолога, соберет и обобщит информацию?

Хотелось бы на одном из пунктов остановиться чуть подробнее.

В списке вопросов упоминается также жизненный цикл продукта: ЖЦП

(на тему ЖЦП написана масса прекрасной литературы, так что здесь

не имеет смысла долго обсуждать эту тему). Любой успешный продукт

проходит несколько стадий жизненного цикла: разработка, внедрение и

испытание, рост, зрелость и упадок. Никакой продукт не живет вечно.

Конечно, есть вечные вещи (например, кирпичи или соль), пользующи-

еся постоянным спросом, однако они существенно модифицируются.

Технологии производства кирпичей меняются, соль выпускается с но-

выми добавками и т. д. Телефоны во всем мире выпускают более 100 лет, но посмотрите, как они за это время изменились.

www.sapcons.ru

92 Глава

9

На каждом этапе ЖЦП стратегия компании в отношении продукта

меняется. На этапах от разработки до роста продукт требует инвестиций

(в том числе в продвижение) и внимания. Во время этапа зрелости (а

многие маркетологи делят этот этап на несколько подэтапов) компания

возвращает свои инвестиции в продукт, не забывая, однако, следить, чтобы он оставался актуальным, — слегка его модернизирует и щедро

подпитывает рекламой. На этапе упадка компания старается выжать из

продукта максимум, так как скоро он «умрет» — либо уйдет с рынка, либо растеряет рентабельность. В это время и рекламная поддержка, и

модернизация прекращаются.

Очень важно, чтобы ваши маркетологи ясно определили этап ЖЦП, на котором находятся ваши товары. Ведь попытки включить в ассорти-

мент новые продукты, находящиеся в упадке, или попытки «реанимиро-

вать» нежизнеспособные продукты из вашей линейки обойдутся вашей

компании очень дорого.

 Выводы

По итогам этой части стратегической работы вы должны четко отве-

тить для себя на вопрос — какой продукт или услуга (продуктовая линей-

ка или спектр услуг) будут для вас определяющими в ближайшие годы.

Иногда даже само понятие «продукт» вызывает вопрос: например, что

является продуктом для ресторана — блюда или услуги? Ведь если для

ресторана главным являются блюда, владельцам надо бросить все силы

на совершенствование кухни. Если услуга важнее блюд, приоритетным

становится обучение персонала и контроль за его работой. Между тем

это два совершенно разных стратегических решения, и управляющим

ресторанов, скорее всего, придется выбирать — попытки доводить до

совершенства два процесса одновременно мало кому удаются. Чтобы от-

ветить на этот вопрос, надо выяснить: ради чего ваш потребитель ходит

к вам? Что он на самом деле ценит больше — вкусную еду? Атмосферу?

Быстроту обслуживания? Вежливость официантов? Какие последствия

будет иметь ухудшение или улучшение качества блюд или сервиса?

Как вы уже, наверное, понимаете, ошибки в выборе ключевого про-

дукта обходятся дорого. Такими историями полны учебники по менедж-

менту, и на страницах этой книги их тоже будет немало. Некоторые из

этих историй происходят прямо у нас на глазах — обанкротилась фирма

Kodak, переживает непростые времена Nokia, несомненное лидерство

Apple на рынке смартфонов и планшетов под вопросом.

Новые продукты, казавшиеся такими привлекательными поначалу, могут истощить ресурсы компании, так и не принеся желаемых доходов.

Правильно заданные вопросы

93

И наоборот — попытка постоянного усовершенствования старого про-

дукта может отнять все силы, не принеся результатов. А порой случается

и такое — продукт-золушка, на который никто не делал ставок, вырыва-

ется в лидеры рынка.

Но, выбирая себе продукт на три года, помните об ограниченности

ресурсов — даже если другие рынки или товары сулят немалые доходы, у вас может не хватить средств, времени, людей и компетенций для их

освоения.

 9.1.1. Товары-субституты

Хотелось бы сказать несколько слов о товарах-субститутах (или, по-русски, товарах-заменителях). Уж слишком часто предприниматели

пристально следят только за прямыми конкурентами, тогда как опас-

ность подстерегает их совершенно с другой стороны.

Рассмотрим примеры:

• Скоростные поезда «Сапсан» представляют угрозу авиасообщению

Москва — Петербург и Москва — Нижний. Поезда «Аэроэкспресс»

в Москве могут нанести ущерб компаниям, специализирующимся

на услугах такси в аэропорты.

• Смартфоны представляют угрозу для производителей многих элек-

тронных устройств — диктофонов, GPS-навигаторов, фотокамер, ноутбуков.

• Электронные книги вытесняют с рынка бумажные, новостные сай-

ты — печатные газеты и журналы.

• Интернет, дающий колоссальные возможности для покупок и до-

суга представляет угрозу для компаний, ведущих бизнес в «офф-

лайне».

• Телеконференции Skype несут в себе опасность для авиакомпа-

ний — ведь совещания теперь можно проводить удаленно. А много-

численные интернет-школы и вебинары угрожают рынку традици-

онного образования.

• Легальные сайты в Интернете, на которых вы можете посмотреть

сотни фильмов и сериалов, угрожают продажам DVD.

Это — только самые очевидные примеры. Смотреть на товары-суб-

ституты нужно максимально широко. Например, различные формы

отдыха, совершенно не похожие друг на друга, могут оказаться конку-

рентами. Скажем, кинотеатры в спальных районах часто являются по-

пулярным местом досуга. Но если неподалеку от кинотеатра появился

боулинг — совершенно, на первый взгляд, другая форма отдыха, — боу-

линг-клуб может стать конкурентом кинотеатру. Ведь время для досуга у

www.sapcons.ru

94 Глава

9

человека ограничено, и если он уже потратил его на боулинг, на кино его

уже может не хватить. Посмотрите вокруг — нет ли в окружающей сре-

де слабых признаков появления такого рода угрозы? Она может прийти

внезапно и с совершенно неожиданной стороны.

В сфере досуга товаров-субститутов особенно много. Ведь досуг

тесно связан с невосполнимым ресурсом — временем. У современного

человека очень мало времени на отдых, и если он потратил его, читая

книги, он может не успеть в кино. Компьютерные игры, которые часто

глубоко «затягивают» пользователей, являются мощным конкурентом

любым другим формам отдыха, после них у человека порой не остается

ни времени, ни сил ни на что другое. Социальные сети — другой мощ-

ный «пожиратель» свободного времени, ради которого многие готовы

отказаться от похода в ресторан или занятий спортом.

Формально фастфуд и рестораны среднего ценового сегмента — не

конкуренты. Однако питаться человеку нужно лишь трижды в день, и если

почему-либо потребитель зашел не в ваш ресторан, а в фастфуд по сосед-

ству, для вас он как клиент потерян. Натяжные потолки лишают работы

штукатуров и продавцов побелки. Компьютеры лишили работы машинис-

ток, централизованное отопление — трубочистов, мобильные телефоны —

операторов телефонов-автоматов. Таких примеров вокруг множество.

В недавнем интервью в деловом журнале Майкл Делл, основатель

компьютерной империи имени себя, уверял читателей, что успех план-

шетных компьютеров ничем не угрожает традиционным, стационарным

компьютерам и ноутбукам. Это, утверждал Делл, совершенно разные ус-

тройства, созданные для различных целей. Однако на деле это не так —

пока что продажи ноутбуков и традиционных компьютеров падают по

всему миру.

Чай «Базилюр» в красивой подарочной упаковке, придуманный рос-

сийской компанией, сумел отвоевать рынок не столько у других видов

чая, сколько у шоколада, коробок конфет и алкоголя — его стали чаще

покупать в качестве подарков. В самом деле, дарить красивую, дорого

выглядящую жестяную коробку чая вместо банального набора конфет

куда приятнее. «Базилюр» стал товаром-заменителем для рынка алко-

гольно-шоколадных презентов.

Субститут — это товар или услуга, имеющая, на первый взгляд, мало

общего с вашими товарами или услугами, но способная тем или иным

способом удовлетворить ту потребность клиента, которую ранее удов-

летворяли вы.

Например, у вас музыкальная радиостанция, ориентированная на

водителей. Вы удовлетворяете их потребность чем-то развлечь себя во

Правильно заданные вопросы

95

время езды, создавая интересный эфирный продукт — смесь музыки, болтовни диджея, тематических программ и новостей.

Количество радиостанций в эфире сейчас ограничивается техни-

ческими возможностями самого FM-диапазона. В нем физически не

может быть более определенного числа пригодных для вещания час-

тот. То есть конкурентов у вас может быть много, но все же их число

конечно.

В начале 2000-х радийщики рассматривали в качестве основной бу-

дущей угрозы переход на цифровые стандарты вещания. Ведь цифровые

стандарты фактически никак не ограничивают число станций в эфире.

При переходе «на цифру» в эфире могло появиться хоть 100, хоть 500, хоть 5000 радиостанций.

Но эпоха цифрового радио так и не наступила — угроза идет с дру-

гой стороны. Уже в ближайшие годы скорость передачи данных в мо-

бильных телефонах вырастет, а ее стоимость — упадет. И это приведет

к тому, что ваши автомобилисты выключат ваше радио и начнут слу-

шать прямо с телефонов, через динамики машины, потоковое вещание

музыки из Интернета. К их услугам к тому времени в Интернете будут

десятки таких сервисов, и пользователи смогут составлять собственные

плей-листы, основанные на своих, а не на ваших вкусах. Фактически, каждый пользователь сможет собрать, как мозаику, свое радио. И ново-

сти, кстати, тоже в Интернете найдутся. И информация о пробках. Так

что если у вас свое радио, вам стоит подумать, чем оно будет зарабаты-

вать через 5 лет.

Другой пример — программы для смартфонов и планшетов, которые

могут при помощи встроенной камеры распознавать здания, на которые

они направлены. Вы можете гулять по европейской столице с телефоном

в руках и, наводя его на интересующие вас здания, тут же получать о них

любую информацию, которая обычно нужна туристам. Зачем вам в та-

ком случае живой гид?

Кстати, двухколесный электрический самокат Segway во многих

европейских столицах предлагается как альтернатива экскурсионным

автобусам. Пара минут на адаптацию — и вот уже вы катите на «сегвее»

вслед за экскурсоводом, забыв о пробках. А если вы захотите в это время

передать привет маме, то будете отправлять ей не открытку, а сообщение

через социальную сеть.

Поставщики традиционной стальной арматуры долго считали кон-

курентами только друг друга — до тех пор, пока на рынок не ворвалась

арматура на основе полимеров, такая же прочная, но куда более легкая

и экономичная.

www.sapcons.ru

96 Глава

9

Недавно в Интернете появился несколько неожиданный, но впол-

не реалистичный прогноз. Его автор уверяет, что через некоторое время

операторы сотовой связи превратятся просто в технические компании, обеспечивающие передачу сигнала. Исчезнут телефонные номера, ис-

чезнут бренды сотовой связи. Останутся только продвинутые телефоны, быстрый мобильный Интернет и программы, обеспечивающие связь

между людьми. Например, социальные сети. В самом деле — зачем вам

и вашим друзьям телефонные номера, если вы можете связываться друг

с другом через свои аккаунты в Facebook? Причем не только обновлять

статусы, но и звонить, обмениваться короткими сообщениями, отправ-

лять видеоролики и так далее. К этому дело идет уже сейчас — сотовые

компании уже столкнулись с резким уменьшением числа смс. Их вытес-

няют мобильные мессенджеры вроде WhatsApp.

Мир стремительно меняется. Интернет и развитие технологий пере-

ворачивает, а порой и уничтожает целые отрасли. То, что сегодня поль-

зуется устойчивым спросом, завтра может оказаться на свалке истории.

Хотя жизнь показывает, что не всегда появление новой технологии

(а, значит, и нового способа потребления продукта) уничтожает старую.

Телевидение и Интернет не вытеснили кино — даже когда в продажу

поступили огромные плазменные панели и домашние кинотеатры.

Интернет-продажи пока не вытеснили обычную торговлю, и вряд

ли это случится в ближайшие годы.

Планшеты пока не вытеснили ноутбуки — у них не хватает клавиа-

туры для полноценного создания контента.

В ряде случаев товары-субституты захватывают рынок слишком

медленно из-за консерватизма пользователей. Например, люди, с де-

тства привыкшие читать книги и газеты с бумажных носителей, порой

неохотно переходят к электронным. Одежду и обувь люди пока пред-

почитают покупать в обычных магазинах, поскольку процесс покупки

включает в себя не просто механический выбор, но и получение впечат-

лений, связанных с просмотром коллекций и примеркой. А продвиже-

нию упомянутой выше стеклопластиковой арматуры мешает предубеж-

дение покупателей, которым она интуитивно кажется более хрупкой.

Поэтому к товарам-субститутам, как и к любой стратегической

угрозе , нужно относиться трезво и взвешенно. Угрозы нужно учитывать, их нужно всерьез рассматривать, но они не должны быть поводом для

необоснованной паники.

Но и упускать их из виду не стоит. Компания Kodak раньше других

создала цифровую камеру, но не увидела в цифровой фотографии угрозу

своим пленкам. И теперь она — банкрот.

Правильно заданные вопросы

97

 9.1.2. Что не продавать

Питер Друкер в своей книге «Эффективное управление предпри-

ятием» уделил очень много внимания продуктам, услугам и видам де-

ятельности, которые компания обязана исключить из своей жизни. Он

считал, что топ-менеджеры должны задавать себе вопрос: «От каких

продуктов или видов деятельности я могу отказаться?» не реже, чем воп-

рос «Чем еще может заняться моя компания для получения прибыли»?

Неприбыльные продукты, убыточные торговые точки, нерентабельные

услуги или филиалы пожирают ресурсы компании, которые можно было

бы вложить в успешные товары или виды деятельности.

Когда-то компания General Electric представляла собой огромный, пятый в мире по объемам выручки холдинг, выпускавший самые раз-

нообразные продукты — от турбин и медицинской техники до бытовой

электроники. Легендарный Джек Уэлч, тогдашний глава компании, провозгласил стратегию, согласно которой любое предприятие, входя-

щее в General Electric, должно быть либо первым на своем рынке, либо, в крайнем случае, вторым. Если достичь этого в ближайшее время было

невозможно, компанию закрывали или продавали.

Нельзя сказать, чтобы эта идея нашла горячую поддержку в рядах

топ-менеджеров. «Компанию X закрывать нельзя, — горячились они, —

ведь она приносит прибыль, пусть и небольшую!» Уэлч возражал им, что

небольшая прибыль, 1–2%, — это скрытый убыток, потому что любой

бизнес отнимает у холдинга ресурсы — деньги, людей, оборудование, земли. И пусть этот бизнес возвращает ресурсы с прибылью 1–2%, это

ничего не меняет. Ведь холдинг мог бы вложить те же ресурсы в другой

бизнес с доходностью 10–15%, таким образом, заработав больше.

Представьте себе, что вы — владелец киоска на автобусной останов-

ке. Вы торгуете в нем типичными для киосков продуктами и получаете

доход в размере 1000 долларов в месяц. Поскольку бизнес у вас малень-

кий, всеми вопросами (закупками, отношениями с властями и даже по-

рой продажами) вы занимаетесь сами. Это отнимает все ваше время.

К вам приходит такой же предприниматель с соседней улицы, ко-

торый хочет расширить свой бизнес. Он предлагает снять в аренду ваш

киоск за 300 долларов в месяц. На первый взгляд, его предложение ка-

жется абсурдным, ведь 300 меньше чем 1000. Но, с другой стороны, сдав

киоск в аренду, вы высвободите для себя бесценный ресурс — время.

И это время вы можете (и должны) использовать для получения дохо-

да иным способом. Если вы видите, что вы можете, скажем, устроиться

на работу, которая принесет вам гарантировано больше 700 долларов в

www.sapcons.ru

98 Глава

9

месяц, вы просто обязаны принять предложение соседа. Ведь ваш сум-

марный доход (аренда + зарплата) превысит 1000 долларов, которые вы

получали ранее.

Раньше вы инвестировали все свои ресурсы (киоск и время) в биз-

нес, который приносил вам 1000 долларов. Теперь вы инвестируете

те же ресурсы по-другому, и теперь это принесет вам больше дохода.

Финансисты сказали бы, что рентабельность ваших активов выросла.

При этом нельзя забывать, что, если вы занимаетесь бизнесом, то есть

управляете киоском, вы несете так называемые «предприниматель-

ские риски». Проще говоря, ваши 1000 долларов вам не гарантирова-

ны. Есть множество причин, по которым вы можете их не получить.

Сдача в аренду и твердый оклад — гораздо менее рискованные виды

деятельности. Предпринимательский риск должен быть оплачен дохо-

дом выше, чем спокойная работа с 9 до 18 за гарантированное возна-

граждение.

Так что если к вам пришел сосед с предложением аренды за 300 дол-

ларов, вы должны задать себе вопрос — есть ли способ существенно

увеличить доход от вашего киоска? Если нет, предложение соседа стоит

принять.

Другой пример. Компания производит стройматериалы. Остаточная

стоимость оборудования составляет 1 миллион рублей. Запасы сырья и

материалов составляют еще 500 000, то есть активы составляют 1,5 мил-

лиона. Выручка от продаж составляет 750 000 рублей в год, чистая при-

быль — 75 000 рублей.

С бухгалтерской точки зрения цех приносит прибыль. Владелец

также подсчитал, что прибыль составляет 10% от выручки, сравнил этот

показатель с другими отраслями и выяснил, что это не самый плохой

результат. Владелец считает свой бизнес успешным. Однако приглашен-

ный в качестве консультанта экономист подсчитал, что рентабельность

активов составляет лишь 5% годовых: 75 000 чистой прибыли — это 5%

от активов в 1,5 миллиона.

Но ведь доход в размере 5% на вложенный капитал (или даже боль-

ше) владелец мог получить, просто положив деньги, инвестированные

в оборудование и складские запасы, в государственный банк. А если бы

он при этом еще и устроился на работу, его доход на вложенный капитал

был бы еще больше, а риски его были бы меньше. Возможно, существен-

но больше можно было бы заработать, вложив деньги в иное предпри-

ятие. В любом случае владельцу необходимо либо резко увеличивать вы-

ручку и доходы от своего предприятия, либо закрывать бизнес и искать

другие варианты инвестиций.

Правильно заданные вопросы

99

Однажды я консультировал компанию по производству продуктов

питания с объемом выпуска в десятки тонн в сутки. В ходе изучения ас-

сортимента мы обнаружили, что из более чем 1000 единиц выпускаемой

продукции 300 производятся в объемах не более 100 килограмм в год (!).

При этом под некоторые из этих 300 позиций были оборудованы отде-

льные цеха и закуплено специализированное оборудование. Фирма де-

ржала в штате специалистов по закупкам и обслуживанию этой техники, технологов, поваров и т. д. Компания безжалостно избавилась от этих

продуктов. Часть были просто выведены из ассортимента (поскольку у

них нашлись гораздо более популярные аналоги), часть компания стала

закупать на стороне, у фирм, выпускавших подобные товары массово, с низкими издержками, и готовых производить их под чужой торговой

маркой. Освободившиеся помещения, оборудование и людей либо со-

кратили, либо перенаправили на выпуск популярной продукции. Дохо-

ды компании заметно выросли.

Как правило, предприятия ведут несколько видов деятельности и

выпускают несколько видов продуктов и услуг. В таком случае им чаще

всего бывает просто не разобраться, что приносит им доход, а что — убы-

ток. Разные виды продуктов производятся на одном и том же оборудова-

нии, в одном и том же помещении и теми же людьми. Все затраты, вклю-

чая электроэнергию, фонд оплаты труда, рекламу и маркетинг, налоги

и т. д., считаются «котловым методом». Если выручка превысила затраты

(появилась бухгалтерская прибыль), владельцы обычно успокаиваются

и считают свой бизнес успешным. Однако на самом деле они просто не

знают, какие продукты приносят им прибыль, а какие — убытки. А если

у компании в ассортименте более 10 продуктов или услуг, почти гаран-

тированно часть из них убыточна.

Как правило, про каждый из продуктов в нашем ассортименте нам

точно известны лишь несколько вещей — объем продаж и выручка, раз-

мер наценки, материальная себестоимость (либо цена, по которой вы

его купили, либо стоимость сырья, из которого вы его произвели) и, в отдельных случаях, стоимость затрат на производство. Но помимо это-

го компания несет массу других расходов — на рекламу, на логистику, на

содержание офисных сотрудников, на налоги и т. д. Эти расходы ложат-

ся на всю компанию, без разбивки по продуктам.

Точно разделить эти затраты (особенно аренду, налоги, амортиза-

цию, рекламу) между различными продуктами невозможно. Бухгалтеры

обычно распределяют такие общие затраты пропорционально объему

продаж, но это означает, что чем больше какого-либо продукта продает-

ся, тем больше издержек он на себя оттягивает. Это может создать у вас

www.sapcons.ru

100 Глава

9

впечатление, что ваш самый ходовой товар приносит вам одни убытки, и повлечь за собой ошибочные стратегические решения.

Общий вывод из всего вышесказанного — не все, что компания

продала дороже, чем купила (или чем произвела), приносит ей прибыль.

Очень часто некоторые товары или виды деятельности приносят скры-

тые убытки.

Задача любого директора и топ-менеджера — выявлять и искоренять

эти «зоны убытков». В Главе 7 мы говорили об ограниченности ресурсов

предприятия. Убыточные товары, услуги или виды деятельности страш-

ны не только тем, что пожирают финансы предприятия. Они пожирают

куда более ценный ресурс — время и силы специалистов и руководите-

лей компании. Те самые время и силы, которые можно было бы напра-

вить на лучшие, прибыльные продукты.

Стив Джобс, вернувшись в Apple в 1991 году, первым делом резко

сократил продуктовую линейку. Вероятно, часть из сокращенных про-

дуктов приносила неплохую операционную прибыль. Но Джобс предпо-

чел сфокусироваться на узкой продуктовой линейке, что позволило ему

создать продукты-легенды.

 Как же определить, какие продукты приносят прибыль, а какие

 убытки?

У каждого предприятия своя специфика, но наиболее распростра-

ненная проблема — большая доля упомянутых выше общефирменных

издержек, распределяемых «колтовым» методом. Расходы на управлен-

цев, на бухгалтерию, на маркетинг, на склад и т. д. раскладываются меж-

ду продуктами либо пропорционально объему продаж, либо на усмотре-

ние главбуха.

Некоторые компании пытаются распределять издержки точнее, за-

пускают сложные методы и компьютерные программы. Но, какой бы

метод распределения издержек вы ни применили, его точность все рав-

но будет невысока. Вам придется смириться с тем фактом, что в боль-

шинстве случаев измерить точно вклад того или иного товара в прибыль

предприятия невозможно. Но это не означает, что вы ничего не можете

сделать. Существуют не столь точные, но вполне жизнеспособные мето-

ды оценки эффективности продукта, на основании которых вы можете

принимать решения — оставить ли товар в ассортименте, или исклю-

чить. Финансисты их, скорее всего, забраковали бы, но для управленцев

(у которых нет времени ждать, пока финансисты все точно подсчитают) они сгодятся.

Правильно заданные вопросы

101

 Метод грубой оценки «полезности» продукта

Вам известны объемы продаж и валовой прибыли (выручка минус

прямая себестоимость) по каждому продукту. Для начала необходимо

провести АВС-анализ по выручке и такой же анализ — по валовой при-

были. Товары, которые попадут в категорию «С» в обоих случаях, явные

кандидаты на выбывание — они не дают ни выручки, ни маржи. Хотя я бы

рекомендовал также просмотреть оба варианта «ВС» и «CB» — это явно

не очень благополучные товары. Подключите маркетологов — пусть они

выскажутся по поводу рыночных перспектив таких продуктов.

Посмотрите, как вели себя показатели выручки и валовой прибы-

ли товаров категорий B и C в последние год-два. Если они постепенно

снижались, весьма вероятно, что товары медленно умирают. Возможно, спрос на них снизился, а возможно, конкуренция возросла настолько, что продавать их можно только в маленьких объемах и с низкой нацен-

кой. В любом случае вряд ли когда-либо в будущем эти товары расцветут

и снова начнут приносить прибыль. В то же время они занимают место

на вашем складе, вы тратите средства на их выпуск, в сырье, материалах

и запасах готовой продукции связаны большие деньги. Ваши менеджеры

по сбыту тратят на их продажу время, которое могли бы потратить на

продажу более маржинальной продукции. Ваши бухгалтеры и кладов-

щики учитывают движение товаров и сырья.

При этом необходимо помнить, что чаще всего для выпуска и хране-

ния на складе, для учета, продажи и отгрузки единицы неприбыльного

товара необходимо столько же затрат, сколько и в случае с прибыльным.

Что компания часто тратит на бизнес-процесс обработки заказа стои-

мостью 100 000 рублей столько же, сколько на обработку заказа в 10 000

рублей или в миллион. Что стоимость хранения товара на складе часто

больше зависит от физических размеров товара, а не от его стоимости.

Что бухгалтерское сопровождение любой сделки требует одинаковых

усилий и времени, независимо от размеров сделки. И уж тем более неза-

висимо от того, принесла ли сделка прибыль или убыток. Что усилия по

взысканию дебиторской задолженности чаще всего не зависят от ее раз-

меров — судиться за 50 000 рублей так же трудно, как и за 5 миллионов.

Давайте разберем упрощенный пример, который, однако, проил-

люстрирует сам подход. Предположим, у компании есть 3 товара — X, Y

и Z. Общая выручка компании — 1 миллион рублей. Между продуктами

выручка распределилась неравномерно, это связано как с объемами от-

грузок, так и с ценой продукта.

www.sapcons.ru

102 Глава

9

Распределение выручки между продуктами:

Продукт

Кол-во

Цена

Выручка

Доля в выручке

X

10 000

20 р.

200 000 р.

20%

Y

7000

40 р.

280 000 р.

28%

Z

5200

100 р.

520 000 р.

52%

Итого:

1 000 000 р.

При этом каждая сделка по продукту X приносит 15% маржиналь-

ной прибыли, по продукту Y — 20%, а по продукту Z — 25%. Доля в об-

щей маржинальной прибыли предприятия, таким образом, будет выгля-

деть так:

Распределение маржи между продуктами:

Продукт

Выручка

Маржа

Маржа, руб.

Доля в марже

X

200 000 р.

15%

30 000 р.

14%

Y

280 000 р.

20%

56 000 р.

26%

Z

520 000 р.

25%

130 000 р.

60%

Итого:

216 000 р.

Из таблиц видно, что продукт X приносит компании меньше всех

как выручки, так и маржинальной прибыли. При этом по количеству от-

груженных единиц товара он превосходит как Y, так и Z. Это, вероятнее

всего, означает, что продукт X требует больших временных затрат почти

всех подразделений компании — сбытовых, складских, учетных и т. д. А

если продукт X в силу своих особенностей требует специального хране-

ния или отличается, допустим, большими габаритами, то о целесообраз-

ности наличия в ассортименте компании такого продукта стоит очень

серьезно задуматься. Также стоит принять во внимание и товарные запа-

сы продукта X — сколько его необходимо держать на складе, чтобы обес-

печить отгрузки? Сколько денег при этом связано в продукте? Можно ли

направить эти деньги на более прибыльное направление?

Руководитель компании должен задаться вопросом — что будет, если продукт X будет исключен из ассортимента? С одной стороны, это

отразится на выручке. Но как это отразится на доходности и обороте

денежных средств? Однажды топ-менеджер крупной компании наотрез

отказывался выводить из ассортимента позиции, которые он и сам счи-

тал нерентабельными, мотивируя это тем, что в этом случае издержки

производства распределятся между оставшимися товарами и сделают их

Правильно заданные вопросы

103

менее рентабельными. Но если топ-менеджер соглашается держать в ас-

сортименте убыточные позиции только потому, что не знает, как эффек-

тивно использовать высвободившиеся ресурсы, он, возможно, занимает

не свое место. Если вы прекратили продажи продукта X, какие издержки

вы можете сократить? Как это отразится на доходности предприятия?

Какой будет чистая прибыль предприятия в этом случае? Куда вы смо-

жете направить высвободившиеся денежные средства?

Кстати, денежные средства, связанные в продукте (в остатках про-

дукции и сырья), могут наносить компании даже больший урон, чем

низкая рентабельность, особенно в торговых компаниях. Недостаток

денежных средств, вызванный затоваркой склада неликвидами, может

лишить компанию возможности закупать в нужных объемах ходовые и

прибыльные позиции и очень болезненно сказаться на ее показателях.

Порой некоторые издержки сократить невозможно или очень слож-

но. Например, вы арендуете помещение под склад и не можете сокра-

тить его на 30%, даже если прекратили заниматься товаром, который

занимает именно столько площади. В этом случае (как, впрочем, и во

всяком другом) вам следует задать себе вопрос — какой продукт я могу

включить в ассортимент вместо X? Могу ли я за счет отказа от продукта

X увеличить продажи продукта Y и Z?

Давайте снова рассмотрим упрощенную иллюстрацию и предста-

вим, что вы вывели из ассортимента товар X из предыдущего примера и

за счет высвободившихся ресурсов (времени менеджеров по продажам, площадей, финансовых средств) увеличили отгрузки Y и Z таким обра-

зом, чтобы выручка компании осталась прежней — 1 миллион.

Распределение выручки между продуктами:

Продукт

Кол-во

Цена

Выручка

Доля в выручке

Y

7675

40 р.

307 000 р.

31%

Z

6930

100 р.

693 000 р.

69%

Итого:

1 000 000 р.

Посмотрим, как при этом изменится маржинальная прибыль: Распределение маржи между продуктами:

Продукт

Выручка

Маржа

Маржа, руб.

Доля в марже

Y

307 000 р.

20%

61 400 р.

26%

Z

693 000 р.

25%

173 250 р.

74%

Итого:

234 650 р.

www.sapcons.ru

104 Глава

9

Маржинальная прибыль предприятия выросла — с 216 000 рублей

до 234 000, то есть на 8,6%. Если при этом все прочие издержки пред-

приятия остались неизменными, то весь прирост маржинального дохода

оказался приростом чистой прибыли. Похожего эффекта можно было

бы добиться, заместив продукт X каким-нибудь продуктом S с еще бо-

лее высокой доходностью — и маржинальный доход, и чистая прибыль

выросли бы.

Конечно, порой исключение из ассортимента одного продукта вли-

яет на продажи других товаров. Это происходит в случаях, когда поку-

патель приходит к вам именно за широким ассортиментом или когда

продукты продаются в комплекте и X без Y просто никому не нужен. Но

это бывает гораздо реже, чем считают менеджеры по продажам. Сотруд-

никам и руководству отдела продаж легче работать при широком ассор-

тименте, поэтому они, как правило, являются самыми непримиримы-

ми противниками его оптимизации. Однако руководитель предприятия

должен смотреть не только на выручку. Его должны волновать ресурсы, необходимые для ее поддержания, — складские запасы и площади, штат, налогообложение, затраты на производство и так далее. Он должен по-

пытаться как можно более тщательно подсчитать затраты на поддержа-

ние ассортимента по тем или иным товарам и задаться вопросом — что

будет, если эти товары исчезнут или будут заменены более прибыльны-

ми аналогами?

Однажды директор крупной оптовой компании по продаже фар-

мацевтики рассказывал, как его компания сокращала ассортимент при

помощи консультантов. Консультанты обратили внимание руководс-

тва компании на тот факт, что в программе продаж предприятия есть

много позиций с чрезвычайно низкой доходностью. При этом объемы

продаж данных товаров были довольно велики, но это же вело к боль-

шим затратам на управление ассортиментом. Огромные средства были

заморожены в складских запасах, поскольку для более эффективного

управления ассортиментом в несколько тысяч позиций нужно сложное

специализированное программное обеспечение, которого у компании

не было. В итоге по так называемым «ходовым» позициям (популярным

препаратам с очень низкой маржей) компания поддерживала избыточ-

ные остатки , опасаясь дефицитов, а маржинальные позиции постоянно

были в дефиците. По совету консультантов и после долгой борьбы с от-

делом продаж руководство предприятия существенно сократило ассор-

тимент дешевых позиций. Высвободившиеся оборотные средства были

направлены на поддержание запаса по доходным препаратам. Около 10%

клиентов действительно ушли, однако резко возросшие маржинальная

Правильно заданные вопросы

105

прибыль и оборачиваемость с лихвой компенсировали потери. Выручка

же компании не уменьшилась, поскольку место дешевых лекарств заня-

ли дорогие, пусть и с меньшим товарооборотом. Чистый доход предпри-

ятия заметно вырос.

Очень часто собственнику и сотрудникам предприятия психологи-

чески трудно расстаться с некоторыми продуктами. Возможно, компа-

ния начинала именно с него, или именно он в течение нескольких лет

приносил компании хороший доход. А иногда этот продукт был детищем

акционера, не желающего признать свое поражение и упорно пытающе-

гося его продвигать. Питер Друкер называл такие случаи «инвестиция-

ми в управленческое эго». Однако, если продукт умирает (а жизненный

цикл большинства продуктов конечен), его нужно похоронить с почес-

тями и переключиться на новый, чтобы компания не составила этому

продукту компанию в могиле.

Тот же Друкер обращал внимание на тот факт, что слабым про-

дуктам или проектам в компаниях всегда ошибочно уделяется больше

внимания, чем сильным. Руководство пытается поддерживать плохо

продающиеся товары, в результате чего рекламные бюджеты и силы луч-

ших специалистов перераспределяются в их пользу. Вместо того чтобы

инвестировать в свои лучшие продукты, приносящие доход, компания

занимается спасением утопающих. В итоге вчерашние продукты-лиде-

ры, оказываются на обочине внимания и быстро теряют долю рынка без

маркетинговой поддержки и внимания руководства.

Друкер особо подчеркивал, что компании в первую очередь следует

инвестировать деньги и внимание руководителей в свои лучшие продук-

ты, лучшие проекты, в своих лучших сотрудников. Российским пред-

принимателям, кстати, особенно свойственно уделять больше внимания

решению текущих проблем, чем поиску возможностей. Вместо того что-

бы развивать свои сильные стороны и наращивать конкурентные пре-

имущества руководители предприятий все время устраняют проблемы

и «наводят порядок». Но не наведение порядка делает компании успеш-

ными. Успех в бизнесе достигается через поиск и реализацию благопри-

ятных возможностей — новых товаров, услуг, проектов и идей.

Отказываться от продукта следует не всегда, порой его еще можно

«реанимировать» — например, модернизировав. Порой в продукт удает-

ся снова вдохнуть жизнь. Иногда продукт продается плохо только пото-

му, что им давно никто как следует не занимался. Принять окончатель-

ное решение помогут маркетологи, именно их задача определить, есть

ли еще у продукта рыночный потенциал. Возможно, этим товаром еще

можно поторговать в других рыночных сегментах, в других каналах сбы-

www.sapcons.ru

106 Глава

9

та или регионах. Возможно, незначительная рекламная поддержка или

модернизация придадут продукту новый импульс. Если товар еще имеет

потенциал и вы чувствуете, что можете значительно увеличить объем его

продаж — увеличивайте. Но если продукт слаб, если коммерческие пер-

спективы вызывают сомнения — исключайте его из ассортимента без

колебаний.

Однажды мне лично в моей практике пришлось уничтожить целую

товарную категорию, которой моя компания торговала более 10 лет.

К тому моменту вся продукция в данной категории давно производилась

в Китае, требования к качеству со стороны клиентов снизились до мини-

мума, всех волновало только одно — цена. Продукт сполз в самую низ-

шую ценовую категорию, маржинальная прибыль не превышала 15%.

При этом длинное логистическое плечо (срок поставки 45–60 дней) вынуждал меня поддерживать серьезный товарный запас. Ассортимент

тоже приходилось держать большой — ради коллекции в 40–50 позиций

дилеры бы даже не поехали ко мне на склад. Спланировать отгрузки точно

было невозможно. Как следствие, складской запас неумолимо разрастал-

ся за счет неудачно заказанных в Китае неходовых позиций. Оборачива-

емость по некоторым из них приблизилась к единице, то есть на реализа-

цию привезенного товара уходил год. Товар был сезонным, и в преддверии

сезона мы брали банковские кредиты на пополнение товарных запасов.

Ставки в российских банках высокие (от 14% годовых), следовательно, за

товар, купленный в кредит и проданный через год, я должен был отдавать

почти всю маржинальную прибыль (14% из 15%). И это без учета потерь

по браку (1–2%), издержек на хранение (складская площадь), учета (кла-

довщики, грузчики, техника и т. д.) и неизбежных распродаж неликвидов

со скидкой. При этом товар занимал более 15% в товарообороте, то есть на

моем складе постоянно пылилась круглая сумма.

Между тем в ассортименте компании были товары с маржинальным

доходом более 30%, но на них часто не хватало оборотных средств — не

только на расширение ассортимента, но даже на поддержание мини-

мального запаса. Однако менеджеры по продажам были категорически

против вывода старого товара — они считали, что это напугает клиентов.

Но торговать убыточным товаром, оттягивающим на себя столько ресур-

сов — обрекать компанию на смерть, и я принял волевое решение.

Товарные остатки мы распродали, на вырученные деньги пополнили

запасы маржинальных товаров. Часть сотрудников я сократил, а освобо-

дившиеся площади мне удалось вернуть арендодателю. Некоторых кли-

ентов мы потеряли, но зато к нам пришли новые, привлеченные новым

ассортиментом. Оборот компании снизился в первый год на 5%, сред-

Правильно заданные вопросы

107

няя маржинальная прибыль выросла на 10%, чистая прибыль — на 20%.

А уже на следующий год выручка превзошла прошлогодние показатели.

Разумеется, у каждой компании своя ситуация. Точных формул, позволяющих вычислить необходимость держать в ассортименте те или

иные позиции, не существует. Однако следует помнить об ограничен-

ности ресурсов — каждый раз, когда вы вкладываете рубль или минуту

своего времени в тот или иной товар, вы не вкладываете их во что-то

другое. Стоит задуматься — выгодная ли это инвестиция, или есть и дру-

гие, более прибыльные варианты вложения ресурсов?

В процессе раздумывания над судьбой тех или иных продуктов по-

лезно задать себе несколько вопросов:

• Растет или падает выручка по данному продукту?

• Растет или падает маржинальная прибыль?

• Растет ли при этом рыночный спрос? С чем связано падение выручки?

• Растет ли конкуренция?

• Появились ли в последнее время товары-субституты?

• Будет ли расти спрос на данную продукцию в ближайшие 3 года?

Падать?

• Как отреагируют конкуренты на изменение спроса?

• Вырастут ли цены на продукт в связи с изменением спроса или, на-

оборот, упадут?

• Какова вероятность, что число компаний, продающих данный про-

дукт (или его аналоги) в ближайшее время вырастет?

• Какова вероятность прихода новых компаний в данную отрасль?

• Какова вероятность того, что мои покупатели сами начнут выпус-

кать данный продукт (или, например, сами начнут его импортиро-

вать) и мы им станем не нужны?

• Можно ли существенно изменить данный продукт, чтобы поднять

его рыночную привлекательность (модернизировать, удешевить

и т. д.)?

• Может ли рекламная поддержка радикально повлиять на спрос?

• Как отреагирует рынок на существенное изменение цены? Доступ-

ны ли нам следующие сценарии: «снизить цену и резко увеличить

объем» либо «поднять цену и больше зарабатывать при меньших

объемах»?

 9.1.3. Чем не заниматься

Важный для любого управленца вопрос — чем его компании не сто-

 ит заниматься. С той же энергией, с которой директор и его команда

должны искать для своей компании новые продукты и новые направле-

www.sapcons.ru

108 Глава

9

ния, способные укрепить их позиции на рынке, они должны анализиро-

вать текущую деятельность в поисках процессов, видов деятельности и

продуктов, от которых следует отказаться.

Задачу исключения из ассортимента убыточных продуктов мы под-

робно разобрали в предыдущей главе. С видами деятельности и процес-

сами все немного сложнее, поскольку оценить подлинные затраты на

них чрезвычайно сложно — в большинстве компаний учетные системы

слишком несовершенны, чтобы дать управленцу все необходимые для

анализа данные.

Кроме того, российским собственникам часто свойственно заблуж-

даться относительно подлинной экономической стоимости некоторых

видов деятельности — им кажется, что если делать все самим, то это бу-

дет дешевле, чем если передать часть функций на аутсорсинг. Нигде в

мире (если не брать во внимание отсталые страны) компании не содер-

жат в штате столько обслуживающего персонала — бухгалтеров, убор-

щиц, сотрудников IT, водителей и секретарей. Например, в российских

автосервисах (причем даже в самых лучших, официальных) соотношение

числа работников, создающих прибавочную стоимость, то есть слеса-

рей, электриков, монтажников, и «офисного планктона» — бухгалтеров, секретарей, менеджеров, юристов — в два-три раза хуже, чем в сервисах

западных. В небольших западных компаниях вопросы бухучета, юриди-

ческого сопровождения, IT никогда не решаются собственными силами, эти функции передаются сторонним организациям. И не только потому, что специализированные организации, как правило, решают эти задачи

эффективнее и дешевле, но и потому, что западные менеджеры хорошо

понимают, как важно сфокусироваться на своих ключевых функциях и

задачах, не отвлекаясь на то, что не создает для их клиентов добавочной

ценности.

Часто российские руководители оправдывают поддержку избы-

точных функций соображениями безопасности. Они боятся передать

бухучет и IT на сторону, поскольку их тревожит возможная утечка дан-

ных. Но при этом они должны понимать, что обходится это компании

чрезвычайно дорого. Наем одного сотрудника, по статистике обходится

компании в сумму, сопоставимую с 3–5-ю его окладами (включая затра-

ты на поиск, обучение, организацию рабочего места и т. д.). Кроме того, затраты на сотрудника не исчерпываются только его зарплатой и налога-

ми с нее. У сотрудника есть руководитель, тратящий на него свое время.

Кто-то начисляет этому сотруднику зарплату, рассчитывает отпускные, оформляет приказы и иные кадровые документы. 28 дней в году сотруд-

ник, согласно закону, отдыхает, еще 10–15 дней в году он болеет — и в

Правильно заданные вопросы

109

его отсутствие, возможно, кто-то получает доплату за совмещение. То

есть, если вы хотите оставить все сопроводительные процессы внутри

компании, вы должны ясно понимать, сколько это стоит. А также вы

должны понимать и постоянно держать в голове, что клиенты платят

вам не за прекрасно налаженный бухучет и профессионально протяну-

тые компьютерные сети. Клиенты платят вам за продукты требуемого

качества, поставляемые своевременно и по приемлемой цене.

Но менеджеры должны думать не только о том, какие побочные и

обслуживающие функции можно передать на аутсорсинг. Некоторые

процессы, традиционно считающиеся в компании важными и основны-

ми, тоже на самом деле не создают добавочной ценности для клиентов и

должны быть полностью исключены из жизни предприятия. Например, дополнительный сервис (замер, доставка, монтаж) далеко не всегда мо-

жет быть так востребован заказчиками, как принято считать. Собствен-

ные продажи могут быть далеко не эффективнее дилерских. Собствен-

ная сеть складов может быть дороже, чем дистрибуторская.

Есть два критерия, которые помогут вам принять правильное реше-

ние о том, какие виды работ и услуг вам стоит осуществлять самосто-

ятельно, какие передать на аутсорсинг, а от каких отказаться вовсе, —

 экономический и стратегический.

С экономическим критерием все достаточно просто. Топ-менедже-

ры компании должны помнить о том, что любой продукт, любая услуга, любой бизнес-процесс — это, с одной стороны, выгода, доход (как в яв-

ном, так и в неявном виде), с другой — издержки. И издержки никог-

да не должны быть выше доходов. Здесь лишь важно отметить, что при

подсчете издержек важно учитывать не только прямые, но и косвенные

затраты.

Например, когда мои топ-менеджеры пытались принять решение

о передаче на аутсорсинг уборки офиса и производства, они сравнили

стоимость услуг клининга с зарплатой уборщиц и стоимостью моющих

средств и пришли к выводу, что это невыгодно. Пришлось указать им

на их ошибку и напомнить, что, держа в штате уборщиц, компания не-

избежно несет косвенные затраты на бюджетирование и учет ведер и

швабр, на ведение табелей учета рабочего времени уборщиц, на их наем

и увольнение, на руководство ими и т. д. Когда мы сообща прикинули

на листе бумаги не только прямые, но и косвенные затраты, решение

пришло быстро и легко.

Оценить стратегическую ценность того или иного вида деятельнос-

ти (как связанного с клиентами, например монтажа или сервиса, так и не

связанного — например, уборки офиса или складской обработки грузов) www.sapcons.ru

110 Глава

9

несколько сложнее, поскольку сложно или даже невозможно выработать

четкие численные критерии ценности. Помощь в принятии правильно-

го решения окажут четкие и честные ответы на следующие вопросы: 1. Является ли этот вид деятельности необходимым с точки зрения

клиента? Не откажутся ли клиенты от покупок, если этот вид де-

ятельности будет прекращен?

Например, в некоторых отраслях доставка товара покупателю осу-

ществляется бесплатно и полностью ложится на издержки. Но рынок уже

исторически сформировался таким образом, что отказаться от доставки

невозможно — компания, не осуществляющая ее, просто окажется не

в рынке и растеряет клиентов. В этом случае вам, разумеется, придет-

ся оказывать эту услугу, но вы можете поразмышлять как о передаче ее

на аутсорсинг (если аутсорсинговая компания будет делать это быстрее, лучше или дешевле), так и о максимальном снижении издержек на нее.

2. Приносит ли этот вид деятельности мне долгосрочное стратегичес-

кое преимущество перед конкурентами? Могу ли я наращивать эти

преимущества, развивая этот вид деятельности и наращивая свои

компетенции в нем?

Например, для производственной компании такие бизнес-процес-

сы, как закупка сырья, производство, разработка новых продуктов или

технологий, маркетинг являются стратегически очень важными. А вот, к

примеру, розничными продажами производственные компании занима-

ются редко. У Samsung в Москве есть несколько небольших фирменных

салонов, но они служат скорее рекламным, чем коммерческим целям —

львиная доля продукции Samsung продается все же через независимых

дистрибуторов и ритейлеров. Это не означает, что у Samsung нет денег

или сил на создание глобальной розничной сети — просто руководс-

тво компании считает, что ее сила в создании превосходных продуктов, в производстве и маркетинге, и фокусируется на этом. И что если ком-

пания ввяжется в розничную торговлю, она не получит ощутимого пре-

имущества перед конкурентами.

Если бизнес-процесс отнимает много ресурсов, при этом сам по

себе не создает добавочной ценности для клиента и не ведет к созда-

нию устойчивого конкурентного преимущества, это повод задуматься о

том, нужен ли он вам. В последние лет 20 в мире появляется все больше

так называемых «оболочечных компаний», представляющих собой не-

большую группу людей, лишь разрабатывающих концепцию продукта.

Все остальные процессы они отдают на аутсорсинг. Например, одна

европейская компания, известный по всему миру производитель спор-

тивной обуви, представляет собой только два отдела — отдел дизайна и

Правильно заданные вопросы

111

разработки продукта и отдел маркетинга. Разработчики, отталкиваясь

от маркетинговых исследований, разрабатывают новые кроссовки — и

дизайн, и технологию. Независимые производители в Юго-Восточной

Азии изготавливают эти кроссовки, независимые логистические опера-

торы развозят их по всему миру, независимые дистрибуторы обеспечи-

вают присутствие товара на полках. А независимые рекламные агентства

создают и осуществляют рекламные кампании кроссовок по заказам от-

дела маркетинга.

Если бизнес-процесс не создает добавочной ценности для клиента и

не ведет вас к созданию стратегического преимущества, стоит выяснить, не может ли сторонняя компания обеспечить вам тот же или даже более

высокий уровень сервиса за меньшие деньги. И если может — не стоит

терять время, нужно отдавать процесс на аутсорсинг.

Как уже говорилось выше, самые ценные ресурсы компании — это

время и творческая энергия людей. Если тратить ее на бизнес-процессы, не ведущие компанию к успеху в долгосрочной перспективе, ее не хва-

тит на ключевые задачи.

Умение вычленять приоритетные продукты, приоритетные бизнес-

процессы, приоритетные задачи, приоритетные регионы — ключевая

компетенция руководителя компании. И часть этой компетенции —

умение и решимость отказаться от всего, что не ведет компанию в свет-

лое будущее.

9.2. Кому продавать?

Порой компании сталкиваются с тем, что у разных групп потен-

циальных клиентов слишком разные требования — настолько разные, что удовлетворять их все одновременно почти невозможно. Например, компания, устанавливающая пластиковые окна, теоретически может

работать с тремя типами клиентов — государственными организация-

ми, частными подрядными организациями-застройщиками и частны-

ми клиентами, заказывающими окна в свои квартиры и дома. Каждая

из трех клиентских групп обладает своими особенностями. В госзака-

зах, как всем отлично известно, требуются связи и откаты, кроме того, нужно уметь работать с тендерной документацией и быть готовым не-

сколько месяцев ждать оплаты. Частным подрядным организациям

чаще всего нужна самая низкая цена и стабильность поставок. Связи

и откаты при этом там тоже пригодятся. А для работы с частниками

нужны широта ассортимента и умение убедить покупателя, что ваша

продукция качественнее прочих. И в этом случае компании может

www.sapcons.ru

112 Глава

9

очень пригодиться громкое имя — частники чаще доверяют известным

компаниям.

Если вы работаете на рынке общественного питания, вашими кли-

ентами могут быть школьные столовые, частные предприятия, которым

нужно кормить персонал в обед, и простые горожане, которые зай-

дут в ваше кафе пообедать. Удовлетворение каждой из перечисленных

групп — это, по сути, отдельный бизнес, и общего у всех трех видов де-

ятельности мало — только то, что вы готовите пищу.

Крупные металлургические комбинаты не отпускают продукцию

напрямую небольшим клиентам. Даже если вы готовы платить им вы-

сокую цену, вас все равно отправят к одному из уполномоченных дист-

рибуторов, который берет на заводе огромные объемы продукции, пере-

продавая их мелким оптом.

Если вы занимаетесь озеленением, вы можете работать с муници-

пальными заказами, а можете — с частными (можете и с теми, и с други-

ми, но вам, вероятнее всего, для этого понадобятся разные менеджеры).

Вы можете продавать универсальную спецодежду, а можете — узкоспе-

циализированную, для отдельных видов работ (например, в условиях

полярного холода или экстремальной жары). Вы можете поставлять пол-

ноценные компьютеры для частных лиц, а можете — серверы и рабочие

станции для офисов, в этом случае у вас не просто будут разные клиенты, вы будете продавать два разных вида продукции. Многие крупные оп-

товики стройматериалов начали открывать свою розницу (DIY-гипер-

маркеты), а крупные строительные розничные сети, как правило, имеют

свои отделы оптовых продаж.

Вопрос «кому продавать?» тесно связан с вопросом «через какие

каналы сбыта?», однако все же это разные вопросы, и про канал сбыта

мы поговорим в отдельной главе. Канал сбыта — это способ доставки

товара в почти неизменном виде до потребителя, мы же в данном случае

говорим о том, кто либо приобретает ваш продукт для собственного ис-

пользования, либо существенно его перерабатывает. Для производителя

телефонов сети салонов — канал сбыта, а мы с вами — конечные потре-

бители. В то же время, если ваш продукт лишь сырье для производства

другого продукта, вашим конечным потребителем будет тот завод, кото-

рый у вас это сырье покупает. Если вы поставляете болты для сборщика

металлоконструкций, то сборщик — ваш конечный потребитель, ведь в

его продукции болты теряют самостоятельную продуктовую ценность и

становятся лишь частью нового целого.

Выбор потребителя очень важен для компании, поскольку он, фак-

тически, определяет всю стратегию. Выбор конечного потребителя мо-

Правильно заданные вопросы

113

жет повлиять на то, какой продукт вы продаете, какие навыки и компе-

тенции нужны вашим сотрудникам, какими знаниями должны обладать

коммерческий директор и директор по маркетингу, какую рекламную

поддержку оказывать вашей продукции (и оказывать ли вообще) и т. д.

Например, если вы управляете молокозаводом, у вас есть выбор —

продавать молоко гигантам типа «Вимм-Билль-Данна» или пытаться

самим создавать свой продукт под уникальной торговой маркой. Это —

две совершенно разные стратегии, два разных вида предприниматель-

ской деятельности. Ваше молоко, поставленное на завод «Вимм-Билль-

Данн», исчезнет, растворится внутри брендов этой компании. Никто из

тех, кто берет с полок магазинов пакеты «Вимм-Билль-Данн», не знает

и не задумывается, чье молоко они содержат. В то же время «Избёнка»

не только развивает собственный бренд — она еще и продает продукцию

через собственные розничные точки.

Некоторые компании работают с разными группами клиентов. Чаще

всего это крупные компании, которым по карману содержать несколько

отделов продаж и которые обладают достаточными мощностями, что-

бы адаптировать, если придется, продукт под каждую клиентскую груп-

пу или держать на складе запасы разных видов продукции. Например, промышленный и бытовой кондиционеры — это два разных товара, и

хранить на складе ассортимент и тех, и других довольно дорого. Отделы

продаж таких крупных компаний делятся на непересекающиеся груп-

пы — отдел по работе с частными клиентами, отдел по работе с корпора-

тивными клиентами, отдел по работе с госзаказами и т. д. Порой такие

отделы продаж даже выделяются в отдельные юрлица и становятся де-

факто дилерами, продающими разным клиентам товар, «покупая» его с

одной и той же фабрики.

Производители торгово-холодильного оборудования, как правило, реализуют свою продукцию нескольким различным группам клиентов.

Первая группа — небольшие частные магазины и локальные сети, им за-

воды продают свои холодильные шкафы и морозильные лари через сеть

региональных дистрибуторов. Вторая группа — крупные федеральные

сети, с ними заводы обычно сотрудничают напрямую. Третья группа —

производители напитков и замороженных продуктов и мороженого, ко-

торым нужны лари и шкафы под их торговыми марками.

Иная стратегия (чаще всего к ней прибегают средние и мелкие ком-

пании) — сфокусироваться на одной группе клиентов, но быть в этой

области лидером или одним из лидеров. В России есть огромные, но

почти никому не известные компании, работающие только с госзака-

зами. Около года назад в Ленинградской области открылся огромный

www.sapcons.ru

114 Глава

9

комбинат по выпуску продуктов общественного питания, работающий

только со школами. В среде состоятельных туристов известны свои тур-

компании, специализирующиеся на VIP-клиентах. Московская сеть

«Глобус Гурмэ» работает со взыскательным клиентом, а сеть «Магнит»

делает ставку на экономных и небогатых. Рестораны высокой кухни об-

служивают состоятельных клиентов, фастфуд — публику поскромнее.

На многих развитых рынках сегментация клиентов еще более жест-

кая. Например, рестораны делятся по размеру среднего чека — 100–200

рублей, 200–400 рублей, свыше 500 рублей и так далее. Если вы прочтете

интервью с бизнесменом, запускающим новый ресторанный проект, он

обязательно упомянет предполагаемый размер среднего чека. Его специ-

алисты по маркетингу подсчитали, что ресторан будет популярен имен-

но среди публики с такими финансовыми возможностями и что вокруг

его будущего местоположения прямых конкурентов нет, хотя других за-

ведений общепита поблизости может быть много. Неискушенного че-

ловека это может удивить, но рестораторы воспринимают форматы со

средним чеком 400–600 рублей и 600–800 рублей как два совершенно

разных проекта, каждый со своей кухней, своим интерьером, своим вы-

бором алкоголя и т. д.

Мебельщики тоже жестко подразделяются на форматы и сегменти-

руют целевую аудиторию — ведь диван может стоить и 12 000 рублей, и

120 000 рублей, и это диваны для совершенно разных клиентов. Готовый

шкаф-купе и прихожие из массива дерева на заказ могут изготавливать-

ся в одном цеху, но продавать их нужно в разных местах и рекламировать

их нужно по-разному.

Сегментировать клиентов можно и по половому признаку. Напри-

мер, женские такси, которые появляются во всех крупных городах, боль-

ше нацелены на клиентов-женщин, для которых важна безопасность по-

ездки. Мать скорее отправит дочь-подростка одну в женском такси, чем

в обычном. Женские фитнес-клубы тоже есть во многих городах — жен-

щинам нравится возможность полностью отдаться фитнесу, забыв на

время о макияже и прическе и не ощущая на себе мужских взглядов.

Магазины халяльных продуктов привлекают клиентов-мусульман.

В крупных городах появляются рестораны, клубы, газеты и журналы, созданные специально для отдельных национальных групп. Магазины

кулинарии привлекают занятых людей, которым некогда готовить, по-

луфабрикаты нравятся тем, кто все-таки предпочитает готовить дома, но

не имеет времени на сложные рецепты.

Разрабатывая новую стратегию или корректируя старую, вы долж-

ны определиться с тем, кому вы планируете продавать свой продукт и

Правильно заданные вопросы

115

почему именно им. Ваш выбор повлияет на множество ключевых реше-

ний — какой продукт производить, какой ценовой политики придержи-

ваться, какой сервис предлагать, каких специалистов нанимать и т. д.

Определиться в выборе клиентских групп вам помогут ответы на следу-

ющие вопросы:

•

Каковы объемы рынка по вашей продукции в целом, включая все сег-

менты? В состоянии ли ваша компания охватить все эти сегменты?

• Какие выраженные сегменты можно выделить на вашем рынке?

• Каковы запросы покупателей в каждом из сегментов? Может ли

ваша компания предлагать товары и услуги разным клиентским

группам?

• Есть ли у ваших сотрудников компетенции для работы в разных

группах?

• Какова рентабельность продаж в каждой группе? От чего она зависит?

• С какими дополнительными трудностями и барьерами вы столкне-

тесь в новых для себя группах (административный ресурс, лицензи-

рование, разрешения и т. д.)

• Нужно ли специально адаптировать ваш продукт или услугу под от-

дельные группы? Можете ли вы профинансировать подобную адап-

тацию? Имеет ли это экономический смысл?

•

Нет ли среди групп привлекательной ниши, подходящей вам по раз-

меру, в которой у вас есть опыт, знания, товар, услуги и где вы бы

могли стать лидером (по крайней мере в своем регионе)?

• Каковы перспективы развития у каждой группы? Ожидается ли в

ней рост спроса?

• Какова конкуренция в каждой группе? Сможете ли вы занять лиди-

рующие позиции хотя бы в одной из них?

• Как нужно продвигать свой товар в выбранных вами группах?

•

Какие специфические качества вашего продукта ценят потребители

в каждой группе?

• Каковы особенности ценообразования в каждой группе?

• Соответствует ли размер ниши, которую вы собираетесь занять, ва-

шим планам по развитию? Не станет ли выбранный рыночный сег-

мент ограничением вашего дальнейшего роста?

9.3. По каким ценам продавать?

Ценообразование — чрезвычайно сложный для российского биз-

неса вопрос. В своей практике я нечасто сталкивался с компаниями, у

которых была бы стройная, обоснованная ценовая политика. Чаще всего

www.sapcons.ru

116 Глава

9

компании придерживаются ситуативного ценообразования, адаптируя

цену продукта едва ли не под каждую сделку. Как правило, они объясня-

ют это тем, что «цену диктует рынок», забывая о том, что сами они — тоже

часть этого рынка и часто в той же степени влияют на «рыночные» цены, как и зависят от них. Однако если изменение цен в пределах нескольких

процентов в виде реакции на требования рынка — тактическая задача, то

выбор или разработка системы ценообразования с долгосрочным при-

целом — стратегическая. Как правило, на любом рынке есть компании, продающие дорого (например, предлагающие высокое качество или

лучший сервис), компании со средними ценами и дискаунтеры, у кото-

рых цены всегда самые низкие. Вам предстоит выбрать, к какой группе

примкнуть. Выбор этот чрезвычайно важен, так как он потянет за собой

и другие решения — требования к качеству продукта или персонала, к

рекламе и продвижению, к упаковке, к сервису и т. д.

Ни одна из ценовых стратегий сама по себе не гарантирует успеха.

Более высокие цены, как правило, ведут к росту дохода от каждой сдел-

ки, более низкие — к росту объема продаж. Но и в том, и в другом случае

вы можете столкнуться с большими трудностями.

Высокие цены должны быть подкреплены чем-то, что оправдает

покупку в глазах покупателя. Это может быть качество товара, удобство

покупки, сервис. Если ваш продукт не обладает рядом выраженных пре-

имуществ, понятных потребителю, стратегия высоких цен выглядит до-

вольно рискованной. Кроме того, группа потребителей, готовых платить

дорого, должна быть достаточно многочисленной, чтобы обеспечить вам

требуемый объем выручки. В кризисные периоды товары в высоких це-

новых сегментах часто страдают сильнее — часть покупателей мигрирует

в более низкие ценовые слои, желая сэкономить.

Высокую цену постоянно приходится подтверждать. Каждый день

компании, стремящиеся продавать дороже, ощущают на себе давление

«снизу» — со стороны предприятий из нижних и средних ценовых сег-

ментов. Например, многие опции, ранее доступные только в дорогих

автомобилях (такие, как подогрев сидений, парктроник, система «старт-

стоп» и т. д.), сегодня встречаются в машинах почти за любую цену.

И производителям люксовых марок приходится постоянно придумы-

вать новые способы оправдания высоких цен.

Телефоны на базе Android вынудили компанию Apple изменить сво-

им принципам и выпустить более дешевые версии iPhone и iPad, хотя

еще недавно в Apple не допускали самой мысли о такой возможности.

Однако и стратегия низких цен не ведет к успеху автоматически.

Во-первых, такая стратегия предъявляет повышенные требования к се-

Правильно заданные вопросы

117

бестоимости. Если вы работаете на минимальной марже, любой скачок

себестоимости вверх (подорожало сырье, вырос ФОТ и т. д.) очень су-

щественно отразится на вашей прибыли. Во-вторых, низкая прибыль от

каждой сделки делает ваш бизнес очень чувствительным к изменению

объемов выручки. Стоит объему продаж упасть (например, в силу вне-

шних факторов), как ваша прибыль устремится к нулю. В-третьих, если

многих покупателей низкая цена радует, кого-то она настораживает —

слишком низкая цена на квартиру, на обед в ресторане, на одежду могут

послужить потребителю сигналом о низком качестве продукта. В-чет-

вертых, очень часто низкие цены действительно являются следствием

низкого качества, и тогда продавцу стоит быть готовым к большому чис-

лу возвратов, претензий и гарантийных ремонтов. В этом случае стоит

заранее подсчитать, не «съедят» ли эти затраты всю прибыль от продаж.

На этом фоне стратегия средних цен может показаться спокой-

ной гаванью. Однако это далеко не очевидно. Концепция средних цен

лишает компанию индивидуальности и, следовательно, покупателей.

Экономные клиенты уходят в низкий ценовой сегмент, желающие вы-

делиться — в высокий. Кроме того, директор компании из среднего

ценового сегмента всегда мучается вопросом — что будет, если он под-

нимет цены? Удастся ли ему таким образом увеличить рентабельность

своего бизнеса? Что будет, если он снизит цены, — вырастет ли от этого

объем его продаж и насколько? Не уйдет ли завтра его потребитель к

дискаунтерам?

При выборе стратегии ценообразования важно помнить, что цена

должна быть лишь одним из многих качеств продукта, и все эти качес-

тва должны гармонировать между собой. У потребителя не должно воз-

никать ощущения диссонанса от несоответствия различных элементов

продукта, который он покупает, друг другу. Созданная американскими

экономистами в середине XX века концепция «рационального потре-

бителя», выбирающего товар, руководствуясь только холодными ра-

циональными выкладками и вдумчивым сопоставлением цены товара

и иных его качеств, сейчас подвергается серьезной критике. Эмоции

играют колоссальную роль даже на чистых b2b-рынках, где доверие и

личные отношения между покупателем и поставщиком могут серьезно

повлиять на принятие решения о покупке. Что же говорить о потреби-

тельских рынках, где самые сложные и дорогие товары порой выбирают

сердцем, а не разумом. Однако несоответствие свойств товара (качество, цена, внешний вид, упаковка, место продаж, сервис, консультант и т. д.) друг другу вызывает у покупателя чувство тревожности и дискомфорта, что никак не способствует покупкам. Поэтому, выбирая ту или иную це-

www.sapcons.ru

118 Глава

9

новую стратегию, будьте готовы привести все прочие качества вашего

товара в соответствие с ценой.

Дорогой товар должен быть красивым (стильным, вкусным) и от-

лично упакованным. Продавать его должен грамотный и вежливый кон-

сультант. Место продаж должно быть должным образом оформлено и

декорировано, а сама торговая точка должна находиться в месте, куда

придет соответствующий покупатель. Качество товара не должно вы-

зывать сомнений, сильная торговая марка товара очень поможет про-

дажам. Все рекламные сообщения должны работать на имидж товара и

продающей его компании. Реклама должна апеллировать к ключевым

ценностям целевой аудитории — людей, готовых заплатить больше.

В b2b-сегментах торговать дорогим товаром особенно тяжело. Если

у вас нет собственной розницы, задача убеждения конечного потребите-

ля, рассказа ему о качестве товара перекладывается на дилера или даже

субдилера, длина сбытовой цепочки увеличивается. Между вами, как

производителем, и конечным потребителем стоит несколько ее звень-

ев, и конечный успех сделки зависит от их квалификации и мотивации.

А чем длиннее сбытовая цепочка, тем ниже качество сбыта — каждое

следующее звено, как правило, хуже обучено и мотивировано, чем пре-

дыдущее. Если вы продаете, например, постельное белье необыкновен-

ного качества по высоким ценам, вам прекрасно известны все его до-

стоинства. Сотрудники вашего дилера чаще всего знают их несколько

хуже, и им уже сложно выглядеть столь убедительными перед своими

покупателями — розничными магазинами. А в розничных точках кон-

сультанты и вовсе не могут вразумительно объяснить зашедшей в мага-

зин домохозяйке, настолько ли ваше постельное белье лучше, насколько

оно дороже. Страдаете в конечном счете вы, поскольку вы находитесь

на противоположном конце цепочки и почти не можете повлиять на ис-

ход диалога консультанта с домохозяйкой. И если она, пожав плечами, уйдет в итоге с комплектом вашего конкурента, вы останетесь без денег.

В этом случае вам придется серьезно потрудиться над обучением и моти-

вацией персонала всей сбытовой цепи, и это может поглотить серьезную

часть вашей высокой прибыли от продаж. А если ваше белье продается в

магазинах самообслуживания (например, гипермаркетах), задача стано-

вится еще сложнее — консультантов там нет, и покупатель ориентирует-

ся только по ценникам.

Товар из среднего ценового сегмента должен быть легко доступен —

магазин должен находиться в удобном месте и близко к потребителю, клиент должен получить полный сервис в одном месте, его ничто не

должно задерживать. Если ради высокого качества или очень низких цен

Правильно заданные вопросы

119

потребитель может смириться с некоторыми неудобствами (например, долго ждать доставки или специально ехать в другой район), то к средней

цене, как ни парадоксально, потребитель часто предъявляет повышен-

ные требования. Если дискаунтер может открывать магазины за горо-

дом, в неудобных местах, ограничиваться минимальным ремонтом, то

у магазина или кафе со средними ценами должна быть парковка, удоб-

ный подъезд и чистота в зале. Компания из среднего ценового сегмента

всегда должна быть готова отражать атаки конкурентов с низкими цена-

ми — ведь они будут убеждать ваших покупателей, что у них «все то же

самое, только дешевле». И вам пригодятся серьезные контраргументы, например, широкий ассортимент или удобство покупки. Сайт должен

быть интуитивно понятным и простым. Если вы работаете на b2b-рын-

ке и продаете свой товар дилерам, будьте готовы, что их требования к

качеству обслуживания будут такими же, как и к компании с высокими

ценами. Часто дилеры соотносят с ценой только качество самого товара

(и не ждут от вас того же качества продукции, что и в премиальном сег-

менте), но к качеству сервиса они беспощадны. Даже если ваша продук-

ция дешевле, они не будут мириться с несвоевременным оформлением

счетов и накладных или с долгой погрузкой на складе.

Если же вы выбрали тяжелый хлеб дискаунтера, компании, где

«всегда низкие цены», вы можете позволить себе некоторые вольности

с качеством обслуживания и интерьером. Однако испытания ждут вас

и здесь. Например, потребитель всегда рад низким ценам на товар, но

это не означает, что он автоматически готов мириться с его низким ка-

чеством. Наша психика устроена так, что огорчение от низкого качества

продукта часто не компенсируется радостью от экономии при покупке.

Если вы торгуете, к примеру, китайской техникой, которая часто ло-

мается, ваш покупатель будет ругать вас последними словами во время

очередного ремонта, уже забыв о том, что оборудование обошлось ему

вдвое дешевле европейского. В покупателе живет наивная вера, что он

оказался умнее других и купил товар отличного качества, только дешево.

Когда выяснится, что качество все-таки хуже, покупатель почувствует

себя обманутым, даже если вы его честно предупреждали.

Кроме того, у вас действительно должны быть низкие цены. Жур-

нал «Эксперт» (№35 от 5.09.2011) писал о том, что концепция «Эльдора-

до» — продажи бытовой техники по низким ценам в больших объемах —

перестала работать. Самые низкие цены все равно в Интернете, и поку-

пать там многим удобнее. Поэтому «Эльдорадо» после смены владельца

работает над новым имиджем — включает в ассортимент более дорогие

марки и меняет слоган на «Так просто жить лучше».

www.sapcons.ru

120 Глава

9

Еще один важный момент — снижая цены, вы снижаете собствен-

ную маржу, и если не компенсировать это снижение ростом оборотов, вашу компанию ждет скорая гибель. Во время кризиса 2008 года мно-

гие компании из отрасли отделочных материалов снижали цены в на-

дежде нарастить оборот. Однако причина падения оборота была не в

низких ценах — напуганные новостями люди просто откладывали ре-

монт квартир до лучших времен. В итоге компании теряли и оборот, и

маржу. Не все компании это пережили — отрасль помнит несколько

крупных банкротств.

Если вы все же решили пойти по пути низких цен, будьте гото-

вы биться за каждый рубль — закупочных цен и издержек. Крупней-

ший в мире ритейлер Wal-Mart известен своей концепцией «каждый

день — низкие цены» (этот слоган стал в свое время ответом крупным

американским супермаркетам, проводившим распродажи лишь из-

редка). Однако в книге Сэма Уолтона, создателя этой сети, написано, как именно он шел к созданию империи. Его маниакальная страсть к

экономии на всем (он сам до глубокой старости, будучи миллионером, жил не просто скромно, а, скорее, бедно) стала сутью компании — Wal-Mart стал магазином низких цен потому, что научился экономить на

каждой мелочи. Кстати, и на зарплатах сотрудников тоже — в послед-

нее время сотрудники предприятия часто судятся с ним по разным воп-

росам. Экономия должна стать философией компании и пронизывать

все ее процессы, только так можно стать успешной компании, торгуя с

минимальной наценкой.

Про Майкла Делла, основателя компании Dell Computers, известно-

го поклонника идеи низких цен и издержек, рассказывают, будто однаж-

ды он, придя на переговоры к поставщику комплектующих, попросил

убрать из переговорной булочки и дать ему скидку на комплектующие в

размере их стоимости.

Какая бы цена у вас ни была, важно правильно донести информа-

цию об этом до потребителя. Покупатель должен быстро понять, почему

ваша цена выше (ниже) чем у других, неважно, как вы ему это сообщи-

те — через консультанта, через рекламные материалы или иным спо-

собом. Если ваша цена, скажем, выше, но потребитель не видит этому

разумного объяснения (например, логотипа известной марки на упаков-

ке), он выберет другой товар.

Особенно это важно в случаях, когда покупатель плохо разбирается

в товаре, который он покупает. Если простой обыватель выбирает ком-

пьютер или мебель, ему трудно сориентироваться в огромном ассорти-

менте самому. Он ходит по торговому залу, видит различные товары по

Правильно заданные вопросы

121

самым разным ценам и испытывает дискомфорт — ему необходимо сде-

лать выбор, а входящей информации недостаточно. Необходимость де-

лать выбор в условиях неопределенности вызывает стресс, и покупатель

стремится снизить уровень тревожности, собрав побольше информации.

Проще всего это сделать, подозвав консультанта. Но если консультанта

нет, у потребителя останется единственный источник информации —

ценник. Ему понятно, что 12 000 рублей меньше, чем 18 000, и если это

единственная доступная для него информация, он проголосует (рублем) за 12 000. Или (хотя реже) может случиться и обратное — низкая цена

станет для покупателя сигналом низкого качества, и он выберет другой

товар просто потому, что он дороже. В любом случае управлять выбором

потребителя (то есть вашим доходом) будете не вы.

Одна региональная сеть общепита столкнулась с тем, что потребите-

ли, платившие за обед примерно 10% от цен европейского уровня и 20–

30% от того, что они заплатили бы в Москве, предъявляли слишком вы-

сокие требования к качеству обслуживания. Платя за еду сущие копейки, они хотели иметь такой же сервис, как и в ресторане высокой кухни. Воз-

можно, причина была в слишком чистых и красивых интерьерах кафе —

подсознательно, несмотря на низкие цены, покупатель чувствовал себя

как в хорошем ресторане и ждал соответствующего сервиса. Ожидание

сервиса складывалось в тот момент, когда посетитель входил в кафе, еще

до того, как он увидел меню и составил впечатление о ценах. Однако сеть

работала в режиме экономии и оказывала посетителям только минималь-

ный сервис. В итоге потребитель оставался разочарованным.

Так что, выбирая ценовую стратегию, вам необходимо ясно пони-

мать, с какими трудностями вы столкнетесь, чтобы как следует к ним

подготовиться. Кроме того, вам необходимо убедиться, что все элементы

вашего торгового предложения (цена, качество, упаковка, сервис и т. д.) соответствуют друг другу и что потребитель, узнав цену на ваш товар, быстро поймет, чем именно ваше предложение отличается от конкури-

рующих.

Выбирая ценовую стратегию, нужно особенно отчетливо помнить, что вы не одни на рынке. Вы ограничены, с одной стороны, вашими

клиентами, с другой — вашими конкурентами, которые будут реагиро-

вать на ваши действия. Если вы, например, решите снизить цены, кон-

куренты могут ответить тем же, и ваше преимущественно исчезнет, едва

появившись. Прежде чем принимать стратегические решения, нужно

сделать тщательный маркетинговый анализ ситуации и прогноз ее раз-

вития хотя бы на 3 года. Интуитивно принятые ценовые решения редко

бывают успешными.

www.sapcons.ru

122 Глава

9

Если автомобили Mercedes неожиданно начнут продаваться по низ-

ким ценам, каких-то покупателей это обрадует, но многих насторожит

или даже оттолкнет. Кто-то решит, что это следствие падения качества

машин, а кто-то просто не захочет ездить на дешевой машине. Корейс-

ким же автопроизводителям пока лучше удаются качественные бюджет-

ные легковушки, чем представительские авто, хотя имидж корейских

машин постепенно меняется. А вот если китайский завод предложит

российскому рынку машину класса люкс по европейской цене, автомо-

били так и останутся на складе.

Чтобы выбрать ценовую стратегию, нужно ответить себе на следую-

щие вопросы:

• Каковы сейчас ценовые ожидания потребителей, и каковы они

будут в ближайшее время? Чего ждут покупатели — низких цен за

среднее качество? Высоких — за высокое?

• Что предлагают покупателю другие компании на рынке? Какие це-

новые ниши уже заняты, а какие еще относительно свободны?

• Какие ценовые ниши могут появиться или исчезнуть в ближайшее

время? Сможет ли кто-то выйти с еще более низкой ценой? Не ска-

жется ли экономическая ситуация на продажах товаров высокого

ценового сегмента?

• Можем ли мы подкрепить нашу цену другими элементами — себе-

стоимостью, упаковкой, сервисом, квалификацией персонала

и т. д.? Хватит ли у нас для этого ресурсов?

• Если мы хотим продавать дороже или дешевле других, достаточ-

но ли на рынке покупателей, чтобы обеспечить нам требуемый

оборот ?

• Если мы хотим придерживаться средних цен, за счет чего мы будем

выделяться среди других компаний?

• Если наши цены отличаются от цен конкурентов, как именно мы

будем объяснять покупателям, в чем именно состоит разница?

• Если при продаже нашего товара многое зависит от консультанта в

розничной точке, как мы сделаем так, чтобы он был хорошо обучен

и настроен продавать именно наш товар?

• Если мы решили сменить ценовую стратегию — не потеряем ли мы

часть клиентов? Уверены ли мы, что компенсируем эти потери но-

выми клиентами?

• Как отреагируют на наши ценовые решения наши конкуренты?

Ведь если ключевые конкуренты отреагируют на наше снижение

цен симметричным снижением, скорее всего, наша доля рынка не

вырастет, а прибыль мы потеряем.

Правильно заданные вопросы

123

• Есть ли у конкурентов ресурсы для снижения цен? В чем мы можем

превзойти их в этом вопросе?

Как всегда — список вопросов может (и должен) быть дополнен

вопросами, касающимися специфики вашего бизнеса.

9.4. Где продавать?

Вопрос «где продавать» касается географии продаж. Россия — боль-

шая страна, что для местного предпринимателя означает не только боль-

шие возможности, но и дорогостоящую логистику и необходимость от-

крывать филиалы. А это — стратегический вопрос.

В странах Европы чаще всего компании достаточно одного склада

или цеха на страну (а порой и на несколько стран). Компактность стран

порождает компактность бизнеса. Производитель алюминиевых профи-

лей из Испании открыл завод в Словакии — там ниже стоимость рабо-

чей силы и электроэнергии. И, хотя Словакия не граничит с Испанией, расстояние между ними относительно небольшое, дороги — отличные, поэтому доставка продукции обходится в меньшую сумму, чем компа-

ния экономит на сотрудниках.

Однажды мой чешский поставщик спросил меня, почему я не поку-

паю своим менеджерам по продажам автомобили. Их продавцы колеси-

ли по всей Европе на корпоративных «Шкодах». Пришлось объяснять, что если я отправлю осенью своего менеджера по продажам в Иркутск на

машине, то увижу я его в лучшем случае весной.

В целом ряде отраслей российской компании федерального уровня

не обойтись без филиалов, удаленных офисов и представительств. В роз-

ничной торговле и ресторанном бизнесе это подразумевается почти

всегда, но даже производство металлопроката или продажа строитель-

ной техники мелким оптом порой требует физического присутствия в

нескольких регионах.

Те, кто когда-либо управлял филиалами, знает, насколько это сложно и

затратно. Трудовая дисциплина в филиале практически всегда ниже, чем в

головной компании, — российские работники быстро расслабляются вдали

от начальства. Поэтому содержание любой удаленной структуры — это не

только дополнительная прибыль от продаж, но и дополнительные расхо-

ды на перелеты, звонки, наем персонала и службу безопасности. Однако в

некоторых случаях региональная экспансия — единственный способ отор-

ваться от конкурентов (или догнать их — если они уже пошли в регионы).

Физическое присутствие в других регионах необходимо тогда, когда

это дает дополнительное и выраженное стратегическое преимущество.

www.sapcons.ru

124 Глава

9

Если ваш клиент — мелкий оптовик, закупающий товар часто и мелки-

ми партиями, наличие склада в региональном городе будет вашим пре-

имуществом перед компанией, торгующей в этом же городе из Москвы

или другого крупного центра. Таким клиентам важна возможность быс-

тро, в течение одного дня, купить любую партию товара. Если для ус-

пешных продаж в регионе необходимо постоянно держать там сбытовой

персонал, можно открыть офис продаж или нанять на работу торгового

представителя на хоум-офисе. Если в регионе есть источник сырья, вы

можете открыть там филиал производства. Получая местное сырье и не

тратя лишних денег на доставку готовой продукции из центра, вы смо-

жете предложить покупателям более выгодные цены.

Российские компании любят расширяться, открывая филиалы в

других городах. Московские компании идут в города-миллионники, ре-

гиональные открываются в соседних городах и областях. В последние три

года наметился новый тренд — региональные компании идут в Москву и

Петербург. Порой региональное развитие — единственный способ быст-

рого развития компании. Однако далеко не во всех случаях региональное

развитие необходимо или по крайней мере остро стоит на повестке дня.

Открытие обособленных подразделений любого типа (склад, производ-

ство, офис) требует существенного изменения многих бизнес-процес-

сов, смены кадровой политики, логистики и т. д. Предприятие должно

быть к этому готово и обязано ясно осознавать, что это действительно

необходимо, — я много раз видел, как компании спешили завоевывать

соседние рынки тогда, когда свои еще не были освоены как следует. От-

крытие филиала всегда оттягивает на себя больше ресурсов — денег и

внимания, — чем кажется на этапе планирования. Как следствие, ком-

пания распыляет свои усилия, не покоряя толком соседние регионы и

упуская возможности для развития дома. Но если вы уверены, что ре-

гиональное развитие вам необходимо и дома вам уже тесно, вам нужно

составлять стратегический план по региональному развитию.

Стратегическое решение о запуске региональной программы разви-

тия должно приниматься только после ясного понимания того, что:

• Вы сможете предложить в регионе то, чего на данный момент там

не предлагают другие, в том числе местные компании. Открытие

филиала должно принести вам дополнительные конкурентные пре-

имущества в данном регионе.

• Деятельность филиала улучшит финансовые результаты компании

в целом. Филиал должен окупаться — у компании должны улуч-

шиться показатели выручки, денежного потока, прибыли, оборачи-

ваемости.

Правильно заданные вопросы

125

• У компании хватит ресурсов на запуск филиальной сети. Снять

офис и нанять персонал не очень дорого, а вот обеспечить полный

склад товара куда сложнее. Вы должны быть готовы к тому, что ваши

складские запасы резко увеличатся и вам, возможно, придется рас-

считаться за них с поставщиками раньше, чем вы успеет их продать.

Возможно, вам придется существенно менять логистику, вводить

новые должности и отделы, настраивать бухучет и работу службы

безопасности. Ваша компания должна быть к этому готова.

В некоторых отраслях открытие сети региональных складов не

имеет экономического смысла. Но это не означает, что вопрос «где

продавать» в них снят с повестки дня. Компании реализуют свою про-

дукцию в различных городах и областях, в разных районах города, так

что вопрос качества продаж в каждой географической точке и вопро-

сы развития за счет увеличения таких точек стоят перед большинством

бизнесов.

Сети кафе или розничных магазинов стараются контролировать

эффективность своих торговых точек в разных районах и городах и по-

стоянно ищут подходящие места для открытия новых. Оптовый бизнес, торгующий через дилеров, осуществляет постоянный мониторинг рабо-

ты дилеров в разных районах и городах и либо стимулирует слабых диле-

ров продавать больше, либо увеличивает число таких дилеров. Рознич-

ные компании из самых различных отраслей находятся в постоянном

поиске новых идей для развития продаж, пытаясь адаптировать свои

форматы под те места продаж, которые кажутся им привлекательны-

ми. Например, некоторое время назад во многих торговых центрах по-

явились небольшие брендованные торговые точки сотовых операторов.

Сеть общепита «Крошка Картошка» начинала со стрит-фуда, то есть ки-

осков быстрого питания, но сейчас фирменные точки сети можно найти

в торговых центрах.

Многие российские производители успешно реализуют свою про-

дукцию в странах СНГ и Прибалтики. Встречаются и успешные приме-

ры продажи несырьевых продуктов за пределы бывшего СССР, но это, скорее, исключение — хотя такие компании, как «Лаборатория Каспер-

ского», можно смело называть глобальными. Пытается выйти на между-

народную арену и «Яндекс», но пока он в начале пути.

В широком смысле слова вопрос «где продавать» подразумевает со-

ставление или корректировку списка территорий, на которых ваш товар

реализуется на постоянной основе. Вы можете расширять этот список

собственными силами, продавать франшизу или просто искать новых

дилеров. Главное (это неотъемлемый элемент стратегии) — вы должны

www.sapcons.ru

126 Глава

9

делать это на основании четкого долгосрочного плана, ясно понимая, почему именно эти территории для вас наиболее привлекательны.

Для составления «карты боевых действий» (некоторые компании

действительно используют для этих целей настоящие географические

карты, отмечая на них свои сильные и слабые точки) нужно оценить

уровень успешности в разных регионах. Компании, продающие свой то-

вар оптом по всей стране, часто оценивают следующие параметры:

• Уровень количественной дистрибуции в том или ином городе — отно-

 шение числа торговых точек, где представлен ваш товар, к общему

 числу профильных торговых точек в регионе. Например, если в городе

1000 торговых точек, в которых продаются прохладительные напит-

ки, при этом ваш лимонад представлен в 300 из них, ваш уровень

количественной дистрибуции равен 30%. Торговые точки при этом

подразделяются на типы, или классы. Понятно, что если ваш лимо-

над представлен только в 100 крошечных киосках по городу, а ваш

конкурент «стоит» в 50 крупнейших супермаркетах, его продажи, вероятно, больше. Если вы только собираетесь принять стратеги-

ческое решение о выходе в тот или иной регион, данные об уровне

дистрибуции конкурирующих марок или продуктов могут оказаться

вам очень полезны — они покажут истинное положение дел в реги-

оне.

• Продажи на душу населения в регионе. Даже если вы продаете товары

не для нужд частного потребителя, этот показатель все равно важен.

Количество жителей в регионе косвенным образом отражает объ-

ем его ключевых рынков. Разумеется, вы можете (используя дан-

ные многочисленных рейтинговых агентств) присвоить регионам

дополнительные «экономические» коэффициенты, уравняв, таким

образом, депрессивные регионы и процветающие. Но опыт пока-

зывает, что уровень потребления и деловой активности в различных

регионах страны отличается не в разы, так что если ваши продажи

на душу населения в городе X в два раза меньше, чем в городе Y, это

повод задуматься. Возможно, ваш дилер или ваш филиал в этом го-

роде недорабатывает, и вам следует этим вплотную заняться.

•

 Показатели рентабельности продаж в различных регионах. Если вы

продаете свою продукцию в нескольких географических зонах, вы мо-

жете делать выводы о качестве работы сбытовых подразделений в раз-

личных регионах. Если менеджеры в городе А продают товар с более

высокой маржей, чем в городе Б, вам есть о чем с ними побеседовать.

Это — лишь самые базовые методы оценки продаж. Маркетинг

предлагает десятки других способов, в каждой отрасли есть свои особен-

Правильно заданные вопросы

127

ности и тонкости. Например, в общепите оценивают средний чек, чис-

ло клиентов, выручку на клиента, оборачиваемость посадочного места

и т. д. В рознице — продажи с квадратного метра и многое другое. Вы

найдете массу полезной литературы по данному вопросу в любом круп-

ном книжном магазине.

Вопрос «где продавать» подразумевает решения не только феде-

рального масштаба. Многие известные сети долго развивались в своих

родных городах, прежде чем шагнули в другие области, а некоторые из

них в силу разных причин так и остались местными. Но им тоже важно

правильно определить «где продавать». В каких районах и на каких ули-

цах им выгодно будет открыть новые точки? В каких местах их лучше

открывать — на первых этажах зданий, в торговых центрах, в отдельно

стоящих помещениях?

Розничным сетям для ответа на вопрос «где продавать» прихо-

дится изобретать собственные методики «оценки локаций» — пра-

вильного выбора места для организации новой точки продаж. Кафе

или магазин, успешные на одной улице, могут оказаться убыточными

на другой — на новом месте просто не окажется платежеспособных

покупателей. Готовых методик оценки локации не существует, их

приходится разрабатывать методом проб и ошибок, но без них ни-

как — убыточная точка может нанести существенный финансовый

урон компании.

Для некоторых российских сетей, таких как краснодарский «Маг-

нит» (продукты питания) и петербургская «Метрика» (товары для строи-

тельства и ремонта), вопрос географического присутствия был более чем

стратегическим. Обе сети преуспевают благодаря тому, что начали экс-

пансию не со столиц, а с небольших населенных пунктов, не интересных

в тот момент для транснациональных или московских сетей. Таким об-

разом они уклонялись от лобового столкновения с конкурентами и в не-

которых городах были единственными в своем роде, что давало им пре-

имущество. В итоге «Магнит», открывая магазины с низкими ценами в

маленьких городках, стал крупнейшей розничной сетью и крупнейшим

частным работодателем в стране.

Вопрос «где продавать» может быть связан не только с географией.

Например, некоторые кафе открываются на первых этажах с выходом на

улицу, а некоторые — исключительно в торговых или деловых центрах.

Сеть киосков прессы и товаров для путешествий «Хорошие новости»

представлена исключительно в аэропортах. Одно время киоски сотовой

связи активно открывались в супермаркетах, и мини-офисы банков —

в магазинах бытовой техники.

www.sapcons.ru

128 Глава

9

Для составления долгосрочного плана стратегического географи-

ческого развития рекомендую начать со списка вопросов:

•

Является ли наш бизнес масштабируемым в географическом плане?

Может ли наш товар одинаково хорошо продаваться в других райо-

нах города, в других городах и регионах, в других странах?

• Способна ли наша компания к географической экспансии? Есть ли

у нас для этого ресурсы — финансовые, человеческие, администра-

тивные?

• Не обеспечивает ли нам на данный момент успех какой-то сугубо

местный фактор (местный административный ресурс, особенности

местного потребления), которого у нас может не оказаться в других

географических точках?

•

В каких географических точках наш продукт еще не продается? Мо-

жет ли он продаваться в этих точках по маркетинговым, логистиче-

ским и иным соображениям?

•

В каких географических точках наш продукт продается, но недоста-

точно хорошо? Возможно ли увеличить наши продажи в этих точ-

ках, и что для этого необходимо сделать?

• Сможем ли мы, придя в другой регион или город, предложить его

жителям то, чего еще не предлагают другие местные или федераль-

ные компании?

• С какими конкурентами мы столкнемся в новой географической

точке? Есть ли у нас, что им противопоставить?

• С какими новыми издержками мы столкнемся, расширяясь геогра-

фически? Не повысят ли данные издержки себестоимость наших

продуктов до уровня, критического для бизнеса?

• Готовы ли мы к тому, что операционная эффективность удаленных

подразделений будет ниже, чем у головного? Не скажется ли это

критически на рентабельности бизнеса?

• В каких регионах наши продажи слабее, чем нам бы хотелось?

• Какие есть привлекательные регионы, районы города, улицы для

дальнейшего развития продаж? Почему именно они?

• Что мы предложим потребителю в новых местах присутствия, чего

он не может получить и без нас?

• Если там уже есть конкуренты — в чем мы будем сильнее? В чем бу-

дет наша уникальность?

• Достаточно ли будет нам существующей структуры управления, чтобы эффективно управлять увеличившимся числом точек (реги-

онов, складов, офисов), или нам нужно создавать новые подразде-

ления?

Правильно заданные вопросы

129

9.5. Через какие каналы сбыта продавать?

Мы уже говорили об этом, но считаю важным сказать еще раз — ка-

налы сбыта не стоит путать с вашими потребителями. Ваши конечные

потребители — это люди или организации, которые покупают ваш про-

дукт или услугу для личных нужд и собственного использования. Кана-

лы сбыта берут ваш товар для последующей перепродажи. Конечный

потребитель тоже иногда впоследствии продает ваш продукт, но уже как

составную часть какого-то нового товара, то есть ваш товар послужил

для него сырьем.

С каналом сбыта вы часто состоите в деловых отношениях и можете

получать от него деньги, но канал сбыта — это лишь средство доставки

товара от вас до конечного потребителя. Например, если вы продаете

муку в упаковке через супермаркеты, то ваш конечный потребитель —

домохозяйка, а супермаркет — лишь место, где ваш продукт и ваш пот-

ребитель встретятся, то есть канал сбыта. Если вы также продаете муку

оптом пекарне, вашим конечным потребителем будет именно пекарня

(каналом дистрибуции могут быть дилеры), при этом в процессе выпе-

кания хлеба ваш товар (мука) полностью исчезает и появляется новый, уже не ваш товар — хлеб. И человек, купивший хлеб, — это уже не ваш

конечный потребитель.

Справедливости ради надо сказать, что из этого правила бывают ис-

ключения. Порой компании, поставляющие лишь сырье или комплек-

тующие, тоже стараются «дотянуться» до конечных потребителей — на-

пример, участвуя в совместной рекламе с производителем. Допустим, производитель тормозных колодок может принять участие в совместной

рекламной кампании с производителем авто, подчеркивая, что в ма-

шинах установлены колодки именно этой марки. Другой пример такой

рекламы — слоган Intel Inside от производителя микропроцессоров Intel.

Компании, поставляющие готовые компьютеры, подчеркивают в рек-

ламе, что внутри их продукции установлены именно процессоры Intel.

Таким образом Intel устанавливает собственные отношения с конечным

потребителем, хотя потребителю не нужен микропроцессор, ему нужен

компьютер.

Я столько внимания уделяю данному вопросу потому, что слишком

часто руководители забывают, что у них де-факто есть два совершенно

разных типа потребителя с различными (и порой противоположными) требованиями, и компании приходится лавировать между ними, пытаясь

угодить обоим. Руководству предприятия приходится держать в голове и

учитывать при принятии решений требования обеих сторон, поскольку

www.sapcons.ru

130 Глава

9

пренебрежение любой из них может закончиться для компании плачев-

но. Если вы будете пренебрегать интересами конечного потребителя, он

не возьмет ваш товар с полки. А если канала сбыта — то он на эту полку

не попадет.

Слишком часто менеджеры предприятий фокусируются только

на требованиях своего канала сбыта (например, дилеров или рознич-

ных сетей), забывая о том, что у них есть и конечный потребитель, что

дилер не всегда знает требования конечного потребителя и не может

говорить от его имени. Это происходит потому, что с каналом сбы-

та менеджеры общаются регулярно, а с конечным потребителем они

чаще всего никогда не встречались. Но лишь четкое разграничение

между каналом сбыта и конечными потребителями позволит вашей

компании выстроить сбалансированную политику взаимоотношений

с обоими типами.

Канал сбыта заинтересован в том, чтобы он мог заработать на вашем

товаре, испытывая минимум неудобств при продаже. Канал сбыта вол-

нуют такие вещи, как цена, стабильность поставок, удобство и скорость

выполнения заказа, отсрочка платежа, качество упаковки, логистика.

Конечного покупателя больше интересуют потребительские свойства —

долговечность товара, удобство его использования, гарантийное и пост-

гарантийное обслуживание, эмоциональные переживания, связанные с

использованием товара.

Разумеется, некоторые характеристики товара (например, низкая

цена) могут порадовать и канал, и потребителя. И если потребителям

нравится ваш товар и они приходят в магазин именно за ним, канал сбыта

будет счастлив включить вашу продукцию в ассортимент. Взаимоотно-

шения между поставщиком (импортером) товара, каналом сбыта и ко-

нечным потребителям для каждого продукта складываются по-разному.

За право продавать престижные марки автомобилей дилеры отчаянно

борются (а заводы решают, кому дать такое право, а кому — нет). В то

же время, если вы попробуете войти в крупные розничные сети с но-

вой зубной щеткой неизвестной марки, вам придется нелегко. Но даже

если за вашим товаром выстраиваются очереди, вам все равно придется

прислушиваться к просьбам и требованиям канала сбыта. Какой бы ни

была популярной ваша торговая марка, конкуренты у вас все же есть, и если во всех каналах сбыта (у оптовиков, в розничных точках) про-

дукция вашего конкурента будет представлена хорошо, а ваша — плохо, ваши продажи неизбежно пострадают. Канал сбыта — полноправный

участник сбытовой цепочки, оказывающий на ваши продажи самое не-

посредственное влияние.

Правильно заданные вопросы

131

У любой компании-производителя или импортера есть различные

способы доставки своего товара до конечных потребителей:

• Работа с крупными оптовиками (дистрибуторами)

• Мелкооптовые продажи небольшим дилерам

• Прямая продажа через сторонние розничные сети

• Продажа через собственные розничные точки

• Продажа через тендеры (в том числе государственные)

• Работа с посредниками и влиятельными лицами для поставок това-

ров для государственных нужд

• Прямые продажи через собственный интернет-магазин

•

Для небольшого перечня продукции могут подойти продажи по сис-

теме MLM

• Для отдельных услуг, например страховых полисов, хорошо работа-

ет агентская схема

Если вы сами — дистрибутор, агент или дилер, ваше поле выбора

сужается, однако в любом случае у вас всегда есть выбор из нескольких

вариантов. Как правило, только малые компании ограничиваются ка-

ким-то одним каналом сбыта, большинство средних и крупных компа-

ний работает как минимум с двумя. Диверсификация каналов сбыта —

естественный путь для компании, расширяющей свою деятельность и

снижающей свои риски, зависимость от единственного канала сбыта так

же опасна, как и зависимость от единственного поставщика.

Стратегические решения часто связаны с каналами сбыта. Напри-

мер, сотовые операторы раньше продавали свои сим-карты в основ-

ном через дилеров, число фирменных офисов было небольшим. С не-

давних пор все операторы «большой тройки» строят по всей России

сеть собственных, брендованных офисов, число которых уже измеря-

ется тысячами.

Крупные ритейлеры наращивают прямые интернет-продажи. В ста-

тье «Как провести Интернет» (журнал «Эксперт», №36 от 12 сентября

2012 года) говорится о реконцепции сети «М.Видео». Компания счита-

ет, что доля интернет-продаж вырастет за два года с нынешних 7% до

30%, и тщательно к этому готовится, внося изменения в торговые залы, в складскую логистику, систему мотивации продавцов и т. д.

За последние несколько лет, согласно исследованиям, доля DIY-се-

тей в общем обороте товаров для строительства, ремонта и отделки со-

ставила 49%, и, по прогнозам, она продолжит расти. Компаниям из этой

отрасли придется с этим фактом считаться, особенно дистрибуторам —

мощные сети всегда стремятся обойти дистрибутора и выйти напрямую

на производителя. А в продуктовом ритейле этот процесс уже давно за-

www.sapcons.ru

132 Глава

9

кончился — лишь в нескольких регионах России нет федеральных сетей, но очевидно, что это ненадолго.

Билеты на концерты теперь чаще покупают в Интернете, а по-

лисы ОСАГО или железнодорожные билеты можно купить в салонах

сотовой связи. Компания Dell своим успехом обязана правильному

выбору канала сбыта — в то время как в США все продавали ком-

пьютеры только через дилеров, предприимчивый студент Майкл Делл

организовал прямые продажи — сначала по телефону, а потом и через

Интернет.

Компания может осваивать новые каналы сбыта как по соб ственной

инициативе, так и под давлением обстоятельств. Развитие Интернета

полностью перекраивает некоторые отрасли, вытеснение рынков циви-

лизованной розницей, борьба государства с коррупцией в госзакупках

(как бы скептически мы к ней ни относились) — все это порой застав-

ляет компании менять свою сбытовую политику и искать новые каналы, по которым их продукция будет попадать к потре бителю.

Как правило, выходя в новые каналы сбыта, компании рассчитыва-

ют либо на рост продаж, либо на рост маржинальной прибыли, либо и на

то, и на другое одновременно. Однако (как, впрочем, и всегда в бизнесе) рост продаж часто требует роста издержек либо решения иных сложных

проблем сбыта.

Например, некоторые товары при продаже требуют консульта-

ций — неискушенный пользователь сам не может разобраться или сде-

лать необходимые расчеты. Калькуляция стоимости ремонта квартиры

или изготовления шкафа-купе на заказ требует серьезной технической

подготовки продавца — значит, канал сбыта должен обеспечить в местах

продаж квалифицированных консультантов. То есть вы не можете про-

давать подобные товары просто через DIY-магазины с открытой выклад-

кой, где покупатель сам берет товар с полки. Туристические агентства, как оказалось, не могут полностью уйти в Интернет, а продавцам одеж-

ды или обуви в принципе трудно организовать online-продажи — выбор

и примерка вещей сами по себе являются поставщиками впечатлений, от которых покупатель не спешит отказываться.

Часто выход в новые каналы сбыта сопровождается таким ростом

издержек на обслуживание, что обессмысливает саму идею. Многие

розничные сети выдвигают такие жесткие условия поставок, что круп-

ные производители оказываются просто не в состоянии их выполнить.

Например, сеть может требовать, чтобы поставщик товара осуществлял

поставку в магазины в течение суток с момента заказа, в любом объеме

и в строго определенный срок. За нарушение этих условий предусмотре-

Правильно заданные вопросы

133

ны огромные штрафы (раздел «штрафы» в типовых договорах некоторых

сетей занимает больше всего места). Если производитель еще может с

горем пополам организовать подобный сервис в своем собственном го-

роде, то сделать это удаленно просто невозможно. И тогда производи-

телю приходится поставлять свои товары в сеть через локального дис-

трибутора, теряя при этом в маржинальной прибыли. То есть, как бы

ни хотелось и заводу, и сети работать напрямую, порой это оказывается

невозможным.

Прямые продажи через Интернет подразумевают оперативную до-

ставку, то есть требуют формирования полноценной логистической

службы. В крупных городах это очень непросто из-за пробок, а в неболь-

ших населенных пунктах культура покупок в Интернете пока сформиро-

вана слишком слабо.

Создание собственной розницы требует таких колоссальных уси-

лий и затрат, что крайне мало производителей товаров рискуют делать

это самостоятельно. Кроме того, если вы открыли розничный магазин, в нем должен быть достаточный ассортимент, чтобы обеспечить поку-

пателю требуемую свободу выбора. Одной только вашей продукции для

этого может оказаться недостаточно. Независимые розничные сети, сотрудничая с несколькими марками, предлагают товары на любой ко-

шелек и вкус, что одному производителю часто не под силу. Фирмен-

ные салоны некоторых популярных марок (например, когда-то Nokia, а теперь Samsung) чаще всего служат не для извлечения прибыли, а для

популяризации новинок, это скорее маркетинговый инструмент, чем

коммерческий.

Однако история бизнеса знает и обратные примеры. Apple продает

свою продукцию в том числе и через сеть фирменных салонов по всему

миру (в Китае, кстати, научились такие салоны подделывать целиком, включая дизайн, униформу персонала, выкладку товара — поддельного, естественно). Автопроизводители грозятся начать открывать в России

собственную розницу — по их мнению, объем продаж для этого уже до-

статочно велик. В Интернете можно заказать пошив рубашки на заказ.

Российские покупатели активно осваивают прямые покупки американ-

ских товаров через Интернет.

Как уже говорилось выше, выбор канала сбыта — стратегическая за-

дача. Смена каналов сбыта часто означает полную перестройку органи-

зации, и она должна быть к этому готова. Следует внимательно изучить

особенности нового канала, его требования, и продумать все трудности, с которыми компании придется столкнуться. Отдельным пунктом я вы-

делил бы управление каналом сбыта — готовясь выходить в новый канал

www.sapcons.ru

134 Глава

9

или перестраивая взаимоотношение со старым, вы должны ясно пони-

мать, как вы будете им управлять.

 Управление каналом сбыта

Представьте себе, что вы — директор завода по продаже отопитель-

ных котлов для дачных домов. Ваше предприятие разработало новую

технологию, благодаря которой ваши котлы стоят немного дороже, чем

у российских конкурентов (но дешевле зарубежных аналогов). Но они

экономичнее, благодаря чему разница в цене с конкурентами окупается

уже в первый год эксплуатации.

Вы реализуете свою продукцию через крупных дистрибуторов, кото-

рые в дальнейшем перепродают ее мелким дилерам — либо владельцам

розничных точек на строительных рынках и комплексах, либо монтаж-

ным бригадам, строящим и ремонтирующим дома «под ключ».

Однажды вы обращаете внимание, что в городе N ваши продажи

хуже, чем в других городах. Вы лично отправляетесь в город, чтобы ра-

зобраться в проблеме. От местного дистрибутора вы слышите, что он

честно пытается продавать вашу продукцию, но она «не продается» (как

будто продукт может продаваться сам!). Вы ему, разумеется, не верите, поскольку в других регионах продажи значительно выше. Дистрибутор

жалуется на ваши высокие цены, на демпинг конкурентов, на скудость

рекламной поддержки — словом, на все то, на что всегда жалуются дис-

трибуторы. Но вас это не убеждает.

Вы идете на строительный рынок, находите в нескольких точках

свой товар и, притворяясь потенциальным покупателем, начинаете об-

щаться с продавцами. К своему удивлению вы обнаруживаете, что: 1. На одной точке ваш товар стоит существенно дороже, чем товар

конкурента, хотя разница в оптовых ценах (вы знаете точно) гораздо

меньше. Розничная цена просто отпугивающее высока.

2. В другой точке цена приемлемая, но консультант горячо убеждает

вас взять продукцию конкурента, потому что она «лучше», при этом

он грубо искажает факты.

3. В третьей точке ваш котел стоит, но консультант уверяет, что он

«российский, то есть ненадежный», и рекомендует импортный.

4. Ни в одной из точек вам внятно не ответили на вопрос о преиму-

ществах вашей продукции и о том, почему она дороже.

В приведенном примере производитель не управляет каналом сбы-

та, то есть отпускает товар оптовикам, не контролируя его дальнейшую

судьбу. Данный пример я привел для иллюстрации того, насколько ве-

лико влияние канала сбыта на дальнейшую судьбу товара. Канал сбыта

Правильно заданные вопросы

135

может как озолотить компанию, обеспечив ей сбыт на большой террито-

рии, так и полностью дискредитировать товар в глазах покупателей.

В одной московской сети товаров для развлечений я однажды уви-

дел забавные и довольно необычные игрушки, которые неплохо было

бы дарить друзьям в качестве сувениров. Однако игрушки эти лежали

на нижней полке, и обратил я на них внимание совершенно случайно.

Игрушки были непростые, со смыслом, но понять этот смысл можно

было, только внимательно вчитавшись в надпись мелким шрифтом на

английском языке. Стоили, между тем, эти игрушки недешево. Однако

никаких пояснительных надписей на русском, ни на самих игрушках, ни

на полках, я не обнаружил. Сомневаюсь, что сеть продала хотя бы одну

игрушку при такой выкладке и таком продвижении. А между тем, опто-

вый поставщик данных игрушек, наверное, откупоривал шампанское, когда ему удалось «встать» в эту сеть, предвкушая большие обороты.

Прежде чем принять стратегическое решение о работе с новым ка-

налом сбыта, вам необходимо понять, как вы будете:

• Контролировать ценообразование по всей сбытовой цепи. Делать

это трудно (каналы сбыта, особенно розничные сети, это очень не

любят), но необходимо. В противном случае в одних местах ваш

товар будет продаваться слишком дорого, в других — слишком де-

шево. Но ведь это — ваш товар, и вам решать, по каким ценам он

должен стоять в рознице.

• Организовывать обучение консультантов. Современный мир пред-

лагает потребителю бездну товаров, и ему все труднее становится

сделать выбор. В этой связи роль консультанта или просто про-

давца в магазине существенно повышается. Конечно, при выборе

дорогих покупок потребитель может потратить некоторое время на

сбор информации в Интернете. Но если речь идет о незначительных

вещах, таких как средство для чистки ковров, смеситель для кухни

или автомобильные дворники, покупатель, скорее всего, положит-

ся на мнение консультанта. Вы можете давать рекламу в Интернете, в печатных СМИ или на телевидении, и она может воздействовать

на выбор потребителя, но консультант (продавец) влияет на него

непосредственно в момент совершения покупки, и его влияние

сильнее. Одна российская компания, производитель отделочных

материалов, столкнулась со следующим парадоксом — хотя ее сайт

был самым посещаемым в отрасли, по продажам она существенно

отставала от конкурентов. Оказалось, что среди консультантов их

продукция пользовалась репутацией некачественной, и они отгова-

ривали покупателей, первоначально пришедших в торговые точки

www.sapcons.ru

136 Глава

9

именно за ней. И, несмотря на то что супер- и гипермаркеты с т. н.

«открытой выкладкой» (покупатель сам берет товар с полки) зани-

мают все большую долю рынка розницы, влияние консультантов во

многих отраслях продолжает оставаться чрезвычайно высоким.

•

Стимулировать сбыт в канале поставок. Если вы реализуете свой то-

вар через крупных дистрибуторов, вы вряд ли можете надеяться, что

в портфеле оптовика ваш товар будет единственным в своей кате-

гории. Наверняка ваш дистрибутор работает и с вашими конкурен-

тами. В этом случае жизненно важным будет вопрос — чью именно

продукцию менеджеры по продажам дистрибутора будут продвигать

активнее, вашу или ваших конкурентов? В России практикуется

«стимулирование» менеджеров через политику откатов и негласных

премирований. Но эта политика слишком рискованна — вы можете

испортить отношения с руководством компании-дистрибутора, ко-

торому вряд ли понравится, что вы платите деньги его сотрудникам.

Ведь это его сотрудники, и они должны решать его задачи, а не ваши.

Лучше сразу выйти с этим предложением к руководству дистрибу-

торской компании и предложить провести, например, легальный, открытый конкурс среди их менеджеров на лучшие продажи вашей

продукции.

• Отслеживать наличие товара у всех участников цепочки. Управле-

ние запасами — сложная наука, и вы не можете надеяться, что ваши

дилеры и дистрибуторы овладеют ею в совершенстве. Ваш товар ре-

гулярно будет в дефиците из-за неверно спланированных поставок, и компенсировать недополученную прибыль будет неоткуда — ди-

лер, скорее всего, предложит своим клиентам продукцию вашего

конкурента. Так что, возможно, вам стоит задуматься и об управ-

лении запасами ваших дистрибуторов и дилеров. Ведь вы также не

хотите, чтобы они чрезмерно затоваривали склады — это ваши за-

мороженные оборотные средства.

• Контролировать представленность в розничных точках. Одно из

главных правил розницы гласит: если товар не представлен на пол-

ке, он не продается. Но важно не только, представлен ли товар, но

и как он представлен. Поэтому для вас чрезвычайно важным будет

не только наличие товара в розничной точке, но и способ его пред-

ставления. Правильная представленность товара помогает снизить

зависимость от консультанта. Если ваш товар не просто лежит на

полке, но выделен среди аналогов при помощи отдельного презен-

тера, стойки, плаката, воблера или иных средств акцентирования

внимания потребителя, ваши шансы на успех повышаются. В не-

Правильно заданные вопросы

137

которых крупных компаниях менеджеры по продажам получают

больше денег не за сами отгрузки, а за представленность товара в

розничной точке. Философия организации продаж в этих компа-

ниях отличается от общепринятой. Продажами в них занимаются

маркетологи. Именно маркетологи отвечают за желание потребите-

ля взять с полки именно их продукцию. А отдел продаж отвечает за

появление товара на полке и его правильную презентацию в розни-

це, то есть скорее за логистику и мерчандайзинг, чем за сбыт.

Одним словом, даже набрав достаточное количество дилеров и дис-

трибуторов, вы не можете расслабленно откинуться на спинку кресла.

Вы не можете полностью отдать сбыт в их руки, в конце концов, это же

ваши деньги. И ваша дилерская политика должна не только регулиро-

вать ваши отношения с дилерами, но и описывать основные принципы

их работы. А в некоторых случаях вам придется и поработать за них. Во

многих отраслях, особенно в FMCG, региональные дистрибуторы — это

де-факто логистические операторы, осуществляющие операции склад-

ского хранения и доставки грузов. За сбыт данного дистрибутора отве-

чают менеджеры и торговые представители, физически работающие на

базе дистрибутора, но получающие зарплату у производителя. Сотруд-

ников, труд которых оплачен производителем товара, можно увидеть

даже выкладывающими товар на полки региональной розничной сети.

Производители стремятся контролировать сбыт на всех этапах и во всех

аспектах. Они делают это не от хорошей жизни — если они об этом не

позаботятся, никто об этом не позаботится.

Разумеется, если вы поставляете свою продукцию розничным се-

тям, вам трудно диктовать им свои условия. Российские розничные

сети славятся своей жесткостью в отношениях с поставщиками. Однако

и с ними можно договариваться. Ведь их бизнес состоит не в том, что-

бы «отжимать» поставщиков (хотя порой, на переговорах, именно так

и кажется), а в том, чтобы зарабатывать деньги. Сети готовы обсуждать

какие-то условия, если ваш товар интересен розничным покупателям.

Если сети поймут, что ваш товар увеличит не только их выручку и мар-

жу, но и трафик, они согласятся сесть с вами за стол переговоров. Хотя

нередки случаи, когда компании сознательно выходят из розничных се-

тей, не видя для себя смысла работать с такой низкой наценкой на столь

жестких условиях.

Еще один довольно специфический канал сбыта — франчайзинг.

Он выгоден компаниям с сильным брендом и отточенными технология-

ми работы, которые хотят агрессивно развиваться — быстрее, чем мож-

но развиваться за счет собственных средств. Например, у McDonald’s по

www.sapcons.ru

138 Глава

9

всему миру больше франчайзинговых ресторанов, чем собственных, а у

закусочных Subway почти совсем нет собственных точек. По этой же мо-

дели развивается российский «Стардог!s». В сущности, сеть предлагает

своим франчайзи три вещи — продукты для киосков, технологии работы

и бренд. Для франчайзи это тоже выгодно — они (как правило, это не-

большие предприниматели) могут быстро начать свой бизнес, который

будет достаточно быстро окупаться благодаря привлекательному брен-

ду на вывеске и отточенным технологиям работы. Вы можете найти в

российском Интернете много предложений о покупке франшизы, этот

способ развития весьма популярен. Российские компании порой поку-

пают франшизу не только ради прибыли, но и ради обучения — порабо-

тав год-два под контролем крупной (особенно западной) компании, они

получают бесценные знания и опыт, который потом могут использовать

в своей работе.

Однако и франчайзер (обладатель торговой марки), и франчайзи

(региональный предприниматель, работающий под этой маркой) рис-

куют. Франчайзи боится, что обладатель марки придет в город «на его

плечах», сделает марку узнаваемой и популярной, а потом перекроет ему

поставки и откроет там собственную розницу. Франчайзер опасается, что франчайзи не будет соблюдать стандарты обслуживания и дискре-

дитирует его марку, начнет продавать товар сторонних производителей

или вообще займется пиратством. В свое время в деловой прессе много

писали о неудачах компании Subway в России, которой долго хроничес-

ки не везло с франчайзи. Научившись всему у головной компании, ре-

гиональные предприниматели меняли вывеску на собственную (но в тех

же цветах, а отдельные дельцы писали на вывеске «Сабвэй» по-русски), прекращали платить роялти и начинали «работать на себя».

Франчайзинг как канал сбыта обладает многими преимуществами.

Например, вы можете обязать франчайзи выкупать определенный объем

товара и запретить ему торговать продукцией конкурентов. Но, с другой

стороны, для того чтобы франчайзи захотел делиться с вами частью сво-

ей прибыли и платить паушальные взносы, вы должны предложить ему

нечто уникальное — торговую марку, товар или технологии работы.

Управлению каналами сбыта посвящены специальные семинары, которые проводят эксперты Sapiens Consulting.

Выбирая, через какие каналы сбыта вы будете реализовывать свою

продукцию в ближайшие три года, вы должны ответить себе на вопросы:

• Какие каналы сбыта будут наращивать объемы продукции, прохо-

дящие через них, в ближайшие три года? Какие каналы будут играть

существенную роль на рынке?

Правильно заданные вопросы

139

• Сможет ли наша компания работать с данными каналами и выпол-

нять все их требования к условиям поставок и ценам?

• Как изменится маржинальная прибыль компании с выходом в но-

вые каналы сбыта?

• Если маржинальная прибыль снизится, окупится ли это снижение

ростом объемов?

•

Если объем вырастет существенно, хватит ли компании мощностей?

Справится ли она с таким ростом?

•

Будет ли это рост или просто перетекание объемов продаж из канала

в канал?

• Какой будет маржинальная прибыль в тех каналах сбыта, в которых

компания работает традиционно? Будет ли она снижаться?

•

Сможет ли компания управлять своим сбытом в новых каналах сбы-

та и контролировать его?

•

Не несет ли работа в новых каналах сбыта угрозы продажам в сущес-

твующих?

• Какие изменения придется внести в продукцию, чтобы работать в

новых каналах сбыта?

• Какой будет конкуренция в новых каналах сбыта? Какие конкурен-

ты работают в них сейчас и какие будут работать в будущем?

• Какие налоговые и иные риски связаны с работой в новых кана-

лах?

• Какие рекламные и иные дополнительные затраты придется понес-

ти, чтобы начать работать в новых каналах?

9.6. Как продвигать?

На свете есть очень мало (или, скорее, нет совсем) товаров или

услуг , которые не нуждаются в продвижении. На каком бы рынке вы ни

работали, у вас есть покупатели и есть конкуренты. И ваши покупате-

ли должны четко понимать, чем вы отличаетесь от ваших конкурентов.

Другое дело, что для разных товаров нужны совершенно разные методы

продвижения. Для какого-то товара достаточно нескольких слов, ска-

занных нужным человеком вовремя и в нужном месте, а какие-то необ-

ходимо рекламировать по федеральным каналам. Однако без продвиже-

ния вообще обойтись не удастся.

Вопросам рекламы и продвижения товара посвящены целые тома, и мы не ставим себе цели пересказать их в одной главе. Мы лишь акцен-

тируем внимание читателя на типичных ошибках в рекламе и на связи

рекламы и продвижения со стратегией — главной темой этой книги.

www.sapcons.ru

140 Глава

9

В вопросах продвижения ошибки совершаются, возможно, чаще, чем в других вопросах, связанных с продажами товара. Руководители

предприятий, особенно средних и малых, часто действуют, руководству-

ясь собственной интуицией, совершенно забывая о том, что продвиже-

ние — это коммуникация с потребителем, а значит, она должна вестись

на привычном и понятном потребителю языке.

Ниже приведено несколько самых типичных ошибок при продви-

жении. На самом деле список подобных ошибок стократ больше, вы

найдете множество примеров в Интернете. Случаи ниже приведены не

для статистики, а только для иллюстрации:

• Неправильно выбрано место. Товар рекламируется в СМИ, которые не

 читает (не смотрит и не слушает) целевая аудитория. Я часто слы-

шал, как руководители предприятий рассуждали о том, что покупа-

ет их продукцию и какие СМИ являются для таких людей релеван-

тными. Однако чаще всего это были лишь предположения, постро-

енные на интуиции. В итоге компании тратили крупные суммы на

рекламу, не получая желаемой отдачи.

•

 Целевая аудитория читает СМИ, но не воспринимает некоторые рек-

 ламные сообщения. Женщины следят за собственной внешностью и

читают соответствующие журналы, также именно женщины, как

правило, выбирают материалы для отделки дома. Но реклама отде-

лочных материалов в женских журналах не работает, так как мысли

читательниц в это время заняты совершенно другими вопросами. Од-

нако руководители или менеджеры по рекламе порой (интуитивно) принимают решение направить рекламный бюджет именно на это.

• Технологически сложный товар или товар, о котором нужно подроб-

 но рассказывать, рекламируется по радио или на щитах. Если ваша

задача — повысить известность марки или вы рекламируете оче-

видный и понятный товар (например, турагентство или салон ав-

томобилей известной марки), вы можете задействовать эти рекла-

моносители. Но когда вы продвигаете на рынок новую технологию

постройки дома, новый кредитный продукт или услугу, вам лучше

выбрать иные каналы коммуникации. В радиорекламе задействован

только один канал информации — слух, а на слух сложные и непо-

нятные вещи воспринимаются плохо. Время контакта потребителя

с информацией на рекламном щите обычно невелико, кроме того, на щите невозможно поместить длинный текст. Рекламная статья в

журнале будет куда эффективнее.

• В рекламе сразу заявляется низкая цена. Если ваша стратегия — са-

мые низкие цены, вы можете смело сообщать об этом в рекламе. Но

Правильно заданные вопросы

141

если у вас в ассортименте есть товары разных ценовых категорий, это очень опасно. Покупатель, привлеченный рекламой, придет к

вам в магазин или офис продаж, уже настроенный на низкие цены, и вряд ли уйдет от вас с дорогой покупкой. Переубедить предубеж-

денного покупателя очень сложно. В магазинах одежды дорогой то-

вар стоит ближе всего к входу — покупатель начинает осмотр с до-

рогих моделей, и, продвигаясь к более дешевым, ощущает радость

от возможности сэкономить. Ему кажется, что его настойчивость

вознаграждается. На фоне дорогих более дешевые модели выглядят

привлекательнее, что повышает вероятность покупки (даже если в

других магазинах можно отыскать еще более низкие цены). Иными

словами, потребитель радуется, если придя за покупками с ожида-

нием высокой цены (или после получения первоначального дорого-

го предложения) он впоследствии может приобрести товар дешевле.

Обратные случаи вызывают обратный эффект — если потребитель

настроился на низкую цену, заявленную в рекламе, и не получил ее, он испытывает раздражение и злость. Вряд ли он станет вашим ло-

яльным клиентом.

• Реклама непонятна. Даже на центральном телевидении можно уви-

деть ролики, просмотр которых вызывает недоумение. В Интернете

можно найти множество нелепых, непонятных, смешных и безгра-

мотных рекламных сообщений. Между тем протестировать рек-

ламный блок или ролик на понятность очень просто — достаточно

показать его нескольким людям, не посвященным в детали вашего

бизнеса. Если они скажут, что им понятно, какой товар продвигает-

ся в рекламе и что хочет сообщить о нем рекламодатель, бесполез-

ной такая реклама будет вряд ли (хотя и гарантией эффективности

это тоже еще не является).

• Реклама и секс. Однажды по дороге из аэропорта Курумоч в центр

Самары я насчитал не менее 15 рекламных щитов с изображениями

красавиц разной степени обнаженности, в волнующих позах. Рек-

ламировались на щитах при этом преимущественно товары строи-

тельной тематики — металлопрокат, сетка-рабица, аренда тяжелой

строительной техники и продажа электроинструмента. Логика рек-

ламодателей, судя по всему, была такова — покупают такую про-

дукцию, как правило, люди мужского пола, которые обязательно

эти плакаты заметят. Отчасти рекламодатели правы, мужчины дей-

ствительно рефлекторно реагируют на подобные изображения. Но

вовсе не факт, что они обратят внимание на рекламируемый товар, запомнят название компании и обратятся за покупкой. Еще клас-

www.sapcons.ru

142 Глава

9

сик рекламы О’Гилви писал, что в сексуально заряженной рекламе

запоминается сексуальный объект (например, обнаженная женщи-

на), но не сам объект рекламы (например, разводной ключ). Кстати, то же самое справедливо и в отношении детей, также считающихся

беспроигрышным рекламным ходом, — наличие милых детских лиц

вовсе не обязательно поднимает продажи.

Однажды кто-то сказал: «Я точно знаю, что 50% моего рекламного

бюджета расходуется впустую. Я только не знаю, какие именно 50%».

Чтобы не потерять рекламные деньги, а главное — чтобы реклама сра-

ботала, нужно очень четко спланировать программу по рекламе и про-

движению.

Для продвижения каких-то товаров нужно заказывать статьи в от-

раслевых изданиях. Для других более эффективной будут промо-акции

в точках (дегустации, пробники). Некоторые товары эффективно про-

двигать при помощи наружной рекламы, иные на радио. Ответы на эти

вопросы лучше всего поручить искать профессионалам — маркетологам.

К несчастью, под «маркетологами» в российских компаниях часто по-

нимают специалистов по рекламе, разбирающихся не столько в целе-

вой аудитории или стоимости контакта, сколько в пикселях и растрах.

Они могут заказать визитки или напечатать плакат, но вряд ли смогут

составить рекламное сообщение так, что оно точно сработает. Марке-

тинг — это серьезная и большая наука, однако предприниматели и ме-

неджеры из России почему-то часто считают себя в ней специалистами, хотя никогда и нигде ее не изучали. И если директора по всей России

уже достаточно опытны, чтобы не допускать к ремонту дорогостояще-

го оборудования самоучек и не доверять разработку учетных программ

студентам, за решение важнейшей проблемы — взаимодействие с поку-

 пателем, несущим в компанию деньги, они с энтузиазмом берутся сами.

Или поручают эту задачу дилетантам.

Для того чтобы эффективно спланировать промо-кампанию, мар-

кетологи как минимум должны выяснить:

• Кто является целевой аудиторией (ЦА) вашего продукта? Пол, воз-

раст, социальное положение, уровень достатка.

• Какие рекламоносители будут наиболее эффективны именно для

этой ЦА? Газеты? Щиты? Интернет?

• На какие качества вашего продукта обращает внимание ЦА в пер-

вую очередь? Что для нее важно? Ведь именно на это нужно будет

делать упор в рекламной кампании.

Выбор каналов и способов продвижения — стратегическая задача.

Вот несколько общих соображений по этому поводу: Правильно заданные вопросы

143

• Продвижение должно быть комплексным. Редко когда один канал

или рекламоноситель способен принести необходимую вам отдачу.

Как правило, успех достигается за счет комплексного воздействия

на потребителя, например, наружная реклама подкрепляется газет-

ными статьями и продвижением сайта. Во-вторых, все формы ком-

муникации с потребителем (куда входит не только реклама, но и, например, упаковка) должны быть сбалансированы и не противоре-

чить друг другу.

• Ваше рекламное продвижение не должно затеряться среди аналогич-

ных. В газетах по всей стране вы найдете множество рекламных бло-

ков, предлагающих пластиковые окна. При этом чаще всего эти блоки

не отличаются друг от друга, предлагая «тепло», «тишину» и «низкие

цены». Но, чтобы добиться успеха, в любом бизнесе необходимо отли-

чаться — и товаром, и рекламными сообщениями. Среди множества

рекламы потенциальный покупатель должен выбрать одну — вашу.

• Ваше сообщение должно быть понятным. Это не означает, что оно

должно быть примитивным, но покупатель обязательно должен по-

нять из вашего сообщения, что именно вы ему предлагаете и почему

он должен выбрать именно ваш товар.

• Эффективность продвижения необходимо анализировать. Неболь-

шие предприятия по всей России часто оплачивают рекламные

блоки в СМИ, не удосуживаясь даже организовать регистрацию

входящих звонков от клиентов, чтобы выяснить, откуда они узна-

ли о компании. Вы должны понимать, какие каналы коммуникации

наиболее эффективны в вашем случае. Проводя акции, выставки, рекламные кампании, вы должны требовать от вашего маркетолога

сначала предварительного планирования акции (с расчетом пред-

полагаемой экономической эффективности), а потом — замера и

оценки фактической эффективности, сопоставления потраченных

сумм с полученным эффектом.

 Но главное — ваша рекламная стратегия должна быть жестко увяза-

 на с базовой стратегией (подробнее о трех базовых конкурентных стра-

тегиях — в Главе 10). Стратегия низких цен подразумевает низкие изде-

ржки, в том числе — на рекламу. Если у вас такая стратегия, возможно, вам стоит обратить внимание на «вирусный маркетинг» или вовсе отка-

заться от рекламы — ваши цены вас сами «продадут».

Стратегия дифференциации подразумевает наличие у продукта ис-

ключительных качеств. Расскажите о них в рекламе, но не пытайтесь

рекламировать все свойства товара одновременно, сделайте акцент толь-

ко на самом главном.

www.sapcons.ru

144 Глава

9

Стратегия фокусирования предъявляет повышенные требования к

аудитории ваших рекламных сообщений. Их должны увидеть только те, кому они предназначены, в противном случае вы потратите лишние деньги.

Как уже говорилось выше, маркетинг — это целая наука. Эта книга

не о маркетинге, представленные здесь примеры и вопросы далеко не

исчерпывают всю проблематику маркетинга и рекламных коммуника-

ций в компании. Ее цель — лишь обратить внимание управленцев на

стратегическую важность маркетинговых коммуникаций и необходи-

мость комплексного и научного подхода к их осуществлению. Решать

данную проблему приходится любой компании, причем с усилением

конкуренции и рыночного сокращения спроса она встает все острее.

И, как любая сложная проблема, она требует профессионального, чет-

кого и продуманного решения.

9.7. Кто мои конкуренты?

Если ваше предприятие существует в рыночных условиях, если вы

работаете не в «естественной монополии», у вас есть конкуренты. Эти

конкуренты пытаются отнять у вас покупателей, а с ними долю рынка и

прибыль. Каждый день вы ведете с конкурентами тяжелую борьбу, сра-

жаясь за каждый рубль.

Однако, как правило, ваши конкуренты довольно разные:

— Кто-то из них конкурирует с вами низкими ценами.

— Кто-то — широтой ассортимента.

— Кто-то создает известные бренды.

— Кто-то настолько активен в сбыте, что его товар представлен по-

всюду.

— Кто-то выделяется качеством — слишком низким или слишком вы-

соким.

Планируя стратегию на три года, вы обязаны выработать диспози-

цию вашей битвы с конкурентами. Вам нужно грамотно выстроить обо-

ронительные укрепления и спланировать атакующие действия, причем

не только на ближайшие месяцы. Стратегия — это план действий на бо-

лее отдаленное будущее, построенный, исходя из вероятных сценариев

этого самого будущего, так что вам необходимо попытаться спрогнози-

ровать возможные действия конкурентов и ваши ответы на них.

Однако воевать со всеми конкурентами сразу невозможно. Ни у од-

ной компании не хватит ресурсов, чтобы одерживать победы сразу на

всех фронтах. Даже на тех рынках, где бал правят огромные компании с

их колоссальными ресурсами — расходами на НИОКР, доступом к де-

Правильно заданные вопросы

145

шевому сырью, автоматизацией, — существует масса бизнесов размером

поскромнее, которые успешно захватывают свои собственные террито-

рии. Подробнее об этом мы говорили, когда речь заходила об ограни-

ченности ресурсов. Невозможно одновременно гарантировать покупа-

телям высокое качество, низкую цену, широкий ассортимент, высокую

скорость обслуживания, мощный бренд и т. д. В чем-то вы всегда будете

уступать конкурентам.

Следовательно, чтобы сконцентрировать усилия на нужном направ-

лении и нанести мощный удар, вам нужно определиться — с кем именно

сражаться. Из всего множества конкурентов вам нужно выбрать одного-

двух, максимум — трех, с которыми вы будете бороться. Это будут либо

компании, которые (в глазах покупателей) более всего похожи на вас, либо компании, чьи успехи кажутся вам достаточно внушительными, чтобы попытаться отнять у них долю рынка. Сократив число вероятных

противников, вы сможете внимательнее изучить их опыт и построить

ответные стратегии нападения и/или обороны. Но как именно выбрать

«правильных» конкурентов? Один из наиболее удобных способов — со-

ставление «карты КФУ» — ключевых факторов успеха.

Для составления карты КФУ вам снова понадобится маркетолог.

Ведь при построении карты КФУ вы должны отталкиваться от предпоч-

тений потребителя (а не от собственных ощущений), а изучение потре-

бителя — прямая обязанность маркетолога.

Ключевые факторы успеха — это специфические свойства продукта

(и сопутствующего сервиса как его части), наиболее привлекательные в

глазах покупателей. КФУ — это то, что привлекает потребителей и сти-

мулирует их приобретать товар или услугу именно у данного поставщи-

ка. Например, на большинстве рынков цена является важным КФУ —

покупатели редко когда не обращают внимания на стоимость, разве что

если речь идет о товарах класса luxury. Однако мы знаем массу случаев, когда более дорогие товары не уступают в объемах дешевым и успешно

занимают свои сегменты рынка — практически в любой индустрии есть

компании, работающие в самом верхнем ценовом сегменте. Следова-

тельно, цена может быть важным, но точно не единственным КФУ.

Другим примером распространенного КФУ может быть качество.

Подчеркну — речь идет не об экспертной оценке качества, а о мнении

потребителя. Очень часто товары под известными марками субъектив-

но воспринимаются как «качественные», хотя на деле производятся на

тех же фабриках, что и «дешевые». Например, одежда, продающаяся под

европейскими брендами, отшивается в Юго-Восточной Азии, далеко не

всегда с соблюдением норм гигиены и качества. «Слепые тесты» (пот-

www.sapcons.ru

146 Глава

9

ребитель пробует продукт, не зная его названия) показывают, что даже

самые заядлые любители не могут отличить на вкус марки пива или си-

гарет, если не видят этикетки. Несколько лет назад в США разразился

скандал — маститые, опытные дегустаторы не смогли отличить дорогое

французское вино от дешевого чилийского. В России до сих пор «им-

портные» товары больше ценятся, чем «отечественные», а «китайское»

давно стало синонимом бросового качества, хотя в реальности далеко не

все так однозначно. Так что, когда мы говорим о качестве как о КФУ, мы

имеем в виду не реальное качество продукта, которое можно установить

в лаборатории, а субъективный взгляд покупателя.

Упаковка тоже может быть КФУ. Если товар продается с полки в

магазинах с открытой выкладкой (например, в супермаркетах), упаков-

ка имеет решающее значение. Колоссальную роль может сыграть бренд.

На некоторых рынках без него не обойтись, хотя для достаточно многих

категорий товаров или услуг создание подлинного бренда является не-

оправданно дорогой затеей. Например, магазины у дома часто вообще

не имеют названий, а на рынке стройматериалов огромное количество

товаров производится компаниями, названия которых ничего не гово-

рят конечному потребителю данной продукции, что не мешает и тем, и

другим быть прибыльными.

На некоторых рынках, а особенно в b2b-торговле огромную роль иг-

рает сервис. Быстрое и четкое обслуживание, условия платежа, удобство

обслуживания порой могут сыграть решающую роль в выборе покупате-

ля. В отдельных отраслях административный ресурс, увы, перевешивает

все прочие КФУ, и максимальным успехом на рынке пользуются пред-

приятия без брендов, с низким качеством и плохим сервисом, но зато с

хорошими связями у акционеров.

В каждой отрасли и на каждом рынке КФУ свои. Вам нужно со-

ставить список КФУ, присущих вашей ситуации, и присвоить им веса, то есть оценить каждый КФУ (например, по пяти- или, лучше, десяти-

балльной шкале) с точки зрения влияния на выбор покупателя. Резуль-

татом станет примерно такая таблица:

КФУ

Вес

КФУ1

10

КФУ2

8

КФУ3

6

…

…

КФУ9

3

Правильно заданные вопросы

147

Если одному КФУ вы присвоили вес выше, чем другому, это означа-

ет, что для потребителя этот КФУ важнее.

Следующим шагом станет построение карты КФУ вашего рынка.

Для этого вы должны составить список ваших конкурентов и оценить

степень наличия (или выраженности) каждого КФУ у каждого из них, тоже, допустим, по десятибалльной шкале. Должна получиться пример-

но следующая таблица:

КФУ1 (цена)

КФУ2 (качество)

КФУ3 (упаковка)

Конкурент

Итого

Нали-

Ито-

Нали-

Ито-

Нали-

Ито-

Вес

Вес

Вес

чие

го

чие

го

чие

го

1

2

9

18

3

6

18

2

4

8

44

2

3

9

27

4

6

24

4

4

16

67

3

0

9

0

10

6

60

6

4

24

84

4

2

9

18

6

6

36

9

4

36

90

5

7

9

63

7

6

42

2

4

8

113

6

10

9

90

1

6

6

4

4

16

112

Наша

компания

5

9

45

4

6

24

6

4

24

93

В первом столбце перечислены компании, которых вы относите

к своим прямым конкурентам, и производители товаров-субститутов.

В столбцах КФУ представлены ключевые факторы успеха, которые яв-

ляются важными в глазах ваших потребителей. В данном примере при-

ведены всего три фактора — цена, качество и упаковка, в реальности

их всегда больше. В столбцах «вес» стоят веса, которые вы присвоили

каждому фактору. Например, из этой таблицы видно, что цена является

очень важным фактором успеха (9 баллов), что потребители довольно

высоко ценят качество (6 баллов), а упаковка играет роль, но не настоль-

ко важную (4 балла).

Далее вы оцениваете каждого конкурента с точки зрения присут-

ствия у него того или иного фактора успеха. Например, у конкурента

№3 в столбце «цена» стоит 0. Это означает, что он не конкурирует ценой

(продает товар дорого). Зато в столбце «качество» напротив этого конку-

рента стоит 10, что означает, что вместо низких цен он предлагает поку-

пателям товар наивысшего качества. А у конкурента №6 эти КФУ выра-

жены наоборот — качество явно хромает, зато цена получила 10 баллов, следовательно, это дискаунтер, продающий товары сомнительного ка-

чества, но по привлекательно низким ценам.

www.sapcons.ru

148 Глава

9

Столбец «Итого» под каждым КФУ — это произведение значений

присутствия КФУ у данного конкурента и веса этого КФУ. Например, у конкурента 2 первый КФУ (цена) выражен в значении 3, поэтому в

столбце «Итого» у него стоит 9*3=27.

Общий столбец «Итого» (самый правый в таблице) отражает сумму

всех «Итого» у каждого конкурента, по всем факторам успеха.

Когда эта таблица построена, ее нужно проанализировать. При ана-

лизе следует обращать внимание на:

•

Компании, набравшие приблизительно столько же баллов, что и вы.

Это — ваши сегодняшние прямые конкуренты. В глазах потребите-

ля ценность их предложения сопоставима с вашим. Возможно, вам

следует подумать, как отличаться от них в лучшую сторону. Но об-

ратите внимание на то, из чего именно складываются ваши КФУ и

КФУ конкурентов. Если, к примеру, у вас привлекательные цены, но вы проигрываете в сервисе, а конкурент — наоборот, итоговые

значения КФУ у вас будут близкими, но наполнение будет отли-

чаться. Возможно, это не ваш прямой конкурент, хотя потребитель

мысленно ставит вашу и их продукцию на один уровень.

• Компании, которые набрали по отдельным значимым КФУ су-

щественно больше баллов, хотя по итоговой сумме сопоставимые с

вами. Возможно, это нишевые игроки, строящие свою стратегию на

достижении сильного преимущества в достаточно узких зонах или

клиентских группах. В чем-то эти компании вас превосходят. Стоит

ли вам усиливать эти же факторы? Сможете ли вы это сделать без

ущерба для остальных факторов? Хватит ли у вас для этого ресурсов?

Не будут ли противоречить эти КФУ вашей стратегии?

• Компании, набравшие в целом значительно больше баллов. Эти

компании (в глазах покупателей) сильно превосходят вас по многим

параметрам. Может, стоит нарастить компетенции в каких-то воп-

росах? Но не забудьте соразмерить желание догнать этих конкурен-

тов с собственными ресурсами. Хватит ли у вас сил на решение этой

задачи? Окупятся ли эти усилия?

•

Компании, набравшие в целом значительно меньше баллов. Клиен-

там эти компании не нравятся. Может быть, это точки рыночного

роста? Возможно ли выдавить этих «слабаков» с рынка, забрав себе

их долю? Что именно для этого нужно сделать?

Анализ карты КФУ даст вам обильную пищу для размышлений.

В действительности мы редко анализируем деятельность конкурентов

системно и в разрезе потребительских предпочтений. Как правило, ин-

формация о ней поступает спорадически, хаотично, вызывая похожие

Правильно заданные вопросы

149

ответные реакции и у нас. Таблица с КФУ поможет нам посмотреть на

себя и конкурентов глазами потребителя и понять, где скрыты новые

возможности для развития, выглядим ли мы привлекательно в глазах по-

купателя, в чем конкуренты превосходят нас стратегически и т. д. Важно

не путать оценку потребителя с собственными суждениями.

Будьте осторожны. Если конкуренты в чем-то вас превосходят, это

не означает автоматически, что вы должны следовать за ними. Ведь ваша

задача — не стать такими же, как конкуренты, и даже не стать лучше их.

Компания извлекает прибыль не из конкурентной борьбы, а из удовлет-

ворения нужд потребителей. Конкурентная борьба — лишь неизбежное

препятствие на пути к потребителю, но не самоцель для бизнеса. Как

показывает опыт, порой наиболее эффективной стратегией оказывает-

ся не жесткое конкурентное противостояние, а, наоборот, уклонение от

борьбы и поиск новых, пустых рыночных ниш.

В этом смысле очень важна точная оценка весов разных КФУ. В од-

ной из предыдущих глав я рассказывал, как компания из индустрии фас-

тфуда строила продуктовую, производственную и сбытовую стратегии

исходя из предположения, что покупателям важна продукция без кон-

сервантов. Компания развивала и наращивала этот КФУ, инвестировала

в него немалые средства и силы. При принятии стратегических решений

этому КФУ присваивался очень высокий вес. Однако позже маркетологи

выяснили, что потребители фастфуда не обращают на этот КФУ совер-

шенно никакого внимания и в их глазах продукция этой компании была

ничем не лучше, чем у конкурентов. Так что если все ваши конкуренты

активно борются, например, за снижение цен или ассортимент, это еще

не означает, что вам стоит включаться в эту гонку. Сделайте тонкое зна-

ние потребителей своим преимуществом и проверьте — не ошибаются

ли ваши конкуренты в оценке значимости некоторых КФУ?

В книге Кима Вичана и Р. Моборна «Стратегия голубого океана»

метод, похожий на КФУ (там он называется «стратегической канвой»), применяется для поисков возможностей, не замеченных другими участ-

никами рынка. Если наложить карту КФУ на предпочтения потребите-

лей, можно обнаружить разрывы, заполнение которых может принести

колоссальную прибыль. Например, в той же книге приведен пример с

вином. Производители и продавцы вина, работавшие на территории

США, состязались в изысканности этикеток, стараясь произвести впе-

чатление на покупателя утонченностью своей продукции. Однако ря-

довой американец слабо разбирается в вине и не понимает значения

многочисленных значков на этикетке, свидетельствующих о качестве

продукта. И когда австралийская компания [yellow tail] («желтый хвост») www.sapcons.ru

150 Глава

9

предложила покупателям вино по невысокой цене, с веселым кенгуру на

этикетке, без сложных экологических значков и медалек, и подкрепила

все это яркими рекламными роликами, американцы стали с удовольс-

твием его покупать. Их, как и большинство из нас, смущала собственная

неспособность разобраться в винах высокой ценовой категории, в мага-

зинах они чувствовали себя неловко, стоя перед полками с изысканны-

ми, но непонятными винами. Вино [yellow tail], приемлемого качества и

по невысокой цене, облегчило им процесс выбора, сняв их внутреннюю

напряженность. И жители США, страны, в которой вино — далеко не

главный напиток, полюбили эту марку.

Другим известным примером подобного прорыва может послужить

Wal-Mart — крупнейшая в мире сеть супермаркетов из США. Эта со-

зданная в прямом смысле с нуля компания стала великой потому, что

часто шла против рынка, предлагая потребителям совершенно не то, что

традиционные конкуренты. В 60-х Сэм Уолтон, создатель Wal-Mart, от-

крывал свои магазины в крошечных городках и никогда не делал в поме-

щениях дорогостоящий ремонт. Зато вместо этого он предлагал потре-

бителям низкие цены — каждый день, а не только во время распродаж и

акций. Бизнес-модель Wal-Mart до сих пор остается примером для дис-

каунтеров по всему миру, в том числе и в России — успешные дискаун-

теры вроде «Магнита» или «Дикси» внимательно изучали их опыт.

В маркетинге создание неповторимой ценности для потребителя

называется УТП — уникальное торговое предложение. УТП — это то, чем ваша компания отличается (в глазах потребителей) от ваших конку-

рентов. Созданию УТП посвящена следующая глава.

Конечно, редко кому удается обойти конкурентов на повороте, об-

наружив, что все они ошибаются в оценке потребительских предпочте-

ний. Обычно такие везунчики переживают быстрый взлет, и о них пишут

в книгах. Но благодаря сопоставлению карты КФУ с потребительскими

предпочтениями вы можете открыть новые рыночные ниши. Например, если вы обнаружите, что все ваши конкуренты борются за снижение

себестоимости и цены, тогда как среди потребителей есть достаточно

большая группа, ценящая качество, вы можете создать для этой груп-

пы специальное предложение и выгодно выделиться среди конкурентов.

Но, повторюсь, сделать это можно лишь тогда, когда потребительские

предпочтения известны вам очень хорошо и очень точно, что может

обеспечить лишь профессиональный маркетолог. Например, если вы

интуитивно выделите среди всех потребителей какую-то особую группу

и сделаете ставку на нее, но она окажется слишком малочисленной, для

вас могут настать трудные времена.

Правильно заданные вопросы

151

В некоторых отраслях конкуренция почти отсутствует или носит

иной характер, нежели обычно. Например, киоски по изготовлению

ключей и ремонту обуви, как правило, обслуживают живущих поблизос-

ти людей и редко сталкиваются с подлинной конкуренцией. Магазины у

дома испытывают давление со стороны сетевых магазинов и гипермар-

кетов, где население закупает товары на неделю вперед, но они незаме-

нимы для быстрых и спонтанных покупок. Порой предприятиям прихо-

дится конкурировать не столько продукцией, сколько административ-

ным ресурсом — например, при работе с госзакупками или в уличной

торговле, где разрешения на установку торговых точек выдают власти.

Но уж если компании удалось установить точку на бойком месте, вы-

ручка ей гарантирована. Однако даже если прямо сейчас у вас нет (или

слишком мало) конкурентов в обычном понимании этого слова, это не

повод расслабляться — ситуация может измениться уже завтра.

Итак, чтобы определиться с ключевыми конкурентами или решить-

ся на создание уникального предложения вам нужно построить карту

КФУ и ответить себе на следующие вопросы:

• На кого из конкурентов, судя из карты КФУ, вам нужно обращать

особое внимание?

•

Кто из конкурентов более всего (в глазах потребителя) похож на вас, и какие угрозы и возможности это в себе таит?

• Какие конкуренты особенно превосходят вашу компанию в отде-

льных КФУ? Какие выводы из этого можно сделать? Кроется ли в

этом опасность для вашего бизнеса?

• Стоит ли вам компенсировать отставание по данным КФУ? Не

обернется ли усиление этих КФУ ослаблением существующих? Не

начнет ли это размывать имидж компании в глазах конкурентов?

Например, снижение цен для товаров высокого качества с соответ-

ствующей репутацией скорее губительно, чем полезно.

• Какие компании значительно превосходят вас по сумме баллов за

КФУ? Стоит ли вам пытаться догнать их, и какие у вас для этого есть

ресурсы?

• Видите ли вы из карты отдельные КФУ, набравшие много баллов, но слабо выраженные у всех ваших конкурентов? Например, потре-

бителю нужна оперативная доставка, но ее никто не осуществляет?

Можете ли вы, сделав упор на этот КФУ, выделиться среди конку-

рентов и добиться успеха?

• Если вы благодаря карте КФУ выбрали своих ключевых конкурен-

тов — какие действия вам нужно предпринять, чтобы догнать или

даже обогнать их в конкурентной борьбе?

www.sapcons.ru

152 Глава

9

9.8. Чем отличаться от конкурентов?

Diff erentiate or die («отличайся или умри») — любимый слоган марке-

тологов, провозглашенный еще Джеком Траутом. Если компания хочет

добиться успеха, она должна отличаться от всех, кто с ней соперничает.

Предлагайте покупателю уникальный продукт или услугу, отличайтесь

упаковкой или оформлением витрины, ценами или рекламными сооб-

щениями, местоположением или цветом логотипа. А лучше всем сразу.

Главное — отличаться. Идея УТП, уникального торгового предложения, овладела массами. Стало модно считать, что компания, неспособная

предложить клиентам что-то, чего не могут предложить конкуренты, об-

речена на гибель.

С одной стороны, законы жизни указывают на мудрость данной

идеи. Всю жизнь человек, хочет он того или нет, проживает в конкурен-

тной борьбе — за материальные ресурсы, за положение в обществе, за

внимание противоположного пола. Конкуренция — естественная часть

нашей жизни, сильно влияющая на наше сознание и подход к решению

насущных проблем (отчасти поэтому социализм, отрицающий идею

социальной конкуренции, так нигде толком и не прижился). Логично

было бы, если бы данное правило автоматически переносилось на биз-

нес. Примеры сверхуспешных компаний, таких как Apple, строящих

весь свой бизнес на идее отличия, уникальности, подталкивают нас к

этой мысли.

С другой, я рискнул бы посоветовать относиться к этому изречению

критически, как и к любой другой мудрости в бизнесе, в нескольких сло-

вах дающей универсальный рецепт успеха. Когда Джек Траут писал те

строки, мир бизнеса почти не включал в себя страны Востока и, в час-

тности, Китай. Между тем процветание Китая и его скорое неизбежное

лидерство в мировой экономике зиждется на идее копирования лучших

идей, придуманных на Западе. Китайские компании отнюдь не стреми-

лись отличаться — они, наоборот, в точности копировали американские

и западноевропейские товары, только делали их дешевле. Да, можно

сказать, что китайские товары все же отличаются — низкой ценой, — но

вряд ли Траут именно это имел в виду.

Кроме того, с момента высказывания Траутом идеи дифференци-

ации деловой мир изменился не только благодаря Китаю. В те времена

(и это отражено в книгах Траута), к примеру, считалось, что все авто-

производители должны четко разделяться по нишам. Одни делают вне-

дорожники, другие — добротные недорогие седаны, третьи выпускают

роскошные авто ручной сборки. Однако сейчас вы можете увидеть на

Правильно заданные вопросы

153

дорогах внедорожники от Volkswagen, BMW, Peugeot и даже Cadillac, серии A и B от Mercedes, представительские седаны корейского произ-

водства, бюджетные малолитражки Renault и т. д. А недавно Bentley объ-

явили о выпуске внедорожника. Парадигма уникальности, особости по-

кинула мир автомобилей, и большинство крупных компаний стремятся

охватить все рыночные ниши и ценовые сегменты.

Лидер рынка мобильных телефонов, Samsung, выпускает модели от

самых дешевых до самых дорогих. Успех iPad вызвал к жизни целые ли-

нейки планшетных компьютеров, которые, если как следует разобрать-

ся, вовсе не так сильно отличаются от продукции Apple. Цель их созда-

телей состоит вовсе не в том, чтобы их планшеты отличались от iPad, а

в том, чтобы они были на них очень похожи. Но не настолько, чтобы

попасть под суд.

Производители мебели, компьютеров, детской одежды, водопро-

водных труб и аксессуаров, наручных часов, самолетов и автомобильных

фильтров находятся в непрерывной гонке, стремясь если не опередить

конкурентов, то хотя бы не отстать от них. Если еще 15-20 лет назад одни

компании делали «дорогие» товары, другие «дешевые», третьи «качест-

венные», четвертые «удобные», то сейчас большинство компаний стре-

мится закрыть все сегменты, выпуская и бюджетные модели, и преми-

ум-класс. Особенно этот тренд обострился в годы рецессии, когда пред-

приятия, традиционно нацеленные на верхний сегмент, столкнулись

со сжатием спроса и решили вторгнуться на территорию тех, кого еще

вчера даже не считали конкурентами, выпустив «дешевые» и «бюджет-

ные» версии своих товаров. Осенью 2013 года Apple объявила о выпуске

«бюджетного» iPhone (хотя не такой уж он, в сущности, дешевый), а за

полтора года до этого — об iPad Mini с диагональю 7 дюймов, хотя еще

несколько лет назад Стив Джобс с негодованием отрицал саму возмож-

ность этого.

Но даже если вы все равно пытаетесь быть не такими, как все, это не

сильно облегчает вам задачу. Любая новая идея копируется за считанные

месяцы, и ваше ноу-хау может уже завтра, с незначительными измене-

ниями, появиться в каталоге вашего основного конкурента. Более того, сам характер инноваций тоже изменился. Инновационным развитием

и НИОКР в условиях нынешней бешеной рыночной гонки занимают-

ся все. Как следствие, на многих рынках продукты развиваются не как

раньше — редкими, но большими скачками, а путем постоянных и мно-

жественных, но незначительных улучшений. Во многих отраслях уже

давно не было революционных, «прорывных» идей, новые товары от-

личаются от старых в мелочах. Некоторые новинки появляются на свет

www.sapcons.ru

154 Глава

9

путем «скрещивания» свойств старых товаров между собой. Например, производители телефонов год за годом умощняют встроенные в них фо-

токамеры, отбирая хлеб у поставщиков фототехники. На это произво-

дители фотоаппаратов отвечают сенсорными экранами и даже встроен-

ной системой Android (хотя трудно себе представить туриста, от скуки в

самолете играющего в Angry Birds на экране своего фотоаппарата). Но

недавно Samsung выпустил полный гибрид — компактную фотокамеру

с выдвижным объективом и… функцией звонка, то есть «мыльницу» с

sim-картой.

Таким образом, идея всеобщей и тотальной дифференциации за-

манчива, но в то же время опасна. Сфокусировавшись на одной нише

или ценовом сегменте, вы можете упустить долю рынка. Выдвигая на

передний план только одно конкурентное преимущество, вы рискуете

быть обойденным конкурентами, предлагающими «все в одном». Выдви-

нув продуктовую дифференциацию в качестве основной стратегической

идеи, вы должны быть готовым к тому, что вас может ждать участь нише-

вой компании. Если вам это подходит, если ресурсы не позволяют вам

стать глобальнее — это путь для вас. Но если вы претендуете на рыноч-

ное лидерство и глобальный масштаб, вам, скорее всего, придется стать

универсальным.

В то же время отсутствие четкого позиционирования и собственно-

го лица может сыграть с компанией злую шутку. Например, сеть пив-

ных баров не может одновременно ориентироваться на студентов и ру-

ководителей высшего звена — у них разные запросы и предпочтения.

Крупная производственная компания с длинным циклом планирования

выпуска не сможет удовлетворять потребности мелких розничных поку-

пателей. В супермаркете-дискаунтере будет плохо продаваться дорогой

алкоголь. В умах потребителей и де-факто компания должна обладать

четким, цельным и ясным профилем. Даже если ваша компания не так

уж сильно отличается от конкурентов, потребитель по крайней мере

должен четко понимать, что именно и по каким ценам он сможет в ней

купить. Например, я не уверен, что многие потребители видели сущес-

твенную разницу между магазинами «Копейка» и «Пятерочка» (до того, как они стали частью одного холдинга), и что многие москвичи смогут

четко сформулировать отличия между гипермаркетами «Реал» и «Ашан»

(и вот результат — первый продан второму). Однако во всех этих случаях

потребители знают, что могут приобрести в этих магазинах продукты по

доступным ценам.

Таким образом, предприятие должно выполнить программу-мини-

мум — обрести собственное лицо, пусть не уникальное, но четкое и од-

Правильно заданные вопросы

155

нозначное. Покупатель должен ясно представлять, чем вы торгуете и по

каким примерно ценам. Иными словами, он должен понимать, что он

получит, обратившись к вам или купив ваш товар в магазине, и сколько

ему придется за это заплатить.

Программа-максимум — создать собственное, уникальное имя, об-

рести неповторимый образ и запечатлеть его в сознании потребителя.

Этот путь сулит, при правильном подходе, немалую выгоду, но это рис-

кованный и трудный путь. Производители и продавцы дешевых товаров

страдают в периоды экономического подъема, люксовых — в эпоху спа-

да. Инновационные идеи и ноу-хау, положенные в основу уникальности

бренда, могут быть скопированы конкурентами. Объектом копирования

становятся не только товары, но и бренды, а порой и целые концепции.

Например, недавно китайская полиция закрыла несколько магазинов, являвшихся точными копиями фирменных магазинов Apple. Злоумыш-

ленники скопировали все — дизайн, выкладку и даже одежду продавцов.

А другая китайская компания открыла магазин, как две капли воды по-

хожий на IKEA.

Но гораздо более сильная опасность исходит от потребителей — на

сотню ваших клиентов, которым понравится ваше уникальное торговое

предложение, придется еще столько же глубоко им разочарованных. В

свое время среди специалистов по радиобизнесу разгорелся спор о том, должны ли работать в эфире яркие личности. Защитники данной идеи

приводили примеры того, как остроумные, веселые, артистичные ра-

дио-диджеи становились звездами, в том числе и вне эфира. Противни-

ки возражали — любая яркая личность делит аудиторию на две части.

Даже если кто-то в восторге от шуток ведущего, найдется немало тех, кого его юмор будет раздражать. Эти люди переключатся на другую вол-

ну и, возможно, уже никогда не вернутся. Критики предлагали превра-

щать ведущего просто в голос — без личности и имени, излучающий бес-

причинный позитив и скрашивающий паузы между песнями.

И те, и другие в чем-то были правы. У каждой из этих концеп-

ций есть свои плюсы и минусы. Ведь даже у компании Apple, величие

которой подогревается и публикациями журналистов, и отзывами фа-

натов, есть свои противники, столь же убежденные и горячие, как и

поклонники.

Порой создание мощного бренда задумывается еще на этапе биз-

нес-планирования. Яркими примерами из современной российской

действительности могут служить бренды, созданные Олегом Тинько-

вым, — пельмени «Дарья» и пиво «Тинькофф». Благодаря инноваци-

онным идеям и провокационным рекламным сообщениям они стали

www.sapcons.ru

156 Глава

9

очень мощными торговыми марками. Идея брендировать пельмени в те

времена казалась дикой — все равно что брендировать асфальт. Однако

Тиньков сделал ставку на отличие не только в технологиях (пельмени

выпускались на очень серьезном оборудовании, что тогда мало кто де-

лал), но и в рекламе. И не прогадал — по его собственным словам, Роман

Абрамович купил у него этот бизнес за очень большие деньги.

Опыт «Дарьи» был успешно повторен с пивом «Тинькофф». Тех-

нологически оно вряд ли серьезно отличалось от любого другого пива

на рынке, но вот бренд «Тинькофф» знала вся страна. Несмотря на вы-

сокую цену, пиво прекрасно продавалось, а рестораны «Тинькофф» во

многих городах считались престижными местами отдыха.

Противоположным примером может служить компания, выпуска-

ющая клеи, — прямые конкуренты известной марки «Момент». Когда

они выходили на рынок, бренд «Момент» уже принадлежал западной

компании Henkel, которая не только поддерживала его рекламой, но и

пользовалась всеми преимуществами советского наследия марки. Вое-

вать с таким монстром его же оружием было безумием — у небольшой

фирмы не было денег на создание полноценного бренда, способного

встать рядом с «Моментом» в сознании потребителя. Изобрести же ка-

кое-то существенное технологическое отличие от «Момента» было не

проще. Все, что нужно потребителю от клея — это быстро и надежно

склеивать поверхности, что обеспечивает любая марка. Придумать в

этой области прорывное ноу-хау очень трудно, а еще труднее донести

его до потребителя.

И компания сделала ставку на два направления — низкую цену и

четкую систему дистрибуции. Торговые агенты компании по всей стране

добивались, чтобы клей этой компании стоял на каждой полке — от мел-

кой точки на рынке до DIY-гипермаркета. Низкая оптовая цена, позво-

ляющая дистрибуторам и рознице хорошо зарабатывать на данном про-

дукте, облегчала торговым представителям вход в торговые сети. Тор-

говая марка (а точнее название) у клея, конечно, была, но руководство

фирмы-производителя не тратила ни копейки на рекламу. В результате

эта компания, конечно, не обошла «Момент» по оборотам, но решила

свои бизнес-задачи и добилась доли рынка, соответствующей своим

производственным мощностям. И по этому пути идут многие компании, которым приходится противостоять известным брендам и у которых нет

достаточного бюджета, чтобы состязаться с ними на рекламном поле.

Еще одним вариантом уникальности является создание нишевого, специализированного предложения. Например, есть компании, выпус-

кающие мобильные телефоны для маленьких детей и стариков, проти-

Правильно заданные вопросы

157

воударные и водостойкие телефоны для строителей и спасателей. Ком-

пания «Гришко» шьет обувь — но только специализированную обувь для

танцоров. Автопроизводитель Bugatti делает эксклюзивные суперкары

для очень состоятельных людей.

Однако если вы хотите отличаться от конкурентов именно таким

способом, вам нужно быть готовым к относительно небольшой доле

рынка — даже в случае успеха у вашей компании будет преданная, но

небольшая аудитория. И если потом, в будущем вы решите раздвинуть

горизонты бизнеса и выйти в массовый сегмент, ваша торговая марка не

только вам не поможет, но может существенно помешать. Марка «Гриш-

ко» почти ничего не говорит рядовому покупателю, и с его точки зрения

кроссовки или деловые туфли данной марки ничем не отличаются от

других. А если Bugatti вдруг решит выпускать бюджетные малолитражки, она навсегда потеряет своих богатых клиентов (как когда-то, много лет

назад, случилось с компанией Packard).

Некоторые компании, в сущности, отличаются от соперников по

рынку только сильной мифологией, брендом, легендой. С развитием

промышленности по всему миру долго удерживать технологическое

преимущество невозможно. Практически любая успешная технология

может быть повторена в течение одного года. Не спасают даже патен-

ты — вместе с промышленностью развивается и технологическая база, и

специалисты, работающие у ваших конкурентов, могут быстро разрабо-

тать собственное уникальное решение, не подпадающее под патентную

защиту, но обладающие похожими на ваше свойствами. В таких ситуа-

циях сильный бренд — едва ли не наилучший выход. Например, та же

пресловутая Apple действительно «переизобрела» мобильный телефон, но сейчас их конкурент Samsung предлагает продукцию ничуть не хуже.

Если бы не бренд, Apple пришлось бы туго.

Проблема в том, что никто точно не знает, как строятся сильные

бренды, а сама наука о брендах устаревает быстрее, чем ее успевают изу-

чать студенты бизнес-школ. Интернет прямо на наших глазах перекра-

ивает этот мир, при этом он сам непрерывно меняется, что делает его

скрупулезное, научное изучение почти невозможным. Каждая новая

технология формулирует свои законы. Например, еще, кажется, совсем

недавно в Интернете главным был текст. Потом появилась флеш-ани-

мация, а потом и технологии, и повсеместный рост скорости доступа

сделали возможным размещение и просмотр видеороликов. Это поро-

дило совершенно новые виды коммуникаций, такие, как видеоблоги, вебинары и вирусный маркетинг. О социальных сетях можно было бы

писать целые книги, если бы они не менялись так быстро. Мой старший

www.sapcons.ru

158 Глава

9

сын, старшеклассник, вообще не пользуется электронной почтой и ред-

ко выходит в открытый Интернет — все, что ему нужно, есть в популяр-

ной российской социальной сети. Можно ли создать сильный бренд, в

целевую аудиторию которого войдет мой сын, методами 80-х?

Американские преподаватели шутят — их студенты считают, что

того, чего не находит Google, не существует на свете. Репутация любой

компании может быть разрушена в считанные дни публикацией в ка-

ком-нибудь популярном блоге отчета об отрицательном опыте исполь-

зования их продукции. Газеты, столетиями бывшие надежными рек-

ламоносителями, теряют аудиторию, утекающую в Сеть. Покупатели

в процессе выбора товара могут изучить сотни отзывов, оставленных в

Интернете другими покупателями.

Поэтому если вы решите стоить свое УТП (уникальное торговое

предложение) исключительно на силе вашего бренда, перед вами встанет

нелегкая задача, особенно если ваш товар сам по себе не обладает уни-

кальными отличиями от аналогов. Представьте себе, к примеру, что вы

пытаетесь вывести на рынок новый обезболивающий препарат. В аптеке

продаются десятки видов таблеток от боли. Производители некоторых

из них активно занимаются развитием своих брендов, и если вы хотите

вступить в эту гонку, вам нужно предложить потребителю что-то, чего

не предлагают они. Но что? Потребителю нужно, чтобы таблетка помо-

гала быстро и надежно. Несколько препаратов уже обещают именно это

покупателю, и, если вы заявите то же самое в рекламе, ваше сообщение

потеряется на общем фоне. Какие еще свойства продукта, мнимые или

настоящие, можно выделить в рекламе, чтобы повысить продажи? Вок-

руг чего выстроить сильный бренд, притягивающий потребителей?

Чем может выделиться на общем фоне местный производитель

пластиковых окон? Быструю доставку, низкие цены и «качество» уже

предлагают все его конкуренты. Чем, кроме низких цен, может выде-

литься продуктовый магазин, стоящий в «спальном» районе в окруже-

нии других таких же магазинов? Что уникального может предложить

шиномонтаж? Поставщик отделочных материалов?

Основная проблема, связанная с уникальностью вашего торгового

предложения (независимо от того, основано оно на реальных отличиях

или на легенде вашего бренда) в том, что у любого товара, как правило, есть ограниченное число потребительских свойств, важное для покупа-

теля, а число поставщиков такого товара или его аналогов превосходит

это число. Например, если для покупателя важно, чтобы товар был толь-

ко а) недорогим и б) надежным, при этом его предлагают десятки компа-

ний в вашем городе, то вам будет очень трудно выделиться на их фоне.

Правильно заданные вопросы

159

А отличие должно быть значительным. Для того чтобы одержать

разгромную победу над конкурентами, вам необходимо предложить

потребителю существенные преимущества. Если вы попытаетесь зай-

ти с новым товаром на любой высококонкурентный рынок, вам при-

дется предложить потребителю нечто большее, чем небольшую скид-

ку или яркую упаковку. Представьте, что вы пытаетесь ворваться на

рынок стиральных порошков или питьевой воды — какое уникальное

предложение вы сделаете своим покупателям? Многие начинают вход

на рынок с демпинга, но рано или поздно вам все равно придется под-

нять цены — себестоимость у всех примерно одинакова, а акционеры

ждут от вас прибыли. Кроме того, те покупатели, кто стал приобретать

вашу продукцию исключительно из-за низких цен, мгновенно от вас

отвернутся.

Другая задача — отличия, которые вы предлагаете потребителю, должны быть ему действительно нужны. Стиральные машины, эконо-

мящие воду, востребованы в западных странах, но в России экономия

воды еще не стала частью культуры, так что стиральную машину с этой

опцией (особенно, если из-за нее машина стоит дороже) будет продать

непросто.

И последняя задача — донести информацию об отличиях до пот-

ребителя. Если вы предлагаете, в сущности, тот же товар, что и другие, но по более низким ценам, вам достаточно как можно громче заявить

о скидках. Но если отличия сложнее, вам будет непросто рассказать о

них. Даже если у вас есть деньги на телевизионную рекламу, вы все рав-

но будете жестко ограничены продолжительностью ролика. В телерек-

ламе важен визуальный ряд, и для рассказа о технологических новинках

этот вид коммуникаций не подходит, равно как и щитовая реклама, и

радио. Можно дать рекламную статью в газету, но она будет эффектив-

ной, только если ваша целевая аудитория читает газеты. Неплохие воз-

можности дает Интернет, но интернет-пользователи не любят длинные

тексты, Интернет к этому не располагает. Если продажа вашего товара

предполагает наличие консультантов на торговой точке, эти консуль-

танты могут как обеспечить вам успех, так и создать огромную проблему.

Все дело будет в их знаниях и готовности объяснять потребителю, чем

ваш продукт отличается от конкурирующих.

Иными словами, принимая стратегические решения по поводу

УТП, вам нужно ответить на следующие вопросы:

• Нужно ли вам существенно отличаться от конкурентов? Принесет

ли это вашей компании заметное рыночное преимущество?

• Если вы все же решите отличаться от других, то чем именно?

www.sapcons.ru

160 Глава

9

• Является ли то, чем вы хотите отличаться, очень значимым для ва-

ших потребителей? Готовы ли они отказаться от покупок у конку-

рентов и переключиться на вашу продукцию ради этого?

• Являются ли предполагаемые отличия значимыми и по сути, и по

силе? Например, если вы хотите выделиться дизайном, то и сам ди-

зайн должен быть очень важным фактором при выборе товара поку-

пателем, и отличия должны быть существенными.

• Достаточно ли у компании ресурсов, чтобы осуществить на практи-

ке создание этого УТП?

• Каким образом вы донесете до покупателя информацию о том, чем

вы отличаетесь от остальных?

• Не станут ли трудности с информированием потребителей о ваших

уникальных отличиях серьезным препятствием на пути к успеху?

Зависит ли этот успех от факторов, которые вы не можете (или поч-

ти не можете) контролировать, например от консультантов?

•

Если вы все же решили просто быть «не хуже других» в глазах потре-

бителя, на чем будет строиться ваша стратегия и ваш успех? За счет

чего вы будете развиваться? В чем именно вы хотите быть не хуже?

Глава 10

Три базовых стратегии

Много лет назад гуру менеджмента Майкл Портер предложил рынку

простую на вид стратегическую концепцию, которая оказалась удиви-

тельно жизнеспособной и до сих пор успешно помогает тысячам дирек-

торов по всему миру принимать верные стратегические решения. Вкрат-

це (очень вкратце — если Портеру для изложения концепции понадоби-

лась целая книга, и не одна, вряд ли стоит ждать, что я сумею изложить

ее в одном абзаце) концепция звучит так: предприятие должно выбрать

для себя одну из трех базовых рыночных (или конкурентных) стратегий:

• Дифференциацию

• Фокусирование

• Лидерство по издержкам

Выбранная базовая стратегия определяет основные направления

работы почти всех подразделений компании и увязывает работу внутри

компании с рыночным поведением. Подробную информацию о базовых

конкурентных стратегиях рекомендую почерпнуть из первоисточника, то есть из книг самого Портера. Здесь мы ограничимся лишь самым об-

щим обзором, важным для целей данной книги.

 Дифференциация

Суть дифференциации — в разработке и предложении потребителю

достаточно уникального продукта (услуги, комплекса «продукт-услуга»

и т. д.), который если не в реальности, то в голове потребителя облада-

ет прочными, четкими и выраженными преимуществами перед тем, что

предлагают конкуренты.

Самый яркий пример — Apple. Ее продукция отличается от конку-

рирующих марок сотнями деталей, некоторые из которых весьма не-

значительны, а некоторые (на мой личный взгляд) приносят больше

неудобств, чем пользы. Однако в умах потребителей это совершенно

особые продукты, несмотря на то что, в сущности, они делают то же, что

и другие — позволяют звонить, слушать музыку, смотреть видео, про-

изводить вычисления, общаться и т. д. В прочной связке с продуктовой

дифференциацией на успех компании работает умело созданный бренд.

Недаром рекламный слоган Apple в 80-х звучал как Think Diff erent, «ду-

162 Глава

10

май иначе», а знаменитый рекламный ролик тех лет сопровождался сле-

дующим текстом:

«Они сумасшедшие. Неудачники. Мятежники. Нарушители спо-

койствия. Круглые колышки в квадратных отверстиях. Те, кто видит

вещи по-другому. Они не любят правила. Не заботятся о своем положе-

нии в настоящем. Вы можете цитировать их, критиковать, прославлять

или обливать грязью. Но единственная вещь, которую вы не можете себе

позволить — это игнорировать их. Потому что они меняют все вокруг.

Они проталкивают человечество вперед. И пока многие считают их су-

масшедшими, мы видим гениев. Потому что только сумасшедшие, кото-

рые считают, что могут изменить мир, действительно его меняют. Think diff erent».

Компания «Магнит» отличается низкими ценами. McDonald’s —

скоростью обслуживания. Subaru — полным приводом для «легковушек».

Телефоны Philips — емкими батареями. Google — качеством поиска.

Надо отметить, что компаний с яркой рыночной индивидуальнос-

тью в мире с каждым годом становится меньше (подробно мы разби-

рали этот вопрос в главе 9.8). Требования глобального рынка и задача

непрерывного роста приводят к тому, что рано или поздно компании

начинают забираться на территории своих конкурентов и утрачивают

уникальность. Например, Google, известная ранее как эксперт в поиске, выпускает программное обеспечение для мобильных телефонов Android, а также запускает социальную сеть Google+, залезая на территорию

Facebook. А в 2011 году Google приобрел компанию Motorola, точнее ее

подразделение мобильных телефонов.

Mercedes, немецкий производитель представительских седанов, выпустил и серию A, и серию B, и серию R и (слава богу, под другим

брендом) автомобиль Smart, что, по мнению аналитиков, ведет к размы-

ванию бренда и потере идентичности.

Toyota, завоевавшая в США репутацию надежного и недорогого ав-

томобиля, уже давно вышла на рынок премиальных марок, создав Lexus, а вслед за ней премиальные марки выпустили Nissan (марка Infi nity) и

Honda (марка Acura). А в 2002-м Toyota, наоборот, пошла вниз по цено-

вой шкале, выпустив молодежный суббренд Scion для рынка США.

Hewlett-Packard, как уже говорилось выше, теперь зарабатывает на

программном обеспечении не меньше, чем на технике. Volvo, компания, чье название когда-то было синонимом автомобильной безопасности, теперь придает своему логотипу брутальный вид и выпускает машины, ассоциирующиеся скорее с мощью и драйвом.

Три базовых стратегии

163

Как уже говорилось выше, во многом ранее успешные идеи диф-

ференциации разрушил глобальный кризис. Столкнувшись с падением

выручки, компании были вынуждены отказаться от прежних прибыль-

ных концепций и начать наступление на территории, которые ранее ими

вообще не рассматривались. Например, компания Mr.Doors в течение

многих лет смещалась в верхний ценовой сегмент, избавляясь от имиджа

производителя типовых шкафов-купе и позиционируя себя как «ателье

мебели». Компания активно осваивала верхние ценовые сегменты, пока

не случился кризис. Спрос на дорогую мебель упал, однако компания

еще хорошо помнила, как зарабатывать на шкафах, — усилила направле-

ние простых и бюджетных решений и сохранила ключевые показатели.

С ростом конкуренции, усиленным кризисом, компаниям все труд-

нее разрабатывать и удерживать на плаву бизнес-концепции, основан-

ные на идее дифференциации. Во многих отраслях и сферах бизнеса

конкуренция стала настолько плотной, что потребители перестали раз-

бираться, чем отличаются друг от друга производители мебели, ресто-

раны, поставщики пластиковых окон, одежды, детского питания, услуг

прачечной или автосервиса. Даже если ваш товар уникален, вам трудно

докричаться до вашего покупателя, трудно донести до него необходимую

информацию. Все труднее становится сделать вашего клиента не просто

покупателем, а приверженцем, лояльным поклонником вашей марки.

Дифференциация все чаще происходит не в самом товаре, а в умах

потребителя. Индустриальный рост и ускорение всех технологических

процессов привели к тому, что любое технологическое преимущество

может быть очень быстро скопировано. Китайские «пираты» выпуска-

ют новые версии поддельных iPhone уже одновременно с оригиналами.

Технологически развитой компании нужно лишь несколько месяцев, чтобы скопировать ноу-хау конкурента, изящно при этом обойдя патен-

ты. Поэтому многие компании делают ставку на маркетинг — в действи-

тельности их товары могут лишь незначительно отличаться от конку-

рирующих марок (или не отличаться вовсе), однако в сознании потре-

бителя эти продукты приобретают новое, особое значение. Некоторые

компании тратят больше на маркетинг, чем на НИОКР, стараясь в тех-

нологическом плане просто не отставать, но в вопросах брендинга быть

первыми.

Правда, стоит отметить, что в современном мире подобные идеи

приходят в головы многих директоров и специалистов. Слишком мно-

гие компании, теряя преимущества в товарах и технологиях, пытаются

компенсировать это за счет маркетинга. Идея брендинга при горячей

поддержке знаменитых маркетологов находит все больше последо-

www.sapcons.ru

164 Глава

10

вателей — многим хочется стать «еще одной Apple» или «еще одним

Dolce&Gabbana». Как следствие, качество любого отдельно взятого рек-

ламного сообщения размывается — на голову потребителя обрушивает-

ся такое количество рекламы, что выделиться на фоне этого информа-

ционного потока невероятно трудно.

 Вывод

Если ваш путь — дифференциация, будьте готовы к тому, что пот-

ребители могут не услышать ваш голос в хоре конкурентов, ваши кон-

куренты будут копировать ваши идеи. Ограничения, которые сама идея

дифференциации накладывает на товар (например, компаниям, диф-

ференцирующимся по фактору «качество», очень непросто выпускать

бюджетные версии товаров) может повлиять на рост компании. Но, на-

верное, самое трудное в концепции дифференциации — найти отличие

от конкурентов, которое одновременно будет востребовано покупате-

лями, которое будет непросто скопировать и которое может принести

компании дополнительный доход. Можно пытаться дифференциро-

ваться не столько товаром, сколько именем, но это отнюдь не более

простой путь.

 Фокусирование

Концепция дифференциации строится на идее отличия от конку-

рентов, но при этом предполагается, что компания может достичь ог-

ромного масштаба. Sony отличается от конкурентов, но при этом это

глобальный бизнес, осуществляющий торговые операции по всей пла-

нете.

Фокусирование тоже предполагает отличие от конкурентов. Но в

данном случае стратегия базируется на поиске уникальной ниши, ры-

ночного сегмента, ценовой категории, товара или потребителя (или все-

го этого вместе), на которых компания сможет сфокусироваться полно-

стью, сознательно отказавшись от борьбы в других сферах.

Например, такие компании, как Lamborgini или Rolls Roys фоку-

сируются на покупателях со строго определенным уровнем достатка и

специфическими потребностями. Эти компании отказались от борьбы

за средний и тем более низкий ценовой сегмент. Облюбованные ими

рыночные ниши настолько малы, что крупные автопроизводители, име-

ющие в ассортименте дорогие модели, туда даже не заглядывают.

В мире спортивной обуви или дайвинга есть бренды, чьи названия

ничего не говорят широкому кругу потребителей. Вы не найдете фир-

менного магазина этих производителей в торговом центре и не увидите

Три базовых стратегии

165

билборд с их рекламой на шоссе. Однако они прекрасно известны любо-

му профессиональному спортсмену или заядлому любителю.

В российском бизнесе есть множество компаний с колоссальными

оборотами, которые работают только с государственным сектором или

закрытыми отраслями, такими как нефтяная. Я знал директора компа-

нии, поставлявшей уникальное оборудование для газопроводов. Назва-

ние его компании было известно в лучшем случае сотне-другой людей, но владельца и директора компании это не волновало — главное, что это

были очень нужные и важные люди. Причем в данном случае речь совер-

шенно не шла об административном ресурсе — продукт этой компании

был настолько сложным, нишевым, специфическим, что конкуренты

просто не брались за его выпуск. Можно сказать, что конкурентов у него

не было.

В мире электроники есть множество огромных компаний, о кото-

рых мы не знаем, что не мешает нам ежедневно пользоваться их про-

дукцией. Эти компании поставляют отдельные компоненты — чипы или

платы — производителям бытовой техники, телевизоров, телефонов. В

вашей квартире может быть добрый десяток таких чипов, но вы никогда

(если вы — не эксперт) об этом не узнаете. А среди поставщиков спец-

техники, например, для военных нужд, таких компаний очень много.

Идея стратегии фокусирования заключается в концентрации на ка-

кой-то узкой полоске рынка. Однако на этой крохотной делянке компа-

ния должна стремиться стать первой, непревзойденной, захватить как

можно большую долю этого маленького куска. Фокусировка — способ

уклониться от глобальной конкуренции, найдя участок, куда по каким-

то причинам не хотят (или не могут) прийти большие конкуренты.

В некоторых случаях размер ниши слишком мал. Например, рынок

противоударных мобильных телефонов, интересных строителям и спа-

сателям, невелик, при этом сделать небьющийся аппарат не так прос-

то. Это в какой-то степени защищает эту нишу от глобальных игроков.

Крупные автозаводы не будут заниматься индивидуальным тюнингом

машин — они оставили этот рынок небольшим игрокам. Вообще това-

ры с высокой степенью кастомизации (например, замер и изготовление

на заказ, особенно с последующим монтажом, индивидуальный дизайн

и т. д.) редко формируют глобальные рынки — слишком точечные услу-

ги приходится оказывать.

В некоторых случаях нишевых игроков надежно защищают входные

барьеры в отрасль. Если для работы на данном рынке необходимо по-

лучить лицензию, а сделать это очень трудно, то конкуренция на таком

рынке никогда не станет избыточной. В России конкуренцию часто сдер-

www.sapcons.ru

166 Глава

10

живают административным ресурсом, допуская к работе только избран-

ные компании. Порой барьером для входа служит объем инвестиций. Ле-

гендарный английский бизнесмен Ричард Бренсон развивает бизнес част-

ных полетов в космос и даже строит в США частный космодром — вряд

ли у него появятся в ближайшее время серьезные конкуренты.

Некоторые рыночные ниши требуют исключительно наукоемких

технологий, предложить которые под силу только отдельным компа-

ниям, полностью сфокусировавшимся на данной проблематике. Такие

компании могут получать многомиллионные контракты почти без кон-

курса — кроме них просто некому удовлетворить потребности покупа-

теля. Отдельные компании фокусируются на строго определенных по-

требителях — например, на очень богатых или на очень бедных, на детях

или людях с ограниченными возможностями.

Иные предприятия фокусируются даже не на сегменте рынка, а на

одном потребителе. Например, тендер на рекламу в московском метро

проводится один раз в несколько лет, после чего компания, выиграв-

шая тендер, работает без конкуренции. Но и потеря такого значимого, единственного клиента может стоить бизнесу жизни.

Все эти фирмы пытаются найти ниши, где конкуренция будет не та-

кой острой, как на обычных открытых рынках. Однако им приходится

расплачиваться за это относительно небольшим объемом выручки. Не-

большие ниши могут приносить отличный доход на вложенный капитал

и высокую маржинальность, но в них редко когда можно похвастаться

многомиллиардными оборотами.

Стратегия фокусирования больше подходит небольшим компаниям, которым не под силу соперничать с титанами рынка. Теоретически лю-

бая компания может прийти на любой глобальный рынок и померяться

силами с местными чемпионами — пришла же, в конце концов, Apple на

рынок мобильных телефонов. Однако просто для выхода на такие рынки

компании требуются колоссальные инвестиции (еще не гарантирующие

успеха). Тем же, у кого таких инвестиций нет, не остается ничего друго-

го, как начинать «партизанскую борьбу» за узкие рыночные ниши.

Как и любая другая, стратегия фокусирования не гарантирует успе-

ха. Трудности ожидают предприятие на каждом шагу. Во-первых, вы-

бранные продукт или услуга могут оказаться «слишком нишевыми», то

есть интересными настолько малому числу потребителей, что компания

не сможет на них зарабатывать. Например, фотообои и жалюзи с инди-

видуальным рисунком, изготовленные на заказ, пользуются настолько

маленьким спросом, что построить на этой идее даже небольшую ус-

пешную компанию пока не удавалось никому.

Три базовых стратегии

167

Во-вторых, высокий уровень кастомизации может обходиться

слишком дорого. Например, уже несколько раз в Подмосковье запус-

кались проекты по продаже свежего цельного молока, один предпри-

ниматель планировал даже выращивать для этого специальных коров в

экологически чистых условиях. Однако ничем хорошим такие попытки, как правило, не заканчиваются — конечный продукт (молоко) становит-

ся настолько дорогим, что даже состоятельные люди не видят смысла

переплачивать столько. С такими же трудностями сталкивается любой

бизнес, пытающийся продавать свежие продукты.

В-третьих, в какой-то момент ниша, наоборот, станет привлека-

тельной для крупных компаний. В поисках путей расширения бизнеса

они могут обратить внимание и на вашу уютную нишу и ворваться туда

со своими низкими ценами, скидками, рекламными бюджетами. Напри-

мер, еще лет тридцать назад выпуск полноприводных внедорожников

считался нишевым бизнесом, а теперь это большой массовый рынок.

В-четвертых, высокие прибыли привлекают к вашему рынку вни-

мание средних компаний. Им кажется, что, зайдя на ваш рынок, они

смогут существенно увеличить рентабельность. Однако в реальности

это часто приводит к тому, что в небольшой нише начинают толкаться

локтями слишком много компаний, а размер ниши от этого отнюдь не

увеличивается. Все это приводит к общему падению рентабельности и

выручки.

 Вывод

Компании, выбравшей для себя стратегию фокусирования в качес-

тве базовой, необходимо найти рыночную нишу (продукт, потребитель-

ский сегмент, географическую область), в которой она могла бы достичь

значительного успеха и добиться существенного превосходства. При

этом размер ниши должен быть не слишком привлекательным с точки

зрения крупных игроков, а позиции компании в данной нише должны

выглядеть незыблемыми, чтобы не возбуждать в конкурентах желания

покушаться на ее прибыли.

 Лидерство по издержкам

Лидерство по издержкам подразумевает, что компания сумеет за

счет каких-либо ресурсов (ноу-хау, автоматизация, уникальный доступ

к дешевым сырьевым или трудовым ресурсам, эффект масштаба и т. д.) добиться существенного превосходства перед конкурентами по себесто-

имости своего товара. Это преимущество может быть пущено на повы-

шение доходности предприятия или увеличение его рыночной доли.

www.sapcons.ru

168 Глава

10

Как правило, эту стратегию выбирают предприятия, работающие на

старых, устоявшихся рынках, где сложно добиться ощутимого превос-

ходства в продукте. Лидерство по издержкам, как правило, подразуме-

вает большой объем продаж, так что такая стратегия больше подходит

средним и крупным компаниям.

Например, первые западные компании, перенесшие производство

в Азию или Африку, получили существенные рыночные преимущест-

ва — рабочая сила там была очень дешевой, и компании с высокой долей

ручного труда в себестоимости могли далеко оторваться от конкурентов.

Одежный и обувной рынки, к примеру, знают много историй успеха, связанных с такой стратегией. Правда, конкуренты недолго наблюдали, как их обходят, и тоже устремились в беднейшие страны в поисках де-

шевого труда.

Традиционные лидеры по издержкам часто экономят на маркетин-

ге, среди компаний с такой базовой стратегией не так много известных

брендов. Точнее, порой они становятся известны, но не благодаря рек-

ламной кампании, а за счет низких цен — как известно, низкие цены

очень хорошо рекламируют сами себя. В России одним из ярких при-

меров успешного применения стратегии лидерства по издержкам стала

сеть «Магнит».

Для многих компаний лидерство по издержкам — единственно

возможная стратегия. В качестве примера можно назвать китайских

производителей сотовых телефонов, продающих их под собственными

марками. У них нет ресурсов на разработку уникальных технологичес-

ких решений, мощностей для выпуска высококачественного продукта, средств на создание транснационального бренда. Стратегия фокусиро-

вания тоже подходит им плохо, так как на рынке сотовой связи не так уж

много привлекательных ниш. В итоге им не остается ничего другого как

копировать наиболее удачные идеи европейских и американских кон-

курентов, максимально удешевлять их и продавать любителям получить

все сразу и по низкой цене.

Лидерство по издержкам не нужно путать с концепцией низких цен.

Не каждый дискаунтер обязательно имеет самые низкие издержки. На-

пример, компании «Техносила» и «Эльдорадо» некоторые время назад

сошлись в кровавой рекламной схватке за самую низкую цену на полке, к удовольствию пользователей Интернета — те радостно выкладывали в

Сеть фото висящих точно друг напротив друга рекламных щитов двух

пикирующихся компаний. Однако это не означает, что компании стре-

мились к экономии на всем — эта битва развивалась, скорее, в поле мар-

кетинга, а не экономики, два бренда воевали за сознание потребителя, Три базовых стратегии

169

а не за затраты. Целью было формирование имиджа компании с низки-

ми ценами, а не низкие цены как таковые. В сегменте бытовой техни-

ки вообще быть лидером по издержкам очень непросто — здесь почти

невозможно стать «Магнитом», открывая крошечные магазинчики в

небольших населенных пунктах и экономить на отделке торгового зала.

Похожим путем в свое время шла «Евросеть» — благодаря агрессивной

рекламе сеть создала репутацию компании с низкими ценами, хотя в ре-

альности дешево продавались лишь некоторые знаковые модели, а на

всех остальных товарах компания вполне прилично зарабатывала.

Стратегия лидерства по издержкам должна быть четко продумана

и подкреплена реальными возможностями сэкономить. Например, в

США и Западной Европе авиакомпании-дискаунтеры действительно

могут сэкономить на ключевых статьях затрат. Они летают только из

аэропортов «второго эшелона» и прилично экономят на аэропортовом

обслуживании. Самолет зарабатывает владельцам деньги только тогда, когда находится в небе, поэтому время его пребывания на земле сво-

дится к минимуму. В российских же аэропортах фактически отсутству-

ет конкуренция на обслуживание воздушных судов и поставки топли-

ва, поэтому дискаунтеры закупают эти услуги по тем же ценам, что и

обычные компании. До тех пор, пока ситуация в российских аэропортах

не изменится, формат авиадискаунтера в нашей стране не приживется.

Банкротство SkyExpress и «Авианова» — тому свидетельство.

Стратегия лидерства по издержкам подразумевает постоянную

борьбу за каждый рубль. Лидером по издержкам нельзя быть наполови-

ну. Это трудный хлеб, поскольку какие бы низкие цены вы ни держали, рано или поздно кто-то сумеет предложить цены еще ниже. Возможно, в будущем подобный шаг сведет этого конкурента в могилу, возможно, он сделает это от простого неумения просчитывать экономику предпри-

ятия, но в краткосрочном периоде вам придется отвечать на вызов и еще

больше опускаться в цене.

При этом работа с низкой наценкой подразумевает очень четкое соб-

людение объемов продаж. Ведь малейшее отклонение выручки от пла-

новой утянет компанию в зону убытков — у нее нет «подушки безопасно-

сти» в виде высоких наценок. Чем больше доля постоянных издержках в

затратах вашей компании, тем труднее будет удерживать низкие цены.

Некоторые компании пытаются использовать свое лидерство по из-

держкам не для увеличения продаж, а для роста прибыли. Однако в кри-

зисную эпоху, кончится которая, судя по всему, нескоро, ценовые вой-

ны принимают характер затяжных, и компаниям приходится постоянно

пересматривать принципы ценообразования, чтобы просто остаться на

www.sapcons.ru

170 Глава

10

плаву. Поэтому возможность снизить издержки приходится почти сразу

перекладывать в цены.

 Вывод

Стратегия низких цен — очень трудный путь, поскольку требует

постоянного, неусыпного внимания к мелочам. Вам нужно предложить

существенную разницу в цене вашим клиентам, а значит, вы должны до-

биться существенной разницы в издержках с конкурентами. Но главная

проблема — идея снижения цен в борьбе за кошелек потребителя прихо-

дит в голову слишком многим.

 Истина где-то посередине

Наблюдая процессы, начавшиеся в бизнесе и вследствие кризиса, и

вследствие бурного развития технологий, я все больше прихожу к мысли, что в будущем концепция четкого следования одной базовой стратегии

отомрет. Уже сейчас учебники по менеджменту осторожно рекомендуют

придерживаться одной базовой стратегии, но «с элементами других». На

свободных рынках с открытой конкуренцией трудно выжить, всю жизнь

оставаясь в одном русле. В условиях стагнации экономики компании по

всему миру пытаются максимально широко раскинуть сети, пытаясь од-

новременно быть и эксклюзивными, и дешевыми, и специализирован-

ными, и массовыми. Куда бы вы ни направились, везде вас ждет жесто-

кая конкуренция.

Большинству компаний приходится сращивать две (или даже все

три) базовых стратегии, смешивая их в тех или иных пропорциях. Чаще

всего смешению подвергаются стратегии дифференциации и лидерства

по издержкам — компании одновременно делают ставки на умеренную

инновационность (новые продукты, но не радикально отличающиеся от

традиционных, и только в массовых сегментах) и снижение издержек

(а за ними — цен). Например, производители бытовой техники посто-

янно усовершенствуют свою продукцию (хотя революционных техноло-

гических прорывов давно видно не было) и обязательно держат в ассор-

тименте бюджетные модели.

Некоторые компании делают больший упор на цены и издержки, чем на инновации, хотя без обновления ассортиментного ряда в наше

время на рынке долго не удержишься. Например, даже в самых недо-

рогих столовых, куда бегают обедать рядовые клерки со скромными за-

просами из соседних офисов, нужно постоянно обновлять ассортимент, так как и клеркам рано или поздно надоест питаться одними и теми же

блюдами, даже при самых низких ценах.

Три базовых стратегии

171

Порой к двум базовым стратегиям добавляется третья — компании

создают отделы, подразделения, а порой и дочерние компании по работе

с нишевыми продуктами или узкими рыночными сегментами. Компа-

нии стараются закрыть любые рыночные потребности — от индивиду-

ального выпуска на заказ до массового производства с низким качест-

вом. В конце концов, кризис кризисом, а задачи роста для бизнеса никто

не отменял, и главные менеджеры компаний ищут возможность зарабо-

тать повсюду.

Рынок труда предъявляет все более высокие требования к сотруд-

никам — помимо образования работодатели требуют и опыта работы, и

достижений, и специальных дополнительных знаний. Для того чтобы

найти мало-мальски приличную работу, кандидату уже недостаточно

быть специалистом в какой-либо одной области, он должен обладать

широким кругом знаний и компетенций. Подобно этому и к компани-

ям предъявляются рынком все более высокие требования, и узкая спе-

циализация все реже становится преимуществом, порой обращаясь в

недостаток. Одного корневого преимущества становится недостаточно

для успеха — компаниям приходится наращивать компетенции в новых

областях

 Не забывайте о ресурсах

Однако, смело смешивая стратегии, не стоит забывать, что ресурсы

у компании ограниченны. Какими бы привлекательными ни выглядели

новые идеи, новые товары, новые регионы или рыночные ниши, у ком-

пании может не хватить ресурсов для охвата новых направлений. При-

чем материальные ресурсы в этом вопросе — далеко не всегда главная

проблема. Главным ограничением для компании становятся квалифи-

цированные кадры. Особенно остро эта проблема стоит в России, стране

самоучек в бизнесе. Поэтому компаниям крайне редко удается сменить

стратегический курс. Даже самые успешные предприятия порой оказы-

ваются успешными в чем-то одном и выглядят совершенно беспомощ-

но перед лицом новых задач. Ведь смена стратегической ориентации не

ограничивается принятием правильных решений — сотрудникам при-

ходится менять образ мышления и осваивать новые компетенции, а это

очень непросто и никогда не происходит быстро.

Приведу два примера из личной практики — в чем-то противопо-

ложных, а в чем-то очень схожих. В одном случае компания привык-

ла выпускать «качественный» продукт и очень этим гордилась (хотя

по качеству он все равно уступал зарубежным аналогам). Между тем

рынок требовал снижения цен на продукт, пусть даже в ущерб каче-

www.sapcons.ru

172 Глава

10

ству — в восприятии потребителя наши изделия, как и товары конку-

рентов, давно стали «бюджетными» и «недорогими, но практичными».

Но когда я попытался запустить проект по выпуску продукта с низкой

ценой и приемлемым качеством, я столкнулся с сопротивлением на всех

уровнях — от технологов до менеджеров по продажам. Они считали, что малейшее снижение планки качества «разрушит репутацию компа-

нии». Хотя на самом деле репутации компании куда больше вредили ее

ничем не оправданные высокие цены — качество было все равно хуже, чем у импорта, ничего уникального в товаре не было, и никакого объ-

яснения завышенной цене ни дистрибуторы, ни конечные потребите-

ли не видели.

В другом случае я, наоборот, выводил из ассортимента бюджет-

ный продукт, дешевый и некачественный, мода на который стреми-

тельно проходила. Когда-то компания начинала свою деятельность с

продажи данного продукта, привыкла работать с ним, лет десять назад

он приносил неплохую выручку. Но полные аналоги данного продук-

та давно продавали все конкуренты, цена (и маржинальная прибыль) резко упала, качество продукта заметно ухудшилось. Более того, пот-

ребители, столкнувшись пару раз с очевидной недолговечностью это-

го решения, стали переключаться на другие — красивые, практичные, пусть и чуть более дорогие изделия. Тренд был очевиден — потреби-

тельский спрос смещался в сторону более качественного товара. Дело

было в разгар кризиса, поддерживать широкий ассортимент по обеим

товарным группам компании было не под силу, от чего-то нужно было

отказываться. Я принял очевидное решение отказаться от бюджетного

сегмента, инвестировав высвободившиеся оборотные средства в более

качественный товар. Сотрудников охватила настоящая паника. Они не

могли себе представить, как можно жить дальше, не продавая старый, добрый дешевый товар, хотя никто, включая финансового директора, не мог ответить мне на вопрос, как можно профинансировать закупки

нового товара, не выводя старый. Пришлось проявить твердость и на-

стоять на своем решении — как позже выяснилось, совершенно пра-

вильном.

Заметьте — в обоих случаях речь не шла о революционных страте-

гических преобразованиях. По сути, это была рутинная адаптация ас-

сортимента к требованиям рынка. Однако она вытолкнула сотрудников

из привычного комфортного русла и заставила смотреть на себя, свою

продукцию, свою компанию под другим углом.

А теперь представьте, что вы решили радикально сменить направ-

ление. Готовы ли ваши сотрудники к таким переменам? Достаточно ли

Три базовых стратегии

173

у вас квалифицированных кадров для осуществления задуманного? Как

вы будете смягчать напряжение внутри коллектива, которое неизбежно

возникнет?

Например, квалифицированный повар может приготовить и деше-

вый салат, и дорогой. Но высокая кухня и бюджетный общепит предус-

матривают различное отношение к издержкам и себестоимости. Повару, привыкшему не считать отходы и заботящемуся только о качестве то-

вара, будет очень сложно переключиться на выпуск дешевого продукта, где все обрезки должны идти в дело.

Технологу, привыкшему работать с качественными европейскими

компонентами, будет очень трудно переключиться на китайские или

российские. Сотруднику отдела персонала нелегко будет перестроить-

ся с «потокового» набора дешевой рабочей силы на подбор эксклюзив-

ных кадров (и наоборот). Механику, привыкшему обслуживать автопарк

российского производства, может, как ни странно, оказаться трудно ра-

ботать с иномарками — они требуют другого подхода.

 Противоречия

Смешивая стратегии, не нужно забывать, что некоторые их элемен-

ты очень плохо смешиваются между собой. Например — эксклюзивные

свойства товара и низкая цена (то есть и низкая себестоимость). Внедре-

ние параллельно стратегии дифференциации и лидерства по издержкам

хорошо работает только тогда, когда вы постоянно разрабатываете и

ставите на поток новые продукты со все более низкими ценами. То есть

суть дифференциации, отличия от других, заключается именно в низких

ценах. А если корень вашей дифференциации в технических инноваци-

ях, совместить их с лидерством по издержкам очень сложно. Инновации

подразумевают инвестиции и риски, которые должны быть оплачены

более высокой прибылью от продажи новинок.

Идея фокусирования часто подразумевает высокую степень касто-

мизации, то есть адаптацию продукта или услуги под требования не-

большой, но выгодной группы клиентов. Например, тюнинг автомо-

билей подразумевает создание уникальных экземпляров под индивиду-

альные требования заказчиков. Однако это плохо сочетается с низкими

издержками.

Ваши стратегические инициативы должны быть понятны не толь-

ко вашим сотрудникам, но и вашим клиентам. Смешивая стратегии, компания не должна потерять лицо — потребители должны по-пре-

жнему ясно понимать, что они могут у вас купить, какого качества и

по каким ценам.

www.sapcons.ru

174 Глава

10

 Вывод

С одной стороны, вы не можете двигаться во всех направлениях

одновременно. Выбор базовой конкурентной стратегии позволяет вам

сфокусироваться на приоритетных задачах и сконцентрировать усилия

менеджеров компании на их решении.

В то же время мир постоянно меняется. Конкуренция растет, бросая

вам все новые вызовы. Возможно, в какой-то момент вам станет тесно в

рамках одной конкурентной стратегии, возможно, она перестанет обес-

печивать вам наличие долгосрочного конкурентного преимущества. В

этом случае вы можете и даже должны начать экспериментировать, вы-

ходя за узкие рамки представленных выше трех стратегических концеп-

ций. Вы можете смешивать их в любых пропорциях, пока не добьетесь

идеальной «рецептуры» для вашего бизнеса и вашего рынка. Главное —

не забывать о трех вещах:

• У сотрудников должно быть четкое, ясное и однозначное понима-

ние, куда движется бизнес

• Компания должна иметь свое рыночное лицо и отличаться в глазах

потребителей от конкурентов

• Ресурсы предприятия ограничены, и вы не можете решать одновре-

менно несколько сложных, и тем более — противоречивых задач.

Глава 11

Подчиненные стратегии

На первый взгляд может показаться, что в этой книге слишком под-

робно разобраны вопросы продаж и маркетинга и слишком мало — воп-

росы производственной стратегии, логистики, финансовой стратегии и

так далее. Это сделано сознательно, по двум причинам.

Во-первых, российские бизнесмены очень часто оказываются куда

более сильными производственниками, логистами, закупщиками или

финансистами, чем коммерсантами или маркетологами. Огромное ко-

личество предприятий по всей стране было создано в период бурного

развития рынков, когда высокий и стабильно растущий спрос был га-

рантией роста бизнеса. Как уже говорилось в самом начале книги, глав-

ной заботой бизнесменов той поры было поспеть за спросом — вовремя

закупить новое оборудование, расширить склад, открыть филиалы. Ни

сами бизнесмены, ни их компании не наращивали свои компетенции в

вопросах коммерции, принимая естественный рост спроса за результат

собственных усилий.

Сейчас, когда этот комфортный период закончился для всех рын-

ков, вопросы маркетинга и сбыта встали особенно остро. Каким бы эф-

фективным ни было производство в компании, без регулярного поступ-

ления выручки она обанкротится. Поэтому мы в книге сделали созна-

тельный акцент на эту часть стратегической работы.

Во-вторых, все прочие стратегии — производственная, финансо-

вая, логистическая, HR — целиком и полностью зависят от маркетин-

говой стратегии, то есть от стратегии рыночного поведения. Вам легко

будет решить, что делать с вашим цехом, складом и персоналом, если

вы четко определитесь с товаром, ценами, каналами распределения и

географией.

Необходимо помнить, что предприятие извлекает доход из продажи

своих товаров клиентам, и именно правильная работа с товаром и кли-

ентом делает предприятие успешным. Как бы тривиально это ни звуча-

ло, об этом забывают чаще, чем кажется. Это, конечно, не означает, что

маркетинг и продажи — главные бизнес-процессы в компании, а все ос-

тальные — второстепенные. Если хороший маркетинговый план не под-

креплен сильным, качественным продуктом, стабильным и эффектив-

ным производством, четкой логистикой, толку от такого плана не будет.

176 Глава

11

Но это означает, что стратегии обеспечивающих подразделений должны

вытекать из маркетинговой стратегии и быть четко с ней увязаны.

Давайте разберем на примерах.

Если вы выбрали стратегию низких цен, вы будете ставить своим

закупщикам совсем не те задачи, как если бы вы делали ставку на люксо-

вые товары. Качество сырья и комплектующих будут не так важны, как

их цена. Другой важной задачей для них станет сокращение складского

запаса сырья и получение дополнительных отсрочек от поставщиков —

предприятие с такой стратегией не может позволить себе замораживать

большие суммы в складских запасах.

Производство также в этом случае будет не столь тщательно следить

за качеством продукции, зато себестоимость и скорость выпуска будут

для него главными показателями. Возможно, вам придется серьезно ин-

вестировать в автоматизированное и производительное оборудование.

Сбытовой персонал, продающий дешевый товар, обычно сильно

отличается от сейлз-менеджеров, умеющих работать с премиальным

продуктом. Следовательно, ваша HR-служба должна будет искать про-

давцов именно с такими навыками, а мотивировать их, возможно, вы

будете на объем продаж, а не на маржинальную прибыль.

Качество складской обработки и четкость отгрузок, вероятно, тоже

не будет приоритетом вашей компании. А вот о себестоимости складс-

ких операций вам придется всерьез задуматься — стратегия низких цен

подразумевает низкий уровень затрат, и лишние люди на складе будут ни

к чему. Да и сам склад в этом случае может находиться далеко от города, в неудобном месте.

Вряд ли вы будете упаковывать недорогой товар в красивую упа-

ковку — хватит и простого картона. Значит, вам не будет нужен дорогой

дизайнер. И рекламировать дешевый товар обычно приходится меньше, чем дорогой, — дешевый товар должен продавать себя сам.

Главной заботой финансистов в этом случае станет себестоимость —

днем и ночью они должны будут следить за тем, чтобы ни один лишний

рубль не был потрачен на электроэнергию, труд, складские запасы или

транспортные расходы.

Если же вы делаете ставку не на низкие цены, а на дополнительный

сервис, перед вашим предприятием встанут совершенно иные задачи.

В первую очередь, вам понадобятся квалифицированные и ответствен-

ные специалисты, причем в большом количестве. Возможно, для повы-

шения качества обслуживания вы откроете сервисные подразделения в

других городах. Все это — колоссальная работа для HR, и именно это

должно стать вашей HR-стратегией.

Подчиненные стратегии

177

Если суть вашего сервиса — доставка, то массу усилий придется

приложить для создания сильного логистического подразделения, ин-

вестируя в специалистов по флит-менеджменту и в специализирован-

ный софт. Если ремонт, монтаж или быстрое обслуживание, то вам не

стоит экономить на обучении сотрудников.

А если вы делаете ставку на инновационность и быстрое обновление

модельного ряда, вам понадобятся талантливые конструкторы, дизай-

неры, технологи, маркетологи. Перед вашим производством будет сто-

ять задача не столько дешево выпускать продукцию, сколько научиться

быстро адаптироваться к выпуску новых модификаций продукта. А ва-

шим финансистам нужно будет уметь очень быстро калькулировать се-

бестоимость новинок.

Если вы видите возможность для быстрой региональной экспансии, вашим финансистам придется поломать голову над тем, за счет чего они

будут это финансировать. Возможно, частью вашей финансовой страте-

гии станет выход на открытый рынок капитала или масштабные банков-

ские заимствования.

Если вы двинулись в розницу, вам придется наращивать компетен-

ции в управлении недвижимостью. А вашим HR-специалистам придет-

ся научиться набирать, обучать и мотивировать огромное число низко-

оплачиваемых специалистов, работающих вдали от начальства.

Если вы делаете ставку на высокую кастомизацию продукта (то есть

не на серийное производство, а на гибкое, работающее под заказ), ваш

успех будет во многом зависеть от качества планирования производства

и закупок. Ведь заказы будут поступать к вам неритмично, непредска-

зуемо, и, если ваше производство перестанет справляться или на складе

будет дефицит комплектующих, вас вытолкнут с рынка конкуренты.

Если вы работаете на рынке, который перестал расти, маркетинг и

продвижение станут вашей ключевой компетенцией. И вам придется

инвестировать силы и средства в соответствующих специалистов (кото-

рых для начала предстоит найти). Возможно, вам придется стать специа-

листами в области интернет-продвижения или мобильного маркетинга.

Как видно из всех приведенных выше примеров, стратегии функ-

циональных подразделений целиком и полностью зависят от ответов на

следующие вопросы:

• Какой продукт вы планируете продавать?

• Каковы требования к его качеству? Цене? Уровню сервиса?

• В каких каналах сбыта вы хотите его продавать? В каких регионах?

• Кто будет вашим ключевым клиентом? На какие качества продукта

он в первую очередь будет обращать внимание?

www.sapcons.ru

178 Глава

11

• За счет чего вы хотите наращивать обороты?

• Что станет вашем ключевым конкурентным преимуществом?

Вдумчивая проработка этих вопросов и других, отраженных в пре-

дыдущих главах, позволит вам выработать ясное видение того, какой

должна стать ваша компания через 3-5 лет с точки зрения отношений с

клиентом. И тогда вам станет очевидно, какой стратегии вам нужно при-

держиваться в производстве, закупках, логистике, отношениях с персо-

налом, финансах и рекламе. Вам нужно будет придерживаться такой

стратегии, которая позволит обеспечить достижение главной цели.

Подробнее об этом в следующих главах.

Глава 12

Построение стратегии

Как мы уже говорили в начале, эта книга — не пошаговая инструк-

ция по разработке стратегии. Ее цель — научить читателей мыслить

стратегически, задавать правильные стратегические вопросы, находить

на них ответы и принимать на их основе правильные решения.

Однако совсем проигнорировать сам процесс разработки стратегии

мы не можем. Поэтому мы осветим его здесь кратко.

Отчасти мы поступаем так потому, что большинство компаний, не-

смотря на обилие прекрасных пошаговых учебников по стратегии, все

равно не справляется самостоятельно с ее разработкой. В этом случае им

требуется помощь консультантов — таких, как мы. Мы можем как на-

учить сотрудников методикам разработки стратегии, так и помочь прой-

ти этот процесс в первый раз.

Давайте рассмотрим логику стратегических рассуждений на примере.

Предположим, вы — генеральный директор среднего российского

предприятия. Ваша задача — разработать и защитить перед собственни-

ком стратегию на 3 года.

Собственник сформулировал (или вы сделали это вместе) ГСЦ, главную стратегическую цель, в следующей форме — за 3 года увеличить

стоимость компании в 2 раза. При этом вы согласовали формулу расчета

стоимости компании, что необходимо, если акции компании не обраща-

ются на бирже. Существует множество методик оценки стоимости биз-

неса, и вам важно договориться о той, которую вы будете использовать.

Из этой формулы вы можете выделить ключевые финансовые пока-

затели, которых вам предстоит достичь через 3 года, — выручка, валовая

прибыль, чистая прибыль, стоимость активов и так далее. Ваша задача —

сформулировать стратегию, то есть план по их достижению.

Следующий этап — оценка макросреды и прогнозирование ее изме-

нений на ближайшее будущее. Вы должны четко сформулировать, какие

именно изменения макросреды могут оказать влияние на ваш бизнес, ваш рынок или вашу компанию, а также выяснить, будут ли эти измене-

ния позитивными или негативными. Примеры:

•

Как может отразиться на нашем рынке (отрасли) вступление России

в ВТО? Как изменятся таможенные пошлины? Какие новые игроки

могут прийти на наш рынок? С чем они сюда придут?

180 Глава

12

• Как может отразиться на нашем бизнесе существенное изменение в

ту или иную сторону мировых цен на нефть и газ?

• Какие законодательные инициативы, важные для нашего бизнеса, приняты или могут быть приняты в ближайшее время российскими

властями?

• Скажутся ли все эти изменения одинаково на всех участниках рын-

ка, или мы можем извлечь из этого выгоду только для себя?

• Какие возможности и угрозы таят в себе изменения макросреды?

После оценки макросреды необходимо оценить микросреду и спро-

гнозировать ее возможные изменения. Под микросредой обычно понима-

ют индустрию, отрасль, рынок. Вы должны обдумать, какие изменения в

вашем ближайшем окружении могут произойти, как это скажется на ва-

шем бизнесе и какие возможности вы можете из этого извлечь. Примеры:

• В каком направлении будут развиваться в ближайшее время наши

конкуренты? На что они сделают ставку, и как мы это можем ис-

пользовать для себя?

• Как будут развиваться наши поставщики? Какие новые технологии

они планируют внедрить в ближайшее время, и чем нам это грозит?

Какой сбытовой политики они будут придерживаться?

• Как изменятся запросы наших клиентов? Эта группа вопросов —

вотчина маркетологов, и, несомненно, самая важная группа. Если

мы правильно спрогнозируем все, но не угадаем изменения спроса, грош цена нашей стратегии.

• Какие новые конкуренты у нас могут появиться? Откуда они при-

дут — из стана поставщиков? Клиентов? Дистрибуторов? Из-за ру-

бежа?

Затем, после оценки микросреды, вы начинаете пристально изучать

свою компанию — ее сильные и слабые стороны. Некоторые примеры

стратегических вопросов о компании:

• В чем мы сильнее своих конкурентов? Какими ключевыми преиму-

ществами мы располагаем?

• Какими навыками нам нужно овладеть, какие компетенции нарас-

тить в ближайшие три года, чтобы лучше соответствовать спрогно-

зированным нами изменениям внешних условий? Чтобы точнее от-

вечать изменившимся требованиям наших клиентов?

•

Какие наши преимущества, ресурсы, навыки, знания, ноу-хау могут

обеспечить нам значительный отрыв от конкурентов в ближайшие

три года?

• В чем слабые стороны нашей компании? Каких компетенций и на-

выков нам не хватает, чтобы получить стратегическое преимущество?

Построение стратегии

181

Хотел бы особо подчеркнуть, что рассмотрения на стратегической

сессии заслуживают только те сильные или слабые стороны, которые

могут помочь или, наоборот, мешают завоевать долгосрочное стратеги-

 ческое преимущество. Очень часто во время разработки стратегии руково-

дители слишком глубоко погружаются в недостатки компании (которых

у любого предприятия хватает), в итоге вместо стратегии на свет рожда-

ется огромный план по устранению мелких проблем вроде ошибок в бу-

хучете. Разумеется, с любыми недостатками стоит бороться, но начинать

надо с тех, которые мешают завоевать рынок и обойти конкурентов.

Питер Друкер писал, что успех в бизнесе приносит не устранение

проблем и недостатков, а использование благоприятных возможностей.

Все известные нам успешные компании успешны не потому, что лучше

других наводили порядок в документах или учете, а потому, что создава-

ли продукты, которые были востребованы их клиентами, выпускали их

требуемого качества и по ожидаемой цене.

Приведу печальный пример из российской практики. Однажды

аудиторы розничной сети обнаружили, что уровень внутреннего воров-

ства (когда воруют не покупатели, а сотрудники компании) достиг 1% от

выручки. Это очень обеспокоило собственника, который провозгласил

борьбу с воровством главной стратегической целью. Планы по борьбе с

хищениями появились у каждого топ-менеджера, их бонусы и премии

были привязаны к снижению процента таких потерь.

Через некоторое время число краж действительно снизилось. Но, увлекшись борьбой с мошенниками, сотрудники сети потеряли фокус

на продукте. Магазины сети стремительно устаревали морально, ассор-

тимент перестал соответствовать ожиданиям покупателей, консультан-

ты в розничных точках уже не обслуживали покупателей должным об-

разом. Как следствие, сеть была продана (по цене недвижимости) более

успешному конкуренту.

Означает ли это, что с воровством не нужно бороться? Нет, не

означает . Но бороться с ним нужно в двух случаях. Первый — если вы

придерживаетесь стратегии лидерства по издержкам, когда каждый

сэкономленный или не украденный рубль направляется на снижение

отпускных цен и увеличение доли рынка. Тогда для вас борьба с воров-

ством — стратегическая задача, так как способствует созданию долго-

 срочного конкурентного преимущества — низких затрат и низких цен.

Второй — если все ваши основные стратегические задачи уже реше-

ны или успешно решаются, и у вас уже есть время на вопросы ценой в

1% от выручки. В бизнесе, как и в жизни, сначала нужно решать важные

проблемы.

www.sapcons.ru

182 Глава

12

После оценки сильных и слабых сторон компании начинается са-

мый творческий этап разработки стратегии — наложение прогнозируе-

мых угроз и возможностей макро- и микросреды на сильные и слабые

стороны компании. Вам предстоит ответить на вопрос: как извлечь мак-

симальную пользу из возможностей, которые, как вам кажется, откроют-

ся в ближайшем будущем, при этом избежав угроз и учитывая сильные

и слабые стороны компании? Ваши гипотезы об изменении макро- и

микросреды — это попытка нарисовать видение мира будущего. Каким

будет этот мир? Чем он будет отличаться от настоящего, сегодняшнего?

Какое место в этом будущем мире должна занять ваша компания с уче-

том ее индивидуальных особенностей (сильных и слабых сторон)?

В ходе этого этапа вы должны ответить на все вопросы, касающиеся

продукта и рынка. На каком рынке вы будете работать? Какой продукт

продавать? Какой — не продавать? Кому, через какие каналы и по каким

ценам? Какую рекламную поддержку вы будете ему оказывать? Одним

словом, вам нужно ответить на все вопросы из Глав 9.0–9.8.

Для работы над этим вопросом хорошо подойдет классическая мат-

рица SWOT-анализа.

Ответив на вопрос о том, какой ваша компания станет через 3 года

с учетом рыночных возможностей, угроз и ее внутренних особенностей, вы сформулируете стратегическое видение. Следующим шагом станет

сверка стратегического видения с главной стратегической целью, то есть

(в данном примере) — целевыми финансовыми показателями. Позволит

ли выработанное вами стратегическое видение достичь установленных

показателей? Вырастет ли стоимость компании до обозначенной собс-

твенником величины, если вы будете развиваться в этом направлении?

Если нет, вам придется вернуться на шаг назад и еще раз пересмотреть

свое стратегическое видение. Стратегическое видение должно быть

сформулировано так, чтобы, будучи реализовано, обеспечивало бы до-

стижение главной стратегической цели.

 Пример стратегического видения

Через три года наша компания достигнет выручки в X миллионов

рублей, сохранив при этом валовую рентабельность на уровне Y%, а об-

щие затраты предприятия вырастут при этом на 10% меньше, чем вы-

ручка.

Сделать это предполагается, придерживаясь базовой стратегии ли-

дерства по издержкам (дифференциации, фокусирования), снизив пря-

мые удельные издержки на единицу продукции на 5% по сравнению с

текущим годом.

Построение стратегии

183

Для реализации стратегии компания должна открыть представи-

тельства (найти дилеров) в регионах A, B и C, достигнув в каждом из них

оборотов не менее чем Z рублей на душу населения.

Поскольку инновационность не будет ключевым конкурентным

преимуществом компании (им станет низкая цена), но любому игроку

на нашем рынке необходимо обновлять ассортиментный ряд не менее

чем на N% ежегодно, мы будем разрабатывать новые продукты в таком

же темпе.

Для решения данных задач необходимо инвестировать N милли-

онов рублей в развитие производства, сделав упор на автоматизирован-

ное оборудование и малую механизацию труда, позволяющие снизить

удельные издержки на труд не менее чем на 10%. Кроме того, необходи-

мо инвестировать L миллионов рублей в развитие складского хозяйства

(увеличив складские площади на S%).

Транспортную логистику предполагается передать на аутсорсинг

при условии получения от операторов цен на перевозки не менее чем на

10% ниже текущей полной себестоимости.

Если ваше стратегическое видение по сути соответствует будущим

требованиям рынка (как вы их видите), а с финансовой точки зрения

обеспечивает решение задач собственника, вам остается лишь декомпо-

зировать видение по отделам и направлениям. У каждой дирекции дол-

жен появиться свой стратегический план работ, отвечающий на вопрос:

«Что наша дирекция должна сделать в ближайшие три года, чтобы ком-

пания достигла установленных целей?». Подробнее об этом — в следую-

щей главе.

 Важно: оцифровывайте все, что можете оцифровать. Конкрети-

 зируйте цели и задачи. Если вы хотите открыть филиалы — укажите, сколько и где. Если планируете снизить издержки — уточните, насколько

 именно. Если планируете выпустить новый продукт — запланируйте долю, которую он должен занять в выручке через год, два и три после запуска.

Неконкретную цель нельзя поставить в виде задачи исполнителям.

Программист никогда не сможет «улучшить» вашу учетную систему —

он может только написать конкретный отчет по конкретному ТЗ. Ме-

неджер по продажам не может просто «увеличить продажи» — он может

выполнить конкретный план. Директор по производству не может «по-

высить показатели производительности» — он может повысить их толь-

ко на конкретную, четко указанную величину.

Стратегия — это не протокол о намерениях и не благие пожелания.

Это четкий, пошаговый план достижения стратегических целей. Он

должен быть сух и конкретен, как железнодорожное расписание. Дру-

www.sapcons.ru

184 Глава

12

гое дело, что никакую стратегию нельзя раз и навсегда отлить в бронзе

и придерживаться ее годами. Часто, как правило ежегодно, стратегию

приходится корректировать, меняя сроки, задачи, показатели. Но при

каждой корректировке вы должны добиваться конкретики.

Если вы не можете оцифровать задачу — не ставьте ее. Или сфор-

мулируйте ряд косвенных, но измеримых показателей, по которым

можно будет судить о качестве работы исполнителя. Например, камнем

преткновения обычно становятся задачи вроде «улучшить моральный

климат в коллективе» или «изменить корпоративную культуру», пос-

кольку подобные цели очень плохо поддаются измерению. В качестве

выхода могу предложить либо поручить HR-директору исполнить ряд

конкретных поручений (провести обучение, праздник, аттестацию, за-

пустить внутренний сайт и т. д.) и этим ограничиться, либо попытаться

оцифровать задачу косвенно. Например — через анкетирование сотруд-

ников или простой опрос топ-менеджеров. Если нельзя собрать точные

данные — соберите побольше мнений. Если все ваши топ-менеджеры и

руководители среднего звена считают, что корпоративная культура в

компании не улучшилась, вам не понадобятся конкретные показатели, чтобы понять, что что-то не так.

Глава 13

Декомпозиция задач

Главная стратегическая цель определена. Стратегическое видение

сформулировано. Согласно им, вы должны превратиться из локального

игрока в регионального (или федерального), выпустить новые продук-

ты, снизить издержки и так далее.

Но для конкретных исполнителей все это не более чем слова — до

тех пор, пока вы не обратите их в конкретные задачи с определенными

результатами. Стратегический план должен появиться у каждого подраз-

деления компании.

Но и это еще не все. Стратегический план подразделения — это зона

ответственности руководителя данного подразделения. И ему еще пред-

стоит разбить его на совсем мелкие, атомарные задачи для конкретных

исполнителей, сотрудников среднего и нижнего звеньев.

У каждой дирекции должен быть план, четко отвечающий на воп-

рос: что она должна сделать со своей стороны для того, чтобы способс-

твовать реализации общей стратегии?

• Если вы делаете ставку на низкие издержки, то у каждой дирекции

должен родиться план по снижению издержек. Производство может

закупить новое, более автоматизированное и эффективное обору-

дование. Склад может установить WMS — Warehouse Management System, систему управления складом, которая позволит повысить

скорость операций и снизить затраты. Бухгалтерия может включить

себе в задачи модернизацию учетной системы со снижением числа

сотрудников. А служба главного инженера может реализовать проект

по энергоэффективности, снизив затраты на электроснабжение.

• Если ваша сила — в продукте, то у ваших маркетологов должны по-

явиться четкие планы по созданию и выводу на рынок продуктов, со сроками и ответственными. А производство должно быть готово

к выпуску таких продуктов, своевременно осваивая новые техноло-

гии и модернизируя производство.

•

Если вы планируете выйти в регионы, то маркетологи должны иметь

план по исследованию рынков, а служба персонала — план по набо-

ру и обучению персонала в регионах, строительная служба должна

понимать, где и когда им строить склады, а закупки — куда и когда

завозить товары.

186 Глава

13

• Если вы выбрали в качестве ключевого фактора успеха сервис, главные стратегически задачи возникнут у службы персонала. Им

придется не только искать квалифицированных сотрудников, но и

создавать мощную программу по их обучению. А если ваши сотруд-

ники работают не в офисе (а, например, у клиента), вам придется

создать сильную службу контроля и проверки. И это тоже должно

быть чьей-то стратегической задачей.

Стратегические задачи должны быть увязаны между собой — по

сути, по срокам и по деньгам.

 Увязка по сути

Если вы хотите опередить конкурентов по качеству продукта, вряд

ли стоит ставить отделу закупок задачу снижения себестоимости ком-

плектующих. Если вы планируете бурное региональное развитие, фи-

нансисты не смогут снизить долю заемного капитала — развитие требует

инвестиций. Если ваш конек — сервис, неправильно экономить на со-

трудниках.

Стратегические задачи отдельных подразделений и бизнес-единиц

не должны противоречить друг другу. Вся компания, как единый орга-

низм, должна работать на общую цель. Слишком часто руководители, с

одной стороны, ставят задачи по развитию, с другой — требуют эконо-

мии. Но в большинстве случаев развитие и экономия — взаимоисклю-

чающие цели.

 Увязка по срокам

Если маркетологи планируют запуск нового продукта в I квартале

следующего года, производство должно успеть подготовить новые стан-

ки, освоить новые технологии, обучить людей. Если при этом компа-

нии понадобятся новые сотрудники, служба персонала должна успеть

их найти. Закупщики должны запланировать своевременные поставки

сырья и комплектующих. Финансисты должны спланировать инвести-

ции и все дополнительные затраты на запуск продукции и, при необ-

ходимости, привлечь дополнительное финансирование. Менеджеры по

продажам должны заблаговременно пройти обучение и к моменту запус-

ка продукта уже иметь на руках прайс-листы и готовые коммерческие

предложения.

Все участники решения стратегической задачи должны иметь четкое

и, главное, одинаковое представление о сроках ее решения. Они долж-

ны своевременно запланировать и выделить ресурсы для осуществления

своей части работ по ее решению.

Декомпозиция задач

187

 Увязка по деньгам

Любое развитие подразумевает под собой инвестиции. Запуск но-

вых продуктов, открытие новых складов и торговых точек, набор допол-

нительного персонала — все это требует денег. Ваши финансисты долж-

ны быть обязательными участниками планирования, поскольку именно

им предстоит ответить на вопрос: а откуда компания возьмет деньги на

решение поставленных задач? Сможет ли она профинансировать стра-

тегическое развитие из собственных средств, или придется прибегнуть к

заемным? Согласуются ли планы по развитию с дивидендной политикой

компании?

Огромное количество прорывных стратегических планов разби-

лось о недостаток финансирования. Затраты были недооценены, про-

дажи — переоценены. Как следствие, предприятию в какой-то момент

не хватило средств на закупку комплектующих или оборудования или на

рекламную кампанию.

Итак, после того как сформулированы ГСЦ и соответствующее ей

стратегическое видение, каждый отдел и подразделение компании со-

ставляют собственные планы по достижению поставленных целей. Пла-

ны увязываются между собой по сути, срокам и финансам, и генераль-

ный директор за всем этим пристально следит. Когда все планы сверста-

ны, можно перейти от разработки стратегии к ее осуществлению.

www.sapcons.ru

Глава 14

Заключение

Стратегия — это единственный способ заставить большую или даже

среднюю компанию работать на общую цель. Стратегический план это

долгий маршрут к рыночному преимуществу и успеху. Задача стратеги-

ческого планирования — направить всех по этому маршруту.

В жизни, когда группа выходит на туристический маршрут, он де-

тально продумывается заранее. Руководитель группы знает все будущие

точки привалов, планирует заранее вопросы питания и ночлега, распре-

деляет задачи. У каждого на маршруте своя роль. Кто-то обеспечивает

продовольствие, кто-то несет палатки, кто-то разводит костер, а кто-то

отвечает за курс. И если в планирование вкралась ошибка (неправиль-

но проложен курс, не учтены дополнительные трудности, недостаточно

ресурсов — продовольствия, спичек и т. д.), группа может не дойти до

конечной цели.

Точно так же движется и бизнес-предприятие. Руководитель отвеча-

ет за маршрут (он вовсе не обязательно прокладывает его сам, но именно

он отвечает за то, чтобы он был проложен), распределяет роли и задачи, устанавливает ориентиры и обеспечивает слаженную работу команды.

Но если цель нечеткая, если задачи распределены неправильно, если ресурсов недостаточно — успех невозможен.

 Кто разрабатывает стратегию?

Отвечает за разработку стратегии генеральный директор компании.

Он, разумеется, не делает это в одиночку. Только в бизнес-литературе

компании оказываются обязаны своим успехом одному лишь лидеру.

На деле за любой блестящей стратегией стоит сильная команда, которую

лидер сумел сплотить вокруг себя, сфокусировав усилия и внимание ее

членов на общей задаче. Одному человеку просто не под силу создать де-

тальный стратегический план. Максимум на что он способен — угадать

благодаря бизнес-интуиции и чутью верный стратегический вектор. Но

мало почувствовать, что будущее за неким новым продуктом. Этот про-

дукт еще должен появиться на полках магазинов, причем вовремя.

Поэтому к разработке стратегии обычно привлекается группа, в со-

став которой входят топ-менеджеры и ведущие специалисты. На некото-

рых этапах к работе привлекаются и руководители среднего звена. С од-

Заключение 189

ной стороны, это очень полезно, поскольку сотрудники, участвовавшие

в разработке стратегии, затем охотнее ее воплощают. Им не кажется, что

стратегия — это лишь спущенная сверху директива. С другой, чем боль-

ше участников вовлечено в дискуссию, тем труднее выработать общий и

конкретный результат.

 Сколько живет стратегия?

В наши дни стратегии устаревают очень быстро. То, что кажется

прорывным и передовым сегодня, уже завтра может оказаться морально

устаревшим. В то время, когда пишутся эти строки, мир активно обсуж-

дает горячую новость — компания Microsoft купила компанию Nokia, причем за совершенно символическую по масштабам финской компа-

нии сумму. Продана компания, которая еще 7 лет назад, в 2006 году, была

несомненным лидером всего мирового рынка мобильных телефонов. Та

же стратегия, которая в 80-х и 90-х привела финского гиганта на верши-

ну мира мобильной связи, в 2000-х едва не привела к ее банкротству.

На некоторых рынках, таких как Интернет или мобильные прило-

жения, стратегии устаревают еще быстрее. Порой успешная стратегия

бизнеса может быть разрушена буквально за несколько месяцев — на-

пример, в случае выхода на рынок принципиально нового игрока. Но

чаще всего на стратегию влияют меняющиеся предпочтения покупа-

телей.

Например, еще в середине 2000-х магазины бытовой техники состя-

зались между собой в умении снизить цены. Многие помнят рекламные

войны между «Эльдорадо» и «Техносилой». После кризиса 2008 года, когда даже состоятельные люди научились экономить, настала золотая

пора для продуктовых дискаунтеров, и в частности сети «Дикси». Но в

последние несколько лет «Дикси» преобразился. Изменилось все — вне-

шний вид, внутренняя отделка, ассортимент. Изменилась сама концеп-

ция, «Дикси» больше не позиционирует себя как дискаунтера, стараясь

стать удобным и недорогим магазином у дома.

Петербургская DIY-сеть «Метрика» в кризис тоже была вынуждена

сменить стратегию, уйдя из крупных городов, где ей было трудно кон-

курировать с транснациональными компаниями, в небольшие населен-

ные пункты. Руководство сети посчитало, что лучше быть самой круп-

ной рыбой в маленьком пруду, чем лишь одной из рыбешек в большом

водоеме.

Еще лет 20 назад руководителям компаний вроде Cadillac или Bentley и в страшном сне не приснилось бы, что их компании могут выпускать

внедорожники, обе фирмы специализировались исключительно на рос-

www.sapcons.ru

190 Глава

14

кошных седанах. Тем не менее им пришлось начать их выпускать, ибо

это соответствовало новым требованиям рынка.

Продукция российской компании «Проплекс» задумывалась в на-

чале 2000-х как более дешевый аналог немецких оконных профилей. Но

сейчас, в условиях стагнации и даже падения оконного рынка, компа-

ния прикладывает значительные усилия, чтобы удержать высокую цену

и, соответственно, высокую маржинальную прибыль.

В наши дни корректировать стратегию бизнеса приходится ежегод-

но. Это не означает, что каждый год вам придется радикально менять

выбранный курс, переключаясь, к примеру, с лидерства по издержкам

на фокусирование. Чаще всего речь идет о точечной настройке страте-

гии, ее адаптации под изменившиеся рыночные обстоятельства.

Но приблизительно раз в пять лет вам, скорее всего, придется менять

ваш рыночный вектор. За пять лет на любом рынке накапливается слиш-

ком много изменений, чтобы какой-то игрок мог уверенно смотреть в бу-

дущее, придерживаясь старой стратегии. Мощным катализатором таких

изменений выступает охлаждение экономики. В условиях сжимающегося

спроса компаниям приходится становиться изобретательнее, активнее, креативнее, они постоянно ищут новые дороги к потребителю.

 Как реализовать стратегию?

Проблеме реализации стратегии посвящены целые книги. В них

рассматриваются похожие бизнес-кейсы — компания разработала пре-

красную стратегию, но в итоге обанкротилась, поскольку отклонилась

от нее в ходе реализации.

Основная причина — непоследовательность. Руководство компа-

нии разрабатывает стратегию, но уже на следующий день после подпи-

сания отклоняется от нее.

Одна компания, которую я консультировал, хотела инвестировать

значительные средства в новое оборудование или обучение сотрудни-

ков, но владельцу внезапно стало жалко денег. Проекты были отложены, а потом и вовсе отменены, и поставленные перед бизнесом рыночные

задачи решены не были.

Другое предприятие твердо решило придерживаться стратегии «вы-

соких цен за высокую ценность», однако, как только оно столкнулось

с невыполнением плана продаж в течение 2-х месяцев подряд, руковод-

ство дрогнуло и стало раздавать скидки. Ценовая политика перестала

соответствовать содержанию рекламных материалов, упаковке, презен-

тациям менеджеров. Ряд сервисов пришлось сократить или удешевить за

счет качества, чтобы окупить снижение отпускных цен. Рыночное пози-

Заключение 191

ционирование компании размылось, она стала лишь одной из широкого

ряда себе подобных, и ее показатели начали падать вместе с показателя-

ми рынка в целом.

Стратегия должна быть цельной, исчерпывающей, взвешенной и

продуманной. Но если вы твердо выбрали курс и уверены, что он при-

ведет вас к успеху — придерживайтесь его. Каждое серьезное решение

должно проверяться на соответствие стратегии. Если оно противоречит

стратегическому курсу — значит, это неверное решение. Как уже гово-

рилось в этой книге, стратегия подобна конституции страны. Никакой

закон, принятый в государстве, не может противоречить его конститу-

ции. Никакое решение, принятое в компании, не должно противоречить

ее стратегии.

Приняли решение экономить? Экономьте на всем, даже на мелочах.

На бензине, на своем кабинете и водителе, на сырье и комплектующих, на сервисе и качестве складских площадей.

Придерживаетесь стратегии высоких цен? Держите ценовую план-

ку, стиснув зубы. Доказывайте покупателю, что ваш товар стоит своей

цены. Обучайте продавцов и дилеров. Miele никогда не выпустит деше-

вую стиральную машину, а Ferrari — малолитражку.

Сфокусировались на определенном сегменте рынка? Не разбрасы-

вайтесь, держитесь выбранного сегмента до тех пор, пока не убедитесь, что выжали из него все, что можно. А потом переписывайте стратегию.

 Не хватает времени на стратегию?

Самый страшный грех, в который может впасть топ-менеджер — это

грех уклонения от стратегической работы под предлогом «текучки». Ты-

сячи менеджеров по всей стране жалуются, что им не хватает времени на

стратегию, поскольку они загружены повседневными задачами. Если и

ваши менеджеры жалуются на это, возможно, вам стоит их уволить. Если

вы сами чувствуете что-то подобное, вас есть над чем поразмыслить.

В менеджменте есть правило — если какую-то работу можно пору-

чить подчиненному, так и нужно поступить. Если встречу может органи-

зовать секретарь, то пусть он и организовывает. Если составить предло-

жение для клиента может менеджер, пусть он и составляет. Руководитель

должен делать только ту работу, которую никто, кроме него, выполнить

не сможет. В противном случае компания получает труд исполнителя по

цене рабочего времени начальника.

Стратегия — важнейшая часть бизнеса, которую ни в коем случае

нельзя перепоручить подчиненным. Стратегию разрабатывает руководс-

тво компании, поскольку только оно обладает необходимыми для этого

www.sapcons.ru

192 Глава

14

компетенциями, опытом и информацией. Никто из специалистов и ис-

полнителей не обладает всей полнотой данных, необходимых для стра-

тегии, ни у кого из них нет возможности охватить широким взглядом

весь бизнес, весь рынок, всю отрасль.

В сущности, руководителям платят деньги только за разработку и

реализацию стратегии. И уклонение от этой работы под предлогом заня-

тости текучкой можно расценивать как некомпетентность или отказ от

исполнения служебных обязанностей.

 Помощь в разработке стратегии

Очень часто руководство компании не справляется с самостоятель-

ной разработкой стратегии, даже если оно прошло соответствующее

обучение. Особенно если делает это впервые. Все, что казалось таким

понятным и очевидным в книгах, на деле начинает казаться запутанным

и сложным. В этом случае на помощь приходят консультанты — такие, как мы.

На Западе разработка стратегии вообще считается отдельной спе-

циальностью, и предприятия редко делают это сами. Считается, что де-

ржать в штате специалистов по стратегии слишком дорого, дешевле при-

глашать их раз в 3–5 лет на разработку и корректировку стратегий.

Консультанты могут как полностью взять на себя весь процесс —

погрузиться в рынок и в бизнес и выработать стратегию, — так и стать

лишь модераторами. В последнем случае они выступают в роли инструк-

торов, проводников, которые ведут сотрудников компании по сложному

маршруту, попутно обучая их делать это в будущем своими силами.

Наша компания, Sapiens Consulting, предлагает оба вида услуг. Мы

можем как разработать стратегию для вашей компании, так и помочь

вам сделать это самостоятельно.

 Стратегия — ежедневный труд

Несмотря на то что серьезные корректировки вносятся в стратегию

не чаще раза в год, размышлять над стратегией приходится постоянно.

Работа генерального директора — улавливать слабые сигналы внешней

среды, внимательно наблюдать за рынком и за своим бизнесом и посто-

янно критически оценивать свою стратегию. Не потеряла ли она акту-

альность? Не вкрались ли в нее ошибки? Соответствует ли она требова-

ниям клиентов и возможностям компании?

Стратегия — это то, что делают первые лица компании, просто по-

тому, что больше этого не может сделать никто. Ни у кого из линейных

руководителей или сотрудников нет в достаточном объеме информации, Заключение 193

позволяющей охватить мысленным взором и компанию, и рынок, и

внешнюю среду. Чтобы мыслить стратегически и сделать стратегичес-

кий подход непременной частью процесса управления, директору нуж-

но много общаться — с клиентами и конкурентами, с поставщиками и

сотрудниками. Он должен много читать и интересоваться всем, что про-

исходит не только на его рынке, но и на других — порой опыт из совер-

шенно другого бизнеса становится основой для стратегических проры-

вов. Директор должен посещать все отраслевые выставки и знакомиться

с опытом компаний из других стран.

Стратегия — это планирование будущего на основании гипотез о

том, как будет выглядеть мир, и ваш рынок в частности, через 3–5 лет.

А для того, чтобы правильно выстроить эти гипотезы, нужно уметь улав-

ливать тренды и течения, чувствовать, как меняется среда, как меняется

потребитель.

Разумеется, директору приходится заниматься множеством вопро-

сов, включая рутинные. Но если он не выделит время для размышлений

о стратегии, о будущем своего рынка и о месте своей компании в нем, он

обречет свой бизнес на медленную смерть. Компания без внятной стра-

тегии, без конкретного курса, подобна кораблю, бесцельно болтающе-

муся в море — без руля и без ветрил.

Начать мыслить стратегически непросто. Очень часто руководите-

ли испытывают страх перед стратегией и все время откладывают работу

над ней на потом, ссылаясь на рутину и занятость. Другие недооцени-

вают важность стратегии и видят причины трудностей своего бизнеса в

чем угодно, только не в слабости собственной стратегической работы.

Третьи внимательно следят за окружающей средой и пытаются уловить

тренды, но слишком часто меняют курс, легко увлекаясь новыми веяни-

ями или идеями.

Стратегия — это не только умение уловить вибрации внешней сре-

ды, но и навык превращать основанные на них идеи в жесткие планы, а

затем добиваться их осуществления. Стратегия — не протокол о наме-

рении, не просто мечта о будущем, а план-график, со сроками и ответс-

твенными, с вехами и привязанной к ним мотивацией.

Стратегия — это последовательность в решениях. Это умение при-

держиваться выбранного курса даже когда отдельные сделки, не уклады-

вающиеся в этот курс, обещают легкую, но краткосрочную прибыль.

 Будем рады помочь

Мы будем рады, если эта книга поможет вам научиться мыслить

стратегически — каждый день, каждую минуту. Мы будем рады, если

www.sapcons.ru

194 Глава

14

благодаря вашему стратегическому мышлению ваша компания станет

успешнее — заработает больше, увеличит свою рыночную долю или

выйдет на новые для себя рынки. Это будет нашим маленьким вкладом в

повышение конкурентоспособности экономики нашей страны и ее про-

цветание.

Но вполне возможно, что и после прочтения этой книги у вас ос-

танется много вопросов. Никакой учебник не может заменить собой

практические тренинги или, еще лучше, реальные стратегические сес-

сии под присмотром опытного модератора. Лучший способ стать страте-

гом — разработать стратегию, опираясь на опыт и знания опытного спе-

циалиста. Однажды пройдя этот путь, вы уже сможете двигаться дальше

самостоятельно.

Мы помогаем российским компаниям во всем, что связано со стра-

тегией:

• Мы обучаем навыкам стратегической работы на тренингах

• Мы проводим аудит текущей стратегической работы

• Мы помогаем проанализировать рынок и выявить ключевые тен-

денции

• Мы помогаем разработать стратегию

• Мы ведем своих клиентов в течение первого года реализации стра-

тегии, а если надо — и дольше

Подробности вы можете узнать на нашем сайте — www.sapcons.ru Если что — звоните!

Приложение

Блоги

 Автор книги на протяжении нескольких лет ведет блоги и авторские

 колонки не только на сайте компании, www.sapcons.ru, но и в ведущих биз-

 нес-изданиях в Интернете. Мы публикуем здесь некоторые его колонки.

О советах директоров в частном бизнесе

Россия подошла к опасной черте, за которой может последовать се-

рьезный передел рынков. Дело в том, что бизнес в России начался вдруг

и сразу — в 90-х, когда это стало возможно. Предпринимателями стали

люди одного поколения — те, кому в те годы было 20–30 лет. Только у

них в то время было все необходимое — открытые всему новому мозги, аппетит к риску и готовность вкалывать 24 часа в сутки. С тех прошло

больше 20 лет — сейчас им около 50. Конечно, еще рано думать о веч-

ном. Но уже слишком много, чтобы, как в старые добрые времена, ра-

ботать круглосуточно. Мотивация уже не та — дом есть, дети выросли, каждый следующий миллион давно не кажется ни достижением, ни со-

кровищем. Хочется, наконец, начать пожинать наработанное.

Дети этих 50-летних предпринимателей достигли студенческого

возраста. По печальной моде последних лет все, у кого есть деньги, ста-

раются отправить детей учиться за рубеж. За детьми едут мамы, а очень

скоро туда начинает тянуть и самих глав семейств. Говорят, особняки

на Рублевке стоят пустыми, так как их хозяева давно за бугром (лично

одного такого знаю). Один мой клиент уже одной ногой в Австралии, другой — в Черногории. Причем едут даже бездетные — не туда, а отсю-

да, просто, чтобы уберечь с трудом нажитое.

Но ни в Австралии, ни в Черногории они не смогут (да и не захотят) стать бизнесменами. Страна не та, рынок не тот, да и годы уже не те.

Поэтому, если бизнес не удастся продать так, чтобы выйти на пенсию, вместо себя в России нужно оставить управляющего — надежного и эф-

фективного. Чтобы самому, сидя на далеком пляже с внуками, наблю-

дать, как растет твой банковский счет. Но где ж такого управляющего

найти — чтобы не развалил созданное, а главное — не воровал?

196 Приложение

Истории про воровство, справедливости ради надо сказать, возника-

ют не на пустом месте. Зарплата генерального директора вместе со всеми

бонусами обычно заметно ниже и дохода собственника, и сумм, которые

он, директор, при наличии смекалки и гибкой совести может украсть.

Директор рассуждает: этот бездельник там, в Черногории, получает кучу

денег за просто так, я тут на него вкалываю, а он еще и командует. На

этом негативном фоне любая возможность воровать приобретает особо

соблазнительный вид, и многие этим, очевидно, пользуются. Для жите-

ля страны, в которой многим кажется, что стащить почетнее, чем зара-

ботать, соблазн почти непреодолимый.

Но и без воровства проблем в отношениях собственников и наем-

ных директоров хватает. Вот только некоторые:

1. Собственники ждут от директоров чудес. Как писал Ицхак Адизес, они хотят, чтобы директор «поднял в воздух их подводную лодку».

Завышенные ожидания в будущем неизбежно приводят к разочаро-

ваниям, причем с обеих сторон.

2. Собственники влезают во все. Один мой бывший работодатель, собственник крупной региональной компании, приходил на все

мои совещания — «послушать». Минуте на десятой он не выдер-

живал и начинал комментировать, а еще минут через 20 мне, в

сущности, уже нечего было делать в переговорной — там вовсю

цар ствовал он.

3. Порою собственники влезают не во все, но никогда заранее не го-

ворят — во что именно. Где пролегает граница их интересов и пол-

номочий, они никогда не говорят, а порой, подозреваю, и сами не

знают. Генеральный директор в один и тот же день может быть об-

руган как за то, что лезет к собственнику с ерундой, так и за то, что

все решает сам.

4. Собственники не умеют и не хотят формулировать цели и задачи, но

жестко наказывают за их невыполнение. Тот же работодатель, ког-

да я пришел к нему с вопросом о задачах, которые он передо мной

ставит, невероятно изумившись, спросил: «Задачи? Я? Если я начну

ставить тебе задачи, я буду облегчать тебе жизнь. Нет, брат, ты давай

сам — а я посмотрю».

Дело не только в недоверии. Да, битые жизнью российские собс-

твенники не доверяют никому, а генеральным директорам в особеннос-

ти. Но проблема еще в том, что собственники — это предприниматели по

духу, мечтатели и визионеры. К управлению бизнесом, ежедневной мел-

кой и скучной рутине по выстраиванию процессов и оптимизации изде-

ржек это имеет мало отношения. Директор, конечно, тоже должен быть

Блоги 197

стратегом и мечтателем, но еще он должен уметь собирать команды, вы-

страивать коммуникации и проводить скучные совещания. Владельцам

бизнеса надо нанимать на работу совершенно не таких людей, как они

сами, — а таких они не понимают, не чувствуют и, как следствие, совер-

шенно не умеют мотивировать. В нашей стране число собственников, по сей день считающих бодрый крик и техничный наезд эффективным

методом мотивации, гораздо больше, чем принято думать. «Я тебе плачу, чего тебе еще надо?» А потом они за кружкой пива жалуются друзьям, что «никто не хочет работать».

Разумеется, не все российские собственники столь карикатурно

одинаковы, среди них есть и весьма продвинутые. Но проблема недо-

верия собственников директорам в России пока что все равно остается

массовой. Как и хрестоматийный «конфликт интересов» — собствен-

ников волнуют долгосрочные потенции бизнеса, а директоров — их

квартальные бонусы, записи в резюме и собственные карьерные пер-

спективы.

Ситуация получается патовая. Целое поколение собственников в

полном составе готовится отойти от дел. Сами они уже не хотят пахать

как рабы на галерах, но и перепоручить «наемникам» нянчить их бизнес

не могут. Выходом может стать корпоративное управление — точнее, его

слегка упрощенный вариант.

Корпоративное управление на Западе возникло в первой половине

XX века, но даже там оно долгие годы носило больше церемониальный

характер. Решения менеджментапроходили ритуал «освящения» совета

директоров, но делалось это быстро и формально, а должность члена СД

считалась синекурой — платили неплохо, а все шишки, случись что, до-

ставались CEO.

Однако в 2002 году был принят закон Сарбанеса-Оксли, и положе-

ние дел сильно изменилось. Публичные компании по всему миру пре-

вращают СД в реально действующий, эффективный управленческий

орган, который, с одной стороны, присматривает за CEO, с другой — не

мешает ему работать. Не только крупные публичные компании, но и не-

большие частные фирмы, акции которых никогда не будут обращаться

на бирже, могут почерпнуть много пользы из идей корпоративного уп-

равления. В том числе и в России.

Главная конструктивная идея корпоративного управления — колле-

гиальность. Одна голова хорошо, а несколько — лучше. Если совет ди-

ректоров собран правильно, если в него вошли эксперты с разносторон-

ними взглядами и различным опытом, экспертиза такого СД будет куда

сильнее экспертизы любого отдельно взятого собственника. Правильно

www.sapcons.ru

198 Приложение

собранная группа знатоков своего дела примет более правильные стра-

тегические решения.

Другой плюс корпоративного управления — контроль над CEO. Ре-

визионная комиссия не даст ему воровать по мелочи, а крупные сделки

можно совершать только с одобрения совета.

Создавая СД, собственник убивает сразу нескольких зайцев.

Во-первых, он может больше не ходить на работу ежедневно. За его

бизнесом теперь есть кому присматривать. Во-вторых, он повышает ка-

чество стратегических решений — над ними теперь работает целая груп-

па экспертов экстра-класса. В-третьих, он может засыпать спокойным

за свои деньги, если нанял в ревизионную комиссию въедливых людей.

Но сколько у корпоративного управления плюсов для частных ком-

паний, столько и минусов. Точнее, трудностей, с которыми придется

столкнуться и собственникам, и директорам.

Собственникам придется смириться с мыслью, что они хоть и пре-

тендуют по-прежнему на все дивиденды, им как лишь одним из членов

СД придется порой соглашаться с решениями большинства.

Российский собственник, привыкший, что в своем бизнесе он и

бог-отец, и бог-сын, и полководец, будет должен собрать все свое му-

жество, чтобы решиться на это.

Генеральным директорам придется свыкнуться с мыслью, что если

раньше им приходилось убеждать в своих идеях только одного или не-

скольких человек — собственников, — то теперь круг слушателей зна-

чительно разрастается, и у каждого свое мнение. Постоянная необходи-

мость убеждать боссов в том, что кажется очевидным, и так набила ди-

ректорам оскомину, а тут количество «боссов» внезапно увеличивается.

Совет директоров — штука тонкая. И на Западе этот инструмент еще

до сих пор настраивают. В солидных журналах то и дело пишут о конф-

ликтах советов директоров и CEO, постоянно залезающих на террито-

рии друг друга. Членам СД психологически сложно за что-то отвечать, не управляя этим ежедневно, — и они норовят «порулить» за генераль-

ного. Генерального раздражает необходимость согласовывать важные

решения с СД, и он не чувствует себя полноценными властителями.

Однако факт есть факт — с каждым годом число частных, неболь-

ших российских предприятий, внедряющих у себя практики корпора-

тивного управления, растет (и я вхожу в СД одного из таких). Видимо, затраты на содержания СД все-таки меньше, чем польза, которую они

могут принести бизнесу.

Ведь если этого не случится, российский бизнес-ландшафт может

существенно измениться. Уставшие, но неспособные передать бразды

Блоги 199

собственники рано или поздно утянут сотни предприятий в могилу. Ко-

нечно, свято место пусто не бывает, опустевшие ниши тут же заполнят

более шустрые конкуренты. Но сейчас «старый бизнес», родом из 90-х, должен определиться — перестраиваться ли ему на новый лад или про-

даваться, пока есть спрос. А у «молодого» или просто более «продвину-

того» есть шанс обойти «старый» на повороте.

О чистой прибыли

Как-то мы спорили с моим клиентом. Он считал, что у его компании

все прекрасно, поскольку за год чистая прибыль его бизнеса выросла на

28%. Я возражал ему, говоря, что это ровным счетом ничего не значит.

Множество российских предприятий, доросших до средних, а иног-

да и крупных размеров, все еще живет в логике ИП: прибыль = доход

= дивиденды собственника. Поэтому рост прибыли воспринимается

исключительно как позитивная новость. Услышав про рост прибыли, начальство добреет и щедро раздает бонусы (которые, кстати, часто при-

вязаны к размеру чистой прибыли, что очень вредно для бизнеса). Но

вот некоторые случаи, когда рост прибыли скорее говорит о проблемах, чем об успехе.

1. Амортизация фондов.

Ваши основные фонды самортизировались. Восемь лет назад (или

пять, если применяется метод ускоренной амортизации) вы купили ос-

новные средства — станки, технику, автомобили и т. д. В течение пери-

ода амортизации вы уменьшали свою прибыль (и, кстати, налог на нее), начисляя на эти основные средства амортизацию и относя ее на затра-

ты. Но годы идут, статья «амортизация» в отчете о прибылях и убытках

уменьшается, а в какой-то момент исчезает вовсе. Ваша чистая прибыль

чисто математически вырастает. Но, во-первых, это не означает, что

ваша компания работала лучше, чем раньше. А во-вторых, износ основ-

ных фондов может означать серьезную угрозу ближайшему будущему —

вполне возможно, что ваши ОС морально или материально устарели, и

завтра вам не на чем будет выпускать продукцию

2. Экономика экономии.

Ваши топ-менеджеры сократили затраты на жизненно важные ста-

тьи. Можно сэкономить на продвижении и рекламе. На зарплатах клю-

чевых специалистов. На ремонте оборудования. Сегодня это даст рост

чистой прибыли, но в долгосрочной перспективе может сгубить ваш

бизнес целиком. Кстати, именно поэтому опасно мотивировать гене-

рального директора и топ-менеджеров только от чистой прибыли. Ради

www.sapcons.ru

200 Приложение

сегодняшнего бонуса они могут зарубить ростки будущего для вашей

компании. Особенно, если они не связывают с вашей компанией дол-

госрочных планов.

3. Успех в кредит.

Даже если рост прибыли стал следствием роста продаж, это тоже еще

не повод ликовать. Быстрый рост продаж мог стать, к примеру, следс-

твием широко раздаваемых покупателям кредитов. Так что прежде, чем

откупоривать шампанское, взгляните на свою «дебиторку» — не вырос-

ла ли она еще больше, чем ваши доходы?

4. Рост цен.

Возможно, с дебиторкой у вас все в порядке, но прибыль растет из-

за необоснованного роста цен. Такое иногда случается — уверенные в

себе коммерсанты завышают цены на вашу продукцию, что в краткос-

рочной перспективе дает хороший экономический эффект. Но длится

это только до тех пор, пока клиенты не перестроятся и не начнут брать

продукцию у вашего конкурента.

5. Манипуляции с отчетностью.

Невинные на первый взгляд манипуляции с отчетностью могут силь-

но изменить содержимое строки «чистая прибыль» в отчете. Речь идет о

доходах и расходах прошлых и будущих периодов. Например, в одной

компании топ-менеджеры делали так: они закрывали период, получали

бонусы и лишь потом проводили инвентаризацию на складе сырья. Убыт-

ки, связанные с прямым списанием потерь сырья, проводили уже в отче-

те следующего года как «убытки прошлых периодов». Конечно, так они

ухудшали отчетность следующего года, но они рассуждали просто: пока

этот год кончится, или ишак сдохнет, или падишах. Любой финансист

знает, как «правильное» разнесение затрат и доходов во времени может

украсить или, наоборот, ухудшить отчетность. Компания Enron обанкро-

тилась именно из-за таких фокусов. В какой-то момент ее акции показы-

вали потрясающую доходность, но все знают, чем это закончилось.

6. Затраты на инвестиции.

Возможно, ваши менеджеры относят слишком много затрат на ин-

вестиции, которые не отражаются в отчете о прибылях и убытках. В од-

ной компании этим делом увлеклись настолько, что любая новация, даже мелкая, оформлялась как инвестиционный проект. А согласно

учетной политике компании все затраты на такие проекты, включая ра-

бочее время обычных сотрудников, потраченное именно на этот проект, относились на инвестиции. Это стало особенно заметно, когда фонд оп-

латы труда компании внезапно «похудел»: до трети зарплат обычных ря-

довых сотрудников считались теперь инвестициями и облегчали бремя

Блоги 201

текущих затрат предприятия. А у кассы в день выдачи бонусов царило

приятное оживление.

Иными словами, чистая прибыль схожа с температурой тела — если

сейчас у вас 36,6°, это говорит лишь о том, что в данный момент у вас

нет заболеваний, сопровождающихся повышением температуры, в ак-

тивной фазе.

Из этого еще не следует, что вы здоровы. Возможно, ваша болезнь

не связана с температурой или вирус еще проходит инкубационный пе-

риод.

Нам приходится очень часто спорить со своими клиентами и убеж-

дать их не использовать прибыль как единственное мерило успеха и ос-

нование для выплаты бонусов. Составить подлинное представление о

здоровье предприятия можно только благодаря созданию целой сетки

показателей, причем как финансовых, так и нефинансовых.

Ведь даже если у вашей компании без всяких манипуляций с отчет-

ностью высокая чистая прибыль, это еще не означает, что завтра ситуа-

ция не ухудшится.

Много десятков лет назад компания Xerox была монополистом на

рынке копировальной техники в США. Их аппараты стоили дорого, к

тому же они часто ломались — многие компании были вынуждены поку-

пать сразу два аппарата, так как один вечно был в ремонте. Копироваль-

ные аппараты работали только на специальной бумаге, которую можно

было купить исключительно у Xerox (говорят, инженеры компании пре-

красно знали, как заставить аппараты работать на самой обычной бу-

маге, но компания решила этого не делать). Пользоваться Xerox было

дорого и неудобно, но деваться клиентам было некуда — в тот момент

достойных альтернатив на рынке не существовало.

Xerox не только продавала свои аппараты с прибылью — она еще

и неплохо зарабатывала на сервисном обслуживании и бумаге. По всей

стране открылись сервисные центры Xerox, чьи услуги стоили весьма

недешево. Финансисты были в восторге от великолепных показателей

операционной рентабельности.

А в 1974 году патент Xerox истек, и на рынок ворвались японцы

Canon с дешевой и надежной техникой, для которой специальная бумага

была не нужна. Не нужны им были и сервисные центры, поскольку их

аппараты ломались редко, а стоили они дешево. Компании Xerox был

нанесен удар такой сокрушительной силы, что она не скоро сумела от

него оправиться.

В том примере, с которого я начал, прибыль выросла на 28% толь-

ко потому, что компания научилась быстро открывать новые розничные

www.sapcons.ru

202 Приложение

точки. Новые точки автоматически увеличивали выручку, прибыль рос-

ла, но ключевые операционные проблемы компании, такие, как низкое

качество обслуживания, воровство, раздутый управленческий аппарат и

прочие, никто даже не пытался решить. На мой взгляд, такую ситуацию

вряд ли можно назвать особо успешной.

О нереализованных стратегиях

Только примерно половина клиентов обращаются к нам с просьбой

оказать им помощь в разработке стратегии компании. Вторая половина

звонит с жалобой: «У нас прекрасная стратегия, но она не работает». По-

этому мы решили собрать коллекцию типичных ошибок при разработке

стратегии. И их оказалось не так уж много.

 Стратегия без маркетинга

Часто главная стратегическая цель отражает не столько реали-

стичную рыночную задачу, поставленную, исходя из рыночных воз-

можностей и сильных и слабых сторон компании, сколько амбиции

ее первых лиц.

Стратегическими целями часто становятся: лидерство («стать лиде-

ром в своей отрасли»), размер выручки («достичь к 2015 году выручки в

Х миллионов рублей»), доля рынка («достичь к 2016 году доли рынка в

Y%). Некоторые компании измеряют свой рыночный успех в количестве

открытых к концу периода планирования розничных точек. Некоторые

хотят захватить новые территории (например, открыть региональные

склады).

Но чаще всего эти грандиозные планы не отталкиваются от марке-

тинговых исследований, подтверждающих их обоснованность. Может

ли компания в течение трех лет наращивать выручку на 30% ежегодно, если рынок находится в стадии стагнации? Может ли доля рынка ком-

пании вырасти более чем на 5%, если рынок давно консолидировался, а

доли ключевых игроков не меняются годами? Имеет ли смысл компании

выходить в регионы — ведь там может не оказаться платежеспособного

спроса или слишком высока конкуренция?

Стратегия — это долгосрочная модель рыночного поведения. Соот-

ветственно, ее создание невозможно без глубокого понимания рынка, то есть без маркетинга. Капиталы текут в те продукты, каналы сбыта, регионы и отрасли, где открываются новые рыночные возможности. То

есть туда, где сходятся в одной точке растущий платежеспособный спрос

и низкая конкуренция. Эти точки роста нужно хорошо знать и внима-

Блоги 203

тельно изучать. Рабочая стратегия всегда начинается с маркетинга — не

с мнения или ощущения о будущем рынка, а со знаний. Интуицию пред-

принимателя, конечно, никто не отменял, но если интуиция подкрепле-

на детальной аналитической информацией (например, маркетинговыми

исследованиями), шансов на успех куда больше.

 Совсекретная стратегия

Часто стратегия, во избежание утечек, держится в секрете от всех, кроме узкой группы лиц. Как следствие, всеми мероприятиями страте-

гического характера также занимается исключительно эта группа лиц, а их на все не хватает.

Конечно, рассылать по всей компании план по прибыли на три года

вперед не стоит. Как и информацию о продуктах, которые вы собирае-

тесь выпустить, чтобы «порвать» рынок. Но если вы, к примеру, видите

своим конкурентным преимуществом на ближайшие три года качество

обслуживания — сообщите о своих приоритетах тем, кто непосредствен-

но занимаются сервисом. Они должны знать, что их работа носит теперь

стратегический характер.

Если вы делаете стратегическую ставку на низкие цены, об этом не-

плохо бы знать отделу закупок и производству. Если ваша стратегия —

инновационные продукты, то ваши отделы маркетинга и R&D должны

уделять приоритетное внимание задаче их разработки.

Сообщая о ключевых стратегических приоритетах исполнителям

и руководителям среднего звена, вы делаете из них своих союзников.

А если подкрепляете это соответствующей сфокусированной мотиваци-

ей — тем более.

Если ваша стратегия — тайна за семью печатями, не удивляйтесь, если ваши подчиненные занимаются чем угодно, только не стратегией.

 Стратегия как факультатив

После выслушивания жалоб высшего руководства мы всегда спус-

каемся на уровень ниже и разговариваем с топ-менеджерами и руково-

дителями среднего звена. И очень часто мы видим следующую картину: им прекрасно известны их стратегические задачи, но заниматься ими

некогда. Они привычно жалуются на текучку.

Возможно, это — самая страшная стратегическая ошибка. Если уп-

равленцы занимаются текучкой в ущерб стратегии. Это означает, что

психологически они устанавливают для текучки более высокий при-

оритет. Возможно, это связано с неправильной системой мотивации, но

чаще всего это означает, что текучку они воспринимают как реальную и

www.sapcons.ru

204 Приложение

значимую работу, а стратегию — как факультатив, необязательную при-

хоть руководства.

Подобное заблуждение обходится бизнесу очень дорого. Ведь если

текучку можно переложить на подчиненных, то перепоручать стратеги-

ческие задачи нельзя — их могут курировать только топ-менеджеры. Ведь

только у них есть все для этого — стратегическое мышление, helicopter view, умение расставлять приоритеты, полный доступ к информации и

так далее. Слегка улучшить качество детали может и простой технолог. А

вот превратить это улучшенное качество в конкурентное преимущество

может лишь топ-менеджер (или группа топ-менеджеров).

Поэтому у директоров не должно быть каких-то отдельных планов, кроме стратегических. В их квартальных и годовых планах должны быть

только стратегические задачи, у них должен быть самый высокий при-

оритет. А если им при этом не хватает ресурсов для текучки, так на то

они и топ-менеджеры, чтобы правильно планировать ресурсы, при не-

обходимости запрашивая дополнительные (помощников, заместителей, секретарей). И для того и нужен генеральный директор, чтобы, держа в

голове стратегические приоритеты, правильно эти ресурсы выделять.

 Стратегия в вакууме

Если стратегический план не детализирован до самого операцион-

ного уровня, толку от него никакого. Это директор, придя на работу, думает о конкурентных преимуществах, о трехлетнем планировании, о бюджетах и приоритетах. А рабочий, грузчик и кладовщик ни о чем

таком не думают — они вытачивают детали, таскают грузы и пересчи-

тывают палеты. Они делают то, что велено, или то, что заведено делать

изо дня в день. И если в этой ежедневной рутине не нашли отражения

стратегические задачи, не думайте, что они решатся сами собой.

Любое стратегическое решение — будь то вывод на рынок прорывно-

го продукта, выход в новый канал сбыта или регион — при ближайшем, внимательном рассмотрении распадается на сотни мелких, атомарных

действий. Кладовщик должен вовремя отгрузить фуру, бухгалтер — со-

вершить проводку в 1С, маркетолог — подготовить макет этикетки, юрист — согласовать договор аренды и так далее.. Если все эти мелочи

не сделаны или сделаны не вовремя, вся стратегия летит к чертям. Стра-

тегия — это детальный план, а не благородные намерения.

 Ориентиры и вехи

Опытные путешественники знают — долгий и сложный маршрут

никогда не прокладывается из пункта А в пункт Z. Точнее, проклады-

Блоги 205

вается, но обязательно через промежуточные точки C,D,E,F и так далее.

И в каждой такой точке путешественник сверяется с курсом и графиком, проверяет сохранность припасов, запрашивает сводку погоды и так да-

лее.. И при необходимости корректирует курс и график прохождения.

Стратегия — это долгосрочный план. Это своего рода маршрут для

компании через рыночные джунгли. Звучит до тошноты банально, но

десятки компаний забывают, что и на этом маршруте нужно расставлять

контрольные точки — если не хочешь слишком поздно узнать о том, что

забрел не туда. Для того и существует система сбалансированных пока-

зателей, причем не только с окончательными (целевыми), но и с про-

межуточными плановыми значениями, чтобы компания могла постоян-

но отслеживать свою стратегическую траекторию и, если надо, вносить

корректировки.

Новый продукт, услуга или канал сбыта должны занять долю 15%

в ваших продажах? Это означает, что на каком-то этапе они будут при-

носить сначала 3%, потом 7%, потом 11% и так далее. Отслеживайте

это. Открыли региональный офис? Он должен выходить на запланиро-

ванные объемы постепенно. Отслеживайте их ежемесячно и сверяйтесь

с плановым графиком.

Новые цеха или офисные здания строятся не сразу, а по графику.

Следите за его соблюдением. Вышла новая рекламная кампания? Со-

поставляйте плановый рост отгрузок с фактическим, делайте выводы и

вносите коррективы.

 Управленческое эго

Питер Друкер называл мертворожденные продукты «инвестициями

в управленческое эго». Продукт обречен на провал, но поскольку он был

предложен одним из первых лиц, никто не решается закрыть проект, и

он продолжает высасывать ресурсы из компании.

Стратегии бывают ошибочными — это факт, с которым приходится

мириться. Даже лучшие CEO принимают ошибочные решения, лучшие

маркетологи ошибаются в стратегических прогнозах, лучшие финансис-

ты делают ошибки в стратегических расчетах. Главное — не стремиться

сделать безупречный план, а вовремя заметить и исправить ошибку.

Продукт не приносит прибыли шесть кварталов подряд? Выбросьте

его на помойку, даже если его придумали лично вы. Региональный фи-

лиал убыточен? Закройте его или полностью пересмотрите концепцию, даже если это была ваша идея. Рекламная кампания не работает? Завер-

шите ее и сядьте обдумывать новую, даже если это была ваша личная

находка.

www.sapcons.ru

206 Приложение

Рассуждения «мы уже столько в это вложили, давайте еще чуть-чуть

потерпим», как правило, не работают. Как говорилось в старом анек-

доте, умерла так умерла. Списали убытки, сделали выводы и двинулись

дальше.

 Стремление к совершенству

Некоторые стратегии так до конца и не рождаются на свет из-за

стремления их авторов к совершенству. Они стремятся все просчитать, все предусмотреть, для каждого случая предложить несколько сценари-

ев. Фразу Дуайта Эйзенхауэра «План ничто — планирование все» они

понимают слишком буквально.

Однако в процессе стратегического планирования вы рано или поз-

дно подходите к точке, после которой дальнейший сбор дополнительной

информации или уточнение данных не приводит к повышению качества

самого плана. Более того, иной раз обилие дополнительных вводных мо-

жет только больше запутать.

Почувствовать эту точку непросто, это приходит с опытом (или с

опытными консультантами по стратегическому планированию). Но

если у вас нет ни того ни другого, могут помочь интуиция и здравый

смысл. В какой-то момент вы вслед за Ричардом Бренсоном должны

сказать: «К черту все! Берись и делай!» Если вы как руководитель види-

те, что стратегическая группа уже давно в тупике и выход видит только в

получении еще одной порции дополнительных данных, — скорее всего, пришла пора вмешаться и принять волевое решение.

О затратах на учет

Социализм есть учет, говорили классики марксизма-ленинизма.

Российский бизнес, выросший из социализма, несет в себе всю дурную

наследственность этой идеи. Думаю, никому не нужные учетные фун-

кции обходятся бизнесу в сумму, эквивалентную 1–2% ВВП страны.

Причем для отказа от этих ненужных затрат часто не нужно ничего, кро-

ме воли руководителей компаний.

Утро, цех подмосковного завода. Мастер смены сдает выпущенный

за ночь товар на склад готовой продукции. Процесс сдачи-приемки со-

провождается выпиской рукописной накладной, на которой ставятся

подписи обеих сторон — и сдающей, и принимающей. Потом оператор

переносит данные из накладной в учетную компьютерную систему, а

бухгалтер, отвечающий на заводе за производство, проверяет его работу.

Бизнес-процесс передачи ТМЦ внутри компании не менее сложен, чем

процесс отгрузки товара потребителю.

Блоги 207

Если сравнить две идентичные фирмы, предоставляющие услуги

грузоперевозок — российскую и американскую, то основное отличие

будет в том, что в американской нет бухгалтеров, охранников, эсбэшни-

ков, юристов и кладовщиков, там только водители, владелец и его лич-

ный помощник. Все остальные функции либо переданы на аутсорсинг, либо отсутствуют как таковые.

Часть функций для российского бизнеса, увы, обязательны и неиз-

бежны. РСБУ, российские правила бухучета, считаются одними из са-

мых сложных в мире.

Операция списания топлива на корпоративный автомобиль в США

или Израиле занимает 1 минуту в месяц, а в России порой под нее отве-

ден целый бухгалтер.

Недавно, правда, министр финансов Антон Силуанов намекнул на

некие будущие сдвиги в законе, позволяющие снизить число бухгалте-

ров на треть, но это когда еще будет. Однако если искоренять бухгал-

теров мешает закон, то бороться с кладовщиками и учетчиками бизнес

должен сам.

 Миллион на ветер

Из личного опыта: на учет в той или иной форме тратится 5% фонда

оплаты труда предприятий. Это не только кладовщики и учетчики, это

еще операторы и бухгалтеры, вносящие данные из рукописных докумен-

тов в систему, комбинирующие информацию в нужные отчеты, перено-

сящие их из Excel в учетную систему, и т. д. А если ФОТ компании со-

ставляет 20–40% ее затрат, то 1–2% всех издержек предприятия тратится

на учет — причем учет, не навязанный государством, а организованный

бизнесом по собственному почину.

Экономика проста. Предположим, учетчик получает 30 тысяч

рублей. 43% этой суммы (или 12 900 рублей) вы отдаете государству в

виде социальных налогов. По статистике, поиск одного сотрудника об-

ходится компании в 3–5 его месячных окладов. То есть если учетчик

меняется в среднем раз в два года, то за поиск, адаптацию, обучение, ошибки во время испытательного срока, отсев во время испытатель-

ного срока и т.д. работодатель заплатит еще 75 тысяч в год, или 6250

рублей в месяц.

Добавьте к этому следующие дополнительные затраты:

• На каждые 5–7 сотрудников надо нанимать начальника;

• Кто-то должен вести их табель рабочего времени;

• Кто-то должен начислять им зарплату, рассчитывать отпускные и

больничные, вести трудовые книжки и личные дела; www.sapcons.ru

208 Приложение

• Рабочее место кладовщика или учетчика тоже не бесплатное: стол, стул, помещение, компьютер с лицензионным ПО и т.д. стоят денег.

Иногда кладовщикам на складах строят каморки, с отдельным отоп-

лением, светом и кондиционерами;

• Ошибки кладовщиков и учетчиков (а они тоже люди, которым

свойственно ошибаться) иногда приводят к разборкам на самом вы-

сшем уровне.

По моим расчетам, кладовщик (учетчик) в реальности обходит-

ся компании в 2–2,5 оклада. То есть если вы думаете, что платите ему

30 тысяч, то в реальности он может стоить вам 75 тысяч в месяц, или

900 тысяч в год! И эти 900 тысяч вы, скорее всего, выбрасываете на ветер.

А потом, когда вы приходите в магазин, вы удивляетесь: почему все так

дорого? А потому, что пока товар дошел от завода до магазинной полки, он прошел через руки десятков кладовщиков, учетчиков, товароведов и

бухгалтеров, каждый из которых сделал его чуть-чуть дороже — но ни-

чем не лучше.

Ни кладовщик, ни учетчик не создают прибавочной стоимости. Ваш

клиент готов платить вам за вашу продукцию больше, если она, к при-

меру, лучше качеством. Или дольше служит. Или красивее выглядит. Но

клиент не заплатит вам ни одной лишней копейки за то, что ваши кла-

довщики тщательнее пересчитывают товар при приемке с производства, чем у вашего конкурента.

Мы часто предлагаем своим клиентам жестко разобраться с учетной

функцией и сократить ее до минимума. Но чаще всего мы встречаем со-

противление на всех уровнях.

 Кладовщики против

Первыми сопротивляются сами кладовщики и учетчики. Оно и по-

нятно — не стоит ждать от них такой сознательности, чтобы они сами

признали свою бесполезность и уволились. Но они не просто считают и

учитывают — они с маниакальным упорством, под страхом увольнения

и вопреки наличию компьютерной учетной системы, продолжают выпи-

сывать друг другу рукописные накладные. Тратя на это время, за которое

вы им платите. На все возражения у них есть жесткий аргумент — дого-

вор о материальной ответственности.

Договор о материальной ответственности — это чудовищный пере-

житок, советский анахронизм, который дорого обходится нашей эконо-

мике. Некоторые начальники наивно полагают, что ДМО удерживает

подчиненных от воровства. Но опытные управленцы знают: люди все

равно воруют много и с удовольствием, и никакой ДМО их не остано-

Блоги 209

вит. Но даже если вы поймали за руку сотрудника с ДМО, проку вам от

этого мало.

Согласно закону, вы можете удерживать с сотрудника не более 20%

его зарплаты (в исключительных случаях — 50%). То есть если он полу-

чает 30 тысяч, а спер на миллион, вы будете компенсировать украденное

каких-то 14 лет. Можно, конечно, заявить на него в полицию за мошен-

ничество, но даже если вы пройдете все круги бюрократического ада и

упечете его за решетку, деньги быстрее к вам все равно не потекут.

Кроме того, вы вряд ли оставите в штате того, кто у вас украл. Но

если вы уволите проворовавшегося сотрудника, получать с него причи-

тающееся вы можете только через суд. То есть ко всем прочим прелес-

тям надо добавить судебные издержки и зарплату юриста (который, не

сомневаюсь, у вас в штате). В девяностых было проще — к укравшему, причем без всякого ДМО, приезжали хмурые, по-спортивному одетые

парни и быстро решали вопрос. Но девяностые (слава богу) кончились.

А пока ваши сотрудники связаны ДМО, они не начнут доверять ва-

шим учетными программам.

Им нужна бумажка: «Фактическая бумажка, броня», с живой под-

писью человека. Еще лучше — с печатью. И попробуйте отобрать у них

эти бумажки — их угрюмое сопротивление дорого вам обойдется.

 Где больше порядка

Вторыми, кто оказывал нам сопротивление, были финансовые ди-

ректора. Точнее, люди, считающие себя таковыми. В России есть блес-

тящие финансисты с острым бизнес-ориентированным умом. Но во

множестве предприятий их функции выполняют люди с косным бухгал-

терским мышлением.

Финансист мыслит интересами бизнеса. Бухгалтер выполняет охра-

нительную функцию, и это накладывает отпечаток — его приводит в вос-

торг не строчка «прибыль» в отчете, а порядок и учет во всем. Бухгалтера

не волнует прибыль — убыточна компания или нет, бухучет все равно

надо вести, и без главбуха бизнес не обойдется. Бухгалтер без колебаний

заплатит 100 рублей за учет товара стоимостью стократ меньше — просто

потому, что ему так проще.

Третьими, как ни странно, были собственники и директора. Им ка-

залось, что при разветвленной учетной системе труднее украсть, и «во-

обще порядка больше». Но на это есть два возражения.

Первое. Если вы содержите в штате трех специалистов учета, стоя-

щих вам 900 тысяч каждый, то это имеет смысл только в том случае, если

они сообща предотвращают угрозу кражи на сумму 2,7 миллиона. В про-

www.sapcons.ru

210 Приложение

тивном случае этот бизнес-проект убыточен. Однажды я спорил на эту

тему с клиентом, директором завода, выпускающиго бетонные блоки по

полторы тонны весом. Что могли воровать его сотрудники — сами бло-

ки? Цемент, вынося в карманах спецовок? Думаю, его закупщик, судя по

бегающим глазкам, воровал на откатах куда больше.

Второе. Чем сложнее учетная система, тем проще спрятать там кра-

жу или неэффективное использование сырья или материалов. Другой

клиент, тоже директор, признался как-то, что благодаря горам собирае-

мых учетчиками цифр он теперь четче представляет себе, сколько и ка-

кого сырья у него исчезает в неизвестном направлении. Но он никак не

продвинулся в поисках направления утечек и виновных лиц.

Ненужный, избыточный учет создает в масштабе страны колоссаль-

ную нагрузку на бизнес. Поскольку тучные годы уже явно позади, борь-

ба с этими рудиментарными издержками может стать важным вектором

оптимизации для предприятий. Рецепт, как всегда, прост.

• Поручите создание учетной политики человеку с мышлением фи-

нансиста, а не бухгалтера.

•

Сами лично проанализируйте учетные функции, которые выполня-

ются в вашей компании, и безжалостно вырезайте все неочевидное

и сомнительное. Спросите себя про каждого учетчика: сколько де-

нег он мне приносит? Один мудрец сказал: «У компании нет затрат, у нее есть только инвестиции». Каждый рубль, потраченный на за-

рплату, должен окупаться с прибылью. Если зарплата кладовщика

не окупается, увольте его, а высвободившиеся деньги вложите в то, что принесет прибыль.

• Перестаньте думать о воровстве. Воровать у вас все равно будут, и

какие бы хитроумные системы вы ни придумали, народ все равно

хитрее. Но если вы откажетесь от попыток контролировать каждое

перемещение товара, вы можете неплохо сэкономить.

• Вкладывайте в автоматизацию учета во всем. Это сейчас кладовщи-

ки стоят по 30 тысяч, уже через пару лет они будут стоить все 40.

Расходы на автоматизацию окупятся.

• Если боитесь воровства, пусть ваша служба безопасности (которая, не сомневаюсь, тоже у вас в штате) работает на опережение. Пусть

они устраивают контрольные закупки, внезапные проверки — это

будет дешевле, чем армия учетчиков. Бороться с воровством через

учет так же глупо, как бороться с террористом, приставив к каждому

жителю охранника.

Затраты на учет не должны превосходить по стоимости эффект, приносимый этим учетом. Об этом многие забывают. Но если вы биз-

Блоги 211

несмен, а не бухгалтер, то должны в первую очередь думать о рынке, о

продукте, о прибыли, а не об учете. Учет не может быть стержнем биз-

нес-концепции, лучше уделить больше времени доле рынка или продви-

жению, чем учету.

Около года назад наш клиент, совладелец производственной компа-

нии в развитом российском регионе, после долгих уговоров согласился

отправить на рынок труда 16 человек, занятых учетом. Только на прямых

затратах он сэкономил за этот год более семи миллионов. Недавно мы

созванивались. По его признанию, если дополнительные потери и воз-

никли, то они «исчисляются копейками».

Страна инженеров

СССР был страной инженеров. Советские ВУЗы ежегодно выпус-

кали миллионы обладателей технических специальностей. А еще СССР

был страной «рукастых мужиков». Развитые, по сравнению с западными

странами, технические навыки тогдашних рядовых мужчин компенси-

ровали дефицит сложных технических устройств и убогость их испол-

нения. Гражданине СССР умели спаять, выстрогать, выточить то, чего

нельзя было купить, «допилить» кривые изделия советских заводов, а

затем их самостоятельно починить — в отсутствие нормального центра-

лизованного сервиса. Чтобы выживать и успешно размножаться, совет-

ский самец должен был разбираться в устройстве карбюратора лучше не-

мецкого автомеханика, уметь заменять прокладку в кране и штукатурить

стены. Недаром в фильме «Покровские ворота» Маргарита Пална, дама

практической складки, предпочитает недалекого, но рукастого Савву

Игнатьича бесполезному и даже опасному в быту Хоботову.

А вот торговать в СССР не умели. Потому что было нечем, не с кем, да и запрещено. Тех немногих, кто умел, сажали и называли спекулянта-

ми. И все это сыграло злую шутку с будущим российским бизнесом.

В своей практике я видел массу примеров того, как торговые ком-

пании становились производственными (и, кстати, куда меньше обрат-

ных). Само по себе это ни хорошо, и не плохо — если умеешь делать сам

то, что раньше закупал, делай. Плохо то, что толкало многих из них их

на это решение не экспертиза в производстве, а беспомощность в мар-

кетинге, непонимание, как можно развиваться дальше в торговле за счет

маркетинговых и коммерческих компетенций. Как только естественный

рост их рынков заканчивался (а с ними заканчивался и рост их продаж, так как они не столько продавали, сколько «отгружали»), они начинали

искать счастья в производстве. На это их толкал инженерный склад ума

www.sapcons.ru

212 Приложение

их владельцев и упрямая, непобедимая крестьянская убежденность, что

«самим дешевле сделать, чем купить». Кстати, потому же в России так

медленно развивается аутсорсинг — владельцы компаний в глубинке те-

ряют сон и аппетит при одной мысли, что кто-то зарабатывает на них

прибыль. Им все кажется, что несколько собственных сотрудников про-

тянут сеть, внедрят 1С, уберут их офис или накормят персонал лучше и

дешевле, чем специализированные компании.

Множество западных историй успеха начинается с коммерции.

Предприимчивые подростки в отсутствие стартового капитала начинают

с торговли по мелочи, продавая одноклассникам леденцы или бейсболь-

ные карточки. То есть сначала на свет рождается коммерсант, усваивая

по ходу дела законы торговли — скидки, наценки, оборотного капита-

ла и кредита, который уже потом, возможно, приходит в производство.

Российских же бизнесменов, которые обычно начинали бизнес уже до-

вольно взрослыми, инженерное ВУЗовское прошлое и детство с выстру-

ганными отцами игрушками тянет «интегрироваться назад». Еще не став

чемпионами торговли, они быстро утопают в производстве, погружаясь

все глубже. Начав с простой сборки, углубляются в производство комп-

лектующих, а там уже задумываются и о добыче сырья.

И тут их ждет неприятный сюрприз. В современном производстве, особенно не очень технологичном, инженерные навыки помогают сла-

бо. Если вы купили хорошее оборудование, поставщики сделали всю

инженерную работу за вас. Конечно, техническая смекалка всегда при-

годится, но все равно вы — потребитель технических и технологических

решений, а не создатель. Технический склад ума не принесет вам конку-

рентного преимущества, так как в большинстве бизнесов соревновать-

ся в технологии с западными компаниями бессмысленно, и вы, и ваши

конкуренты в лучшем случае умело копируете их идеи.

А вот подлинный секрет успеха в производстве кроется не в ин-

женерной сметке, а в эффективности производственных процессов.

Выиграет то, кто сделает быстрее и дешевле, в первую очередь за счет

правильной организации труда. А это — не менее редкая для бывшего

СССР компетенция, чем торговля. Конечно, в СССР были специалисты

по НОТ — научной организации труда, но по современным меркам их

знания бесполезны.

И эксперты МВФ, и местные специалисты не устают повторять, что

Россия — страна с низким уровнем конкуренции. Это идет в разрез со

стонами коммерческих директоров, жалующихся на конкурентов, но это

действительно так, по крайней мере на очень многих рынках. А низкий

уровень конкуренции означает возможность для компании существенно

Блоги 213

нарастить объем выручки без изменения бизнес-модели, лишь за счет

маркетинговых и коммерческих компетенций. Проще говоря, на низ-

коконкурентном рынке всегда можно продать больше, если вгрызться

в рынок, обучить менеджеров, методично, квадратно-гнездовым мето-

дом «окучить» каждую деревню, станицу и аул. Я уже писал о том, что

средний уровень коммерческих специалистов в стране очень низок. И

тому, кто сумеет этим воспользоваться, выделившись на общем фоне, не

нужно будет никакое производство.

Разумеется, эта логика не работает не всегда, и торговая компания

действительно может извлечь дополнительные конкурентные преиму-

щества из создания своего производства. Особенно благоприятный мо-

мент для этого возник в 1998 году, когда резкая девальвация рубля бук-

вально смела с рынка иностранные товары и открыла дорогу импорто-

замещению. В те годы было создано много успешных производственных

предприятий, до того зарабатывавших лишь торговлей. Но у них было

преимущество, бесценный ресурс в виде периода посткризисного от-

скока, который дал им возможность отладить производство, научиться

выпускать товары. Рынки бешено росли, западные компании возвраща-

лись не спеша, в России конкурентов почти не было, а Китай еще не

стал мировым промышленным центром. Так что если на вашем рынке и

сейчас такая ситуация — смело покупайте оборудование.

Но в большинстве бизнесов вы, занявшись производством, столк-

нетесь с теми же трудностями, с которыми сталкивался я во всех произ-

водственных компаниях, которые возглавлял:

• В стране колоссальный дефицит инженерных и технологических кад-

ров. Об этом столько написано, что расшифровывать нет смысла.

•

В крупном городе вам придется платить квалифицированным рабо-

чим неприличные деньги, а в маленьких населенных пунктах вам

придется бороться с нелояльностью, пьянством и высокой текучкой

кадров.

• Про производительность труда тоже написаны тома, и, поверьте, это чистая правда. В стране нет культуры интенсивного труда, и ра-

бочие не убиваются у станка даже под угрозой увольнения.

• Специалистов, способных организовать производственный учет

так, чтобы число учетчиков не сравнялось с числом рабочих, очень

мало.

• Большинство начальников смен и цехов — это вчерашние рабочие.

Они дружат с рабочим классом, а не с вами, и склонны отстаивать

интересы своих подчиненных, а не руководителей, хотя зарплату

получают у последних.

www.sapcons.ru

214 Приложение

• Коммерческая служба торговой организации и отдел сбыта при за-

воде — совершенно разные вещи. Далеко не все менеджеры по про-

дажам способны быть одинаково эффективны в обоих случаях.

• Производство потребует совершенно иных компетенций от плано-

виков, закупщиков, маркетологов, бухгалтеров, финансистов.

Конечно, это не означает, что заниматься производством заведомо

бессмысленно. Запуск производства может стать началом как прорыва, так и провала. Эта заметка лишь о том, что производство — не священ-

ный Грааль и не философский камень. И те дистрибуторы и дилеры, ко-

торым в производстве мерещится высокая маржа и легкие деньги, долж-

ны хорошенько подумать, прежде чем взваливать на себя эту ношу. И в

первую очередь они должны спросить себя — а все ли возможности для

роста при помощи привычных инструментов мы уже исчерпали? И чес-

тно самим себе ответить.

Об изменившемся мире

Мышление и бизнес-подход многих российских предпринимате-

лей, особенно владельцев не очень крупного бизнеса, сформировалось

в 90-е. И сейчас это создает множество проблем, поскольку в то время

бизнес-среда имела мало общего с нынешней. В условиях начавшейся

затяжной рецессии бизнесу придется либо радикально перестроиться, либо умереть.

Российские предприниматели испытывают раздражение — они уже

5 лет как ждут «конца кризиса», а он все не наступает. И им страшно не

хочется мириться со становящейся все более очевидной мыслью, что и

не наступит. «Мир, как мы его знали, подходит к концу», но им эта идея

не по душе.

Их способ осмысления внешнего мира и построения гипотез от-

носительно его будущего выковался в 90-е, когда ежегодный рост рын-

ка на 20-30% считался нормой, а единственный кризис почти так же

быстро закончился, как начался. Это было трудное, но в определенном

смысле комфортное время. Рост спроса опережающими по отношению

к инфляции темпами помогал наращивать прибыль и прощал ошибки

управления.

Психологически российский бизнес был лучше готов к кризису 2008

года, чем за 10 лет до этого, благо опыт уже был. Но он оказался не готов

к тому, что выход из кризиса затянется настолько. Точнее, что его не бу-

дет совсем, потому что никакой это давно не кризис, а просто изменив-

шийся мир. Теперь мы привыкаем жить в мире, в котором почти ничего

не растет само по себе.

Блоги 215

А если рынок, на котором оперирует бизнес, не растет или растет

слишком медленно, управлять таким бизнесом нужно совершенно ина-

че. Бизнес в условиях рыночного роста — это, в первую очередь, инвес-

тиции в увеличение мощностей и площадей, расширение ассортимента

и географического присутствия. Бизнес в условиях стагнации это то-

чечная работа над издержками, ювелирное управление ассортиментом, покупки, слияния и поглощения конкурентов или других бизнесов, обе-

щающих синергетический эффект. Но главное — активные продажи и

маркетинг.

Нельзя в одном абзаце оценивать весь российский бизнес, но за пос-

ледние 5 лет я повидал много компаний, страдающих тяжкими хроничес-

кими заболеваниями в области продаж. Избалованные долгими годами

роста спроса, они не нарастили коммерческих компетенций, и уж тем

более не занимались маркетингом. Какой смысл изучать тех, кто стоит к

тебе в очереди за товаром, если эта очередь с каждым днем растет?

Я видел компанию, работающую на розничном (!) рынке, у кото-

рой маркетолога даже не было в штате. Ее топ-менеджеры до хрипоты

спорили о том, каким должен быть очередной новый продукт, вместо

того, чтобы выйти за дверь и спросить своих потребителей. Их продажи

росли — но только за счет постоянного открытия новых точек, тогда как

LFL падал. Однако прибыль увеличивалась и успокоенный акционер

улетал в очередной круиз.

У меня на глазах этим летом скончался бизнес петербургского дист-

рибутора стройматериалов. В Питере с этим сложно — число DIY-сетей

на душу населения там едва ли не самое высокое в стране. А DIY-сети не

любят посредников и дистрибуторов и работают только на прямую с за-

водами. Тот дистрибутор продержался долго — он вводил нужные и не-

нужные новинки в ассортимент, отжимал у поставщиков скидки, менял

команду. Год назад он зачем-то запустил филиал в Москве (это теперь

вообще модно, видимо, все решили, что деньги тут бьют из-под земли) и обдумывал Краснодар. Не делал он только одного — не выгонял своих

ленивых менеджеров прочь из офиса, в поля, к клиентам. Маркетолога у

него, кстати, тоже не было.

В бизнесе наступает новая и интересная эпоха, и рецессия только

ускорила ее приход. С одной стороны, собственники бизнесов уже не-

молоды, и поэтому им, во-первых, уже труднее усваивать новые идеи, а

во-вторых, в их жизни уже нет места подвигу, им уже трудно вкалывать

как в молодости.

С другой стороны, правила игры на стагнирующем рынке требуют

изменений, совершенно иных подходов, принципиально другой орга-

www.sapcons.ru

216 Приложение

низации всего — продаж, маркетинга, производства, логистики, инвес-

тиций и так далее.

Они будут сопротивляться. Они будут открывать ненужные фили-

алы в Москве и Питере. Раздувать ассортимент с одновременным со-

кращением штата. Бездумно резать «косты». Выгонять одного за другим

директоров, обвиняя их в неспособности вновь разогнать рост бизнеса

до привычных двузначных значений. И ждать, ждать, ждать «окончания

кризиса».

А пока они будут ждать, их места на волне ВТО начнут занимать

иностранные компании. Кстати, вот тогда всем станет понятно, почему

их методы работы так сильно отличаются от наших. Не потому, что у

них «другой менталитет», а потому, что они привыкли жить в условиях

борьбы за каждый процент роста. А такая борьба подразумевает скру-

пулезное внимание к деталям — правилам, инструкциям, процедурам.

И станет вдруг очень видно, что мы по сравнению с ними как банда ба-

шибузуков по сравнению с регулярной, тяжело вооруженной армией.

Мы привыкли брать города воинской смекалкой, молодецким посвис-

том и обычным везением, тогда как они — четкой стратегией, тактикой

и вдумчивой рекогносцировкой местности. И остановить их может толь-

ко Путин, придумав какой-нибудь еще «утилизационный сбор» в обход

правил ВТО.

Многие из наших адаптируются. Или сами додумаются, или отдадут

на откуп менеджерам. Других ждет неприятный сюрприз — вместо спо-

койной старости в Лозанне с бокалом «пти шабли» им придется разгре-

бать руины своего бизнеса в России. Или хоронить его и думать, на что

жить дальше.

Но так или иначе, бизнес в России уже не будет таким, как прежде.

Прошлый бизнес-опыт скоро не будет иметь никакого значения. Умение

договориться с налоговой и растаможить «в серую» отойдет на второй

план. А на первый выйдет маркетинг, технологии продаж, планирова-

ние, оптимизация бизнес-процессов. Короче, все, чему нас 10 лет назад

учили на MBA, внезапно окажется востребованным.

 Для тех, кто хочет научиться мыслить стратегически, эта книга может стать хорошим подспорьем — особенно

 для предпринимателей, уже имеющих опыт стратегических

 ошибок. Для тех, кто думает , что обладает стратегически

 мышлением — еще один повод призадуматься. Спасибо автору, который не последовал знаменитой фразе «каждый мнит себя

 стратегом, видя бой со стороны», а находится на передовой.

 Тем ценнее его опыт .

 Алексей Москвич,

 эксперт рынка купли-продажи бизнеса,

 бизнес-брокер

БИНБАНК — это универсальный банк,

входящий в ТОП-30 крупнейших банков России,

ведущий свою историю с 1993 года!

БИНБАНК активно работает с крупными компаниями

и представителями малого и среднего бизнеса. Выстраивая

долгосрочные партнерские отношения, мы ставим своей целью

рост и развитие наших клиентов. Развивайте свой бизнес вместе

с БИНБАНКом, и 20 лет вашей успешной работы станут лишь

началом многолетней истории будущих побед!

С уважением, Александр Юдин

Руководитель регионального центра «Волга»,

Блок корпоративного бизнеса ОАО «БИНБАНК»

www.binbank.ru

www.

Бирюлин Святослав

Мыслить стратегически

Как разработать стратегию бизнеса

и сделать стратегическое мышление

частью повседневной жизни компании

Макет и верстка: Елена Кузьменок

Корректор: Ирина Блинова

Обложка: Андрей Красноперов

Реклама, информационная поддержка

и распространение: Саглара Манджиева

СПб.: Sapiens Consulting Publishing, 2013.

index-42_1.jpg

index-44_1.jpg

index-108_1.jpg

index-110_1.jpg

index-104_1.jpg

index-106_1.jpg

index-100_1.jpg

index-26_1.jpg

index-102_1.jpg

index-28_1.jpg

index-22_1.jpg

index-96_1.jpg

index-24_1.jpg

index-98_1.jpg

index-36_1.jpg

index-92_1.jpg

index-38_1.jpg

index-94_1.jpg

index-32_1.jpg

index-34_1.jpg

index-130_1.jpg

index-126_1.jpg

index-128_1.jpg

index-122_1.jpg

index-124_1.jpg

index-118_1.jpg

index-120_1.jpg

index-114_1.jpg

index-116_1.jpg

index-112_1.jpg

index-62_1.jpg

index-64_1.jpg

index-58_1.jpg

index-60_1.jpg

index-54_1.jpg

index-56_1.jpg

index-50_1.jpg

index-52_1.jpg

index-222_2.jpg

index-46_1.jpg

index-222_3.png
L Lo A

index-48_1.jpg

index-221_3.jpg

index-222_1.jpg

index-221_1.jpg

index-221_2.jpg

index-90_1.jpg

index-86_1.jpg

index-88_1.jpg

index-80_1.jpg

index-82_1.jpg

index-74_1.jpg

index-78_1.jpg

index-70_1.jpg

index-72_1.jpg

index-68_1.jpg

index-224_1.jpg
CoRToCAaE BHPIOAMH, Gucc o
cyaeran Sapiens Consating
Wi reepara arpe

PoCCHCKOTD POIEOACTUENIOTD 1pes
g cogopr
1 erosex. OB onr padon 4a npows
BoRTRCANL TpEATpATTIY 20 7en
Mpeacegaresn conera Avpesropon OA0
eKuiApcau 338080 (- Kruap) w 0RO
CCHUE re5pyc (1 Nepv), wnen conera
I opos 040 <Yaanreoiipriops
(- arepiypr). Bt 8 ar io-a s peccTp Jesa0CH
pekrapar (P, wrer Kadeona/ o Accousae Hesasncn
x fperropos,

3068 32 1290, 1441070 12T ApOPRBTIN 6 KOrVED
(Cck TPEATPRTI © ANECTDE NeDROrD A, 1 NE TOreKe
PAGO124 (4 PABOT3I) (eI AVPEXIOPO XpyiX poKcki
R KON 3 NI S e OB, IROAIOALTEO,

AU NBTEAI, 0 b N0 [630y) st Anperc
TOPaR rOCYANETACLILY 1 NECTISX KOVIAIL B Gu WK e
MSICAA 57y STy, SE7i G514 O CKOBEAWE oG, OBYALE <1
Bowioron sp.

e e

T ——

& sroi ou
ApYFIX TPOMTAL LY 4T 3TO — A0 yacOHAK, 370 — SamAck
paKva, MpUTaLaRIE % AdcHyCEa A By Tosk0 PR, 2c
R A A M S A
P e ———
BoEKIRCHIX POGAaX. 1A K2 0

EE

e e
P —

ccnn sav 370 yasTCH — rowspue, yenen
Sctwigen. [Aane s yerosux crarkalu,
Yo Ganece!

wwwsapons [—

weecion s, 1

index-222_9.png

index-222_10.png

index-222_7.png

index-222_8.png

index-222_5.png

index-222_6.jpg

index-222_4.png

index-188_1.jpg

index-192_1.jpg

index-184_1.jpg

index-186_1.jpg

index-180_1.jpg

index-182_1.jpg

index-176_1.jpg

index-178_1.jpg

index-196_1.jpg

index-198_1.jpg

index-194_1.jpg

index-212_1.jpg

index-208_1.jpg

index-210_1.jpg

index-204_1.jpg

index-206_1.jpg

index-200_1.jpg

index-202_1.jpg

index-218_1.jpg

index-220_1.jpg
) BUHBAHK | 20 net®

index-214_1.jpg

index-216_1.jpg

index-148_1.jpg

index-150_1.jpg

index-144_1.jpg

index-146_1.jpg

index-140_1.jpg

index-142_1.jpg

index-136_1.jpg

index-138_1.jpg

index-132_1.jpg

index-134_1.jpg

index-152_1.jpg

index-18_1.jpg

index-14_1.jpg

index-16_1.jpg

index-170_1.jpg

index-166_1.jpg

index-168_1.jpg

index-162_1.jpg

index-164_1.jpg

index-10_1.jpg

index-158_1.jpg

index-12_1.jpg

index-160_1.jpg

index-154_1.jpg

index-1_1.jpg

index-156_1.jpg

index-8_1.jpg

index-172_1.jpg

index-174_1.jpg

