Министерство сельского хозяйства Российской Федерации

Федеральное бюджетное государственное образовательное учреждение

высшего профессионального образования

«КУБАНСКИЙ ГОСУДАРСТВЕННЫЙ АГРАРНЫЙ УНИВЕРСИТЕТ»

Факультет управления

Кафедра государственного и муниципального управления

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

к самостоятельной работе

по дисциплине «Маркетинг территорий»

студентов очной и заочной форм обучения
по направлению подготовки
«Государственное и муниципальное управление»

Краснодар 2015
Методические указания разработаны ассистентом кафедры государственного и муниципального управления Булгаровым М.А. под общей редакцией профессора И.М. Петренко.
Рассмотрены и рекомендованы к использованию в учебном процессе на заседании кафедры государственного и муниципального управления протокол №32 от 8.06.2015.
Рассмотрены и рекомендованы к изданию методической комиссией факультета управления протокол № 11 от 24 июня 2015 года.
Рецензент: профессор кафедры менеджмента Путилина И.Н.
Введение

1 Методические указания по самостоятельному изучению отдельных тем

2 Методические указания по написанию рефератов

3 Методические указания по написанию докладов

Список использованных источников

Введение

Необходимость создания, использования преимуществ территорий возрастает с каждым годом. Именно преимущества территории позволяют привлечь инвестиции, показать конкурентоспособность, притягательность, перспективные рынки.

Полноценная реализация маркетинга на всей территории нашей страны- задача как минимум не одного десятилетия, хотя первые подвижки уже есть. Маркетинговые службы появились на многих предприятиях; богаче и профессиональнее становится информационная база маркетинга товаров и услуг; возникло некоторое правовое поле по вопросам поведения на рынке; основам маркетинга стали учить во многих образовательных учреждениях страны; появилось немало литературы по маркетингу (и уже есть издания о маркетинге в России); изменяется отношение к маркетингу со стороны не только предпринимателей, но и граждан и даже властей. Но все эти подвижки касаются в основном традиционного маркетинга конкретных товаров и услуг; в отношении же маркетинга самих территорий позитивных изменений пока очень мало.

При изучении дисциплины «Маркетинг территорий» студенты получают знания в области анализа территории, выявлении позитивных черт, слабых сторон и угроз, а также оценки рейтинга, конкурентоспособности территории и рынка потребителей территории.

В результате освоения дисциплины студенты формируют следующие компетенции:

а) общекультурные:

- способностью представлять результаты своей работы для других специалистов, отстаивать свои позиции в профессиональной среде, находить компромиссные и альтернативные решения;

- владением основными способами и средствами информационного взаимодействия, получения, хранения, переработки, интерпретации информации, наличием навыков работы с информационно-коммуникационными технологиями; способностью к восприятию и методическому обобщению информации, постановке цели и выбору путей ее достижения;

б) профессиональные:

- умением определять приоритеты профессиональной деятельности, эффективно исполнять управленческие решения;

- умением выявлять проблемы, определять цели, оценивать альтернативы, выбирать оптимальный вариант решения, оценивать результаты и последствия принятого управленческого решения;

- умением оценивать соотношение планируемого результата и затрачиваемых ресурсов;

- умением общаться четко, сжато, убедительно; выбирая подходящие для аудитории стиль и содержание;

- владением основными технологиями формирования и продвижения имиджа государственной и муниципальной службы.

1 Методические указания по самостоятельному изучению отдельных тем

При самостоятельном изучении отдельных вопросов и тем предусмотрена такая форма контроля, как опрос.

Темы занятий для самостоятельной работы студентов факультета управления по дисциплине «Маркетинг территорий»

1 Инструменты маркетинга территорий

2 Страны и бренды

3 Коммуникации в маркетинге территорий

4 Способы получения прибыль от имени страны

5 Имидж России на уровне современной бытовой психологии

6 Маркетинг интеллектуального капитала

7 Ребрендинг регионов

8 Интернет маркетинг регионов
9 Аргументы и стратегии маркетинга городов

10 Город и маркетинговые коммуникации

11 Упрощенная схема пошагового процесса стратегического планирования развития города

Тема 1 Инструменты маркетинга территорий

1 Индикаторы

2 Индексы

3 Рейтинги

Индикаторы — это статистические данные, которые подобраны специально по какой-либо проблеме и указывают на пути ее решения. Индикаторы обычно являются обобщенными показателями и четко определяют цели. Индикаторы — это переменные величины или функции от нескольких переменных величин, отражающие реальные изменения, происходящие во времени.

Важнейшими индикаторами в маркетинге территорий выступают показатели социально-экономического развития страны: ВВП/ВНП на душу населения, отраслевая структура ВВП, показатели экономической эффективности.
Один из самых высоких слоев информации комплексного, интегративного характера представляют собой индексы, такие, например, как индекс потребительских цен, индекс уровня человеческого развития. В любом индексе различные индикаторы комбинируются в единый числовой показатель (часто - с различными удельными весами, коэффициентами значимости), используемый для сравнения явлений независимо от времени и места их нахождения.

Рейтинги создаются обычно имеющими общественное признание экспертными социальными институтами, регулярно публикуются и обновляются. Они позволяют субъектам принятия решения осуществлять выбор между различными охарактеризованными объектами в отношении тех или иных действий. Рейтинги территорий служат ориентирами для широкой общественности при принятии тех или иных решений.

Применительно к территориям существуют:
рейтинги деловой конкурентоспособности (расчет по странам и ряду регионов ведет Международный институт развития менеджмента, Лозанна); рейтинг экономического развития регионов (ведет Совет по организа​ции производственных сил при Минэкономразвития РФ); кредитные рейтинги стран и регионов, коммерческих банков и компаний (присваиваются международными рейтинговыми агентствами Standard & Poor's, Moody's Investors Service и Fitch); инвестиционные рейтинги (расчет по регионам РФ ведет, в частности, рейтинговое агентство журнала «Эксперт»);
рейтинги финансовой устойчивости и кредитоспособности (расчет по регионам РФ ведет Центр экономического анализа рейтингового агент​ства «Интерфакс»);
рейтинги по производству различных видов продукции в различных регионах (расчеты ведут, как правило, отраслевые структуры, исследо​вательские агентства);лекторальные рейтинги руководителей регионов (расчеты ведут политологические, социологические центры);

Тема 2 Страны и бренды

1 Особенности спроса стран и поведение потребителей

2 Идентификация страны и выбор товара

Демографическая сегментация международных рынков
	Страны
	Характеристики населения и потребления

	Зависимые (dependents)

	Кения, Бангладеш, Алжир, Непал, Пакистан, Боливия, Гондурас
	Средняя продолжительность жизни в этих странах составляет 40 лет, женщины имеют пять и более детей. Страны не способны кор​мить, одевать, образовывать, обеспечивать жилищем и медицинским обслуживанием самих себя даже на самом минимальном уровне. Так как уровень грамотности низок, инструкции по приме​нению товаров предлагаются в виде иллюстраций

	Искатели (seekers)

	Малайзия, Габон, Бразилия, Индонезия, Венесуэла, Турция, Шри-Ланка
	Средняя продолжительность жизни составляет 60 лет, женщины имеют четверых-пятерых детей. Эти страны определяются как ищущие, потому что их благополучие зависит от инвестиций из зарубежных стран. Эти страны прогрессируют экономически, но потребительский спрос невысок. Правительства побуждают граж​дан покупать местные продукты, однако средний класс начинает ценить продукты высокого качества

	Восходящие (climbers)

	Израиль, Сингапур, Гонконг, Греция, Португалия, Испания, Ирландия, Италия, Новая Зеландия, Южная Корея
	Женщины имеют двоих-троих детей, происходит становление среднего класса. Здесь растут продажи одноразовых пеленок, быстроприготавливаемой пищи и оргтехники. В этих странах используют импорт как символ статуса, однако сохраняется и этническая гордость

	Роскошь и досуг (luxury and leisure)

	США, Канада, Япония, Великобритания, Австралия
	Рост численности населения замедляется, женщины имеют в сред​нем двоих детей. Семьи в этих странах меньше, они более состоя​тельны и тратят больше денег на каждого члена семьи и на отдых. Кабельное телевидение, специализированные магазины и уникаль​ные продукты характеризуют конкуренцию компаний за сегменты рынка

	Кресла-качалки (rocking chairs)

	Швейцария, Люксембург, Нидерланды
	В этих странах женщины в среднем имеют менее двоих детей, выше пропорция людей, достигших зрелого возраста. Здесь больше заинтересованность в социальном обеспечении и планах здравоохранения, чем в потребительских товарах

Тема 3 Коммуникации в маркетинге регионов

1 Реклама и другие коммуникации в маркетинге регионов

2 Бренды регионов

3 Как создавать бренды регионов

4 Выставочно-ярмарочная деятельность как фактор развития экономики региона

5 Региональный интернет-маркетинг

В распоряжении специалиста по маркетингу региона находятся различ​ные инструменты для влияния на целевые группы: СМИ (телевидение, ра​дио, наружная реклама, региональная пресса, телефон, общие и специаль​ные журналы), реклама и продажа товаров по почте, региональные выстав​ки, налоговые скидки и другие экономические стимулы, проведение юбилейных празднеств и т. д. Средствами коммуникаций выступают так​же: брошюры, проспекты, представления, праздничные мероприятия, объяв​ления - под общим названием «маркетинг событий» (event marketing). За​дача заключается в их правильном выборе, соединении и применении.
Тема 4 Способы получения прибыль от имени страны
По российскому законодательству за использование наименований «Россия», «Российская Федерация» и образованных на их основе слов и словосочетаний предприятия, учреждения и организации, использующие эти наименования, слова и словосочетания в своих названиях, уплачива​ют особый сбор.

Установлены следующие ставки сбора:
- для предприятий, учреждений и организаций, осуществляющих предпринимательскую деятельность (кроме заготовительных, снабженческо-сбытовых и торгующих, в том числе оптовой торговли, предприятий и организаций), - в размере 0,5% от стоимости реализованной продукции (выполненных работ, предоставленных услуг);
- для заготовительных, снабженческо-сбытовых и торгующих, в том числе оптовой торговли, предприятий и организаций — в размере 0,05% от оборота;

- для других предприятий, учреждений и организаций — в размере стократного установленного законом размера минимальной месячной оплаты труда,
Суммы от уплаты сбора и применяемых финансовых санкций за нарушение порядка его уплаты зачисляются в бюджет РФ.
Тема 5 Имидж России на уровне современной бытовой психологии

Для выявления имиджа страны в сознании населения, т. е. на уровне бытовой психологии, используют ряд устоявшихся характеристик, пара​метров: символов, особенностей менталитета нации, ее культуры, негатив​ных аспектов жизнеобеспечения, коммуникативных препятствий.
Для примера посмотрим сначала, как выглядит имидж Великобритании в психологии французов:
Символы: королева, «breakfast», остров, Лондон.
Менталитет: традиционализм, чопорность.
Культура: современная музыка, английская мода.
Негативные аспекты, коммуникативные препятствия: гастрономия, климат, политика изоляционизма, расписание работы магазинов, лево​стороннее движение, пересечение Ла-Манша, финансы, язык.
Тема 6 Маркетинг интеллектуального капитала
Человеческий капитал — это часть интеллектуального капитала, кото​рая имеет непосредственное отношение к человеку, т. е. знания, практи​ческие навыки, творческие и мыслительные способности людей, их мо​ральные ценности, культура труда. Особенно важен такой капитал при осуществлении инноваций.
Методология измерения человеческого капитала может базироваться на технологии расчета ИРЧП — индекса развития человеческого потенциала. Он включает три основных переменных — сред​нюю продолжительность обучения и ожидаемую продолжительность жиз​ни, а также душевой ВВП. По первой из них Россия находится на хоро​ших позициях, по остальным серьезно отстает. Страна, занимающая пер​вое место в мире по уровню национального богатства на душу населения, находится на 76-м месте по производству ВВП на человека.
Тема 7 Ребрендинг регионов
Ребрендинг - это метод смены образа. Обычно им пользуются примени​тельно к компаниям, а не к отдельным товарам. Ребрендинг уместен, как минимум, в трех случаях: слияния, изменения стратегии, изменения самой компании. Один из первых по распространенности приемов ребрендинга - объединение двух имен в одно с возможным последующим исключением потерявшего привлекательность имени.
Ребрендинг — это коренное измене​ние сущности, индивидуальности и основных ценностей бренда. Поэтому и стоимость ребрендинга подчас оказывается дороже стоимости работ по созданию товарного знака «с нуля»; ведь необходимо потратить время и деньги на борьбу с укоренившимся представлением о бренде, и лишь по​сле того выстраивать новый образ.

Тема 9 Аргументы и стратегии маркетинга городов

1 Аргументы функционирования городов

2 Городской продукт

3 Маркетинг в сфере коммунальных услуг

4 Аргументы развития городов

5 Маркетинговые стратегии городов и планирование городского развития

Особый акцент в маркетинге города делается на аргументах функционирования. В значительной степени тормозом в обеспечении их действенности выступает традиционная антимаркетинговая ориентация в организации коммунального обслуживания.

Важнейшим инструментом позиционирования, оценки маркетинговой привлекательности города выступает городской продукт в расчете на одного человека. Это показатель производительности труда городского населения. По своей сути он аналогичен валовому национальному продукту, показывает общий объем производства в городе и определяется по методике, принятой для системы национальных счетов. Городской продукт может определяться либо по его созданию - аналогично национальному доходу, как сумма всей вновь созданной стоимости (заработная плата + прибыль + налоги + импорт), либо по распределению - аналогично совокупному конечному спросу (потребление + инвестиции + импорт). Первый метод предпочтительнее в силу его большей точности, но второй обеспечивает хороший охват оценками.

Тема 10 Город и маркетинговые коммуникации

1 Городская символика

2 Городские награды

3 Управление имиджем города

4 Муниципальный Интернет-маркетинг

5 Регулирование рекламной активности в городе
Городскую символику традиционно составляют:

· официальные символы города - герб, флаг и гимн;

· официальные символы территориальных единиц и общин города - гербовые эмблемы и флаги, утверждаемые территориальными властями;

· архитектурно-мемориальные символы - изображения архитектурных и исторических памятников города (обычно содержащихся в перечне, утверждаемом городскими властями);

· словесные символы - название города и наименования его районов, а также образованные на их основе слова и словосочетания (в том числе сокращения), кроме фамилий и имен собственных.

Тема 11 Упрощенная схема пошагового процесса

стратегического планирования развития города
I.
Определение необходимости стратегического планирования (СП)
Обращение за поддержкой в процессе СП к:

· к представителям выборных органов власти;

· к руководителям департаментов и ведущим сотрудникам городской администрации;

· к представителям деловых кругов, ассоциациям предпринимателей;

· к представителям общественных организаций, научно-исследовательских институтов, университетов;

•
к гражданам

II.
Извещение о решении начать процесс СП и разъяснение его ожидаемых выгод:
· служащим;
· основным членам различных комитетов, комиссий и т.п.;

· прессе;

· гражданам.

III.
Разработка структуры процесса СП:
· выбор подхода к процессу (нисходящий, восходящий
принцип или их комбинация);

· изучение подхода;

· утверждение;

· расписание / планирование процесса СП.

IV. Определение участников процесса СП.

V. Составление списка рабочей группы:

· созыв первого собрания;

· объявление, назначение или выбор председателя;

· распределение обязанностей в группе;

· составление расписания работы:

1. График встреч.

2. Требуемые результаты встреч.

3. Рассмотрение первого варианта проекта.

4. Представление конечного варианта проекта.

5. Требования к отчетности и процесс проверки выполнения расписания.

6. Процесс утверждения проекта.

7. Согласование времени реализации.

· объявление о поддержке и стимулах для участников рабочей группы;

· разработка структуры рабочей группы (комитета, комиссии), определение ее состава и принципов действия.

VI. Определение основ (закладывание "фундамента") СП:

· определение целей СП, исходя из местного устава, федеральных законов или других источников;

· формулировка целей, если таковых не существует.

VII. Организация исследования внешней среды:
· разработка структуры исследования: определение тех составляющих внешней среды, которые необходимо изучить; определение тех факторов для каждой составляющей, которые должны быть представлены в обзоре;
· используя матрицу исследования внешней среды (SWOT-анализ), поручение исследовать каждую ее ячейку (каждый фактор в рамках определенных составляющих внешней среды) конкретным людям;

· обеспечение полного понимания всеми членами рабочей группы каждого из факторов внешней среды;

· повторный созыв рабочей группы, сбор всей накоплен​ной информации;

· описание возможных сценариев будущего;

· детализация того описания, где дано наиболее вероятное будущее;

· обсуждение участниками рабочей группы этого сценария для достижения его единого видения и понимания;

· обзор сценария будущего и извлечение из него:

· внутренних слабостей города;

· внутренних возможностей (сильных моментов);

· возможностей, предоставляемых городу внешней средой;

· внешних угроз (угрозы, исходящие из внешней среды).

VIII.
Изучение полученных результатов исследования и выводы:

· достижение максимальной согласованности целей;
· разработка задач для достижения каждой из поставленных целей;

· достижение максимальной согласованности между задачами;

· разработка стратегии решения каждой задачи;

· проработка как можно большего числа непредвиденных ситуаций;

· разработка плана действий для каждой непредвиденной ситуации;

· разработка механизма контроля и его включение в план.

IX.
Подготовка письменного плана:
· назначение ответственных за подготовку чернового варианта плана;
· обсуждение "черновика" внутри группы, корректировка плана

· представление исправленного варианта для обсуждения
выборным властям, различным общественным группам и
заинтересованным участникам СП;

· при необходимости дополнительная корректировка плана

X. Представление окончательного варианта плана властям для официального утверждения.

XI.
Публикация плана.

XII.
Выполнение плана:

· принятие и воплощение стратегических направлений развития;

· создание и утверждение механизма контроля;

· постоянное отслеживание выполнения плана;

· получение обратной связи и при необходимости внесение изменений в ход реализации плана.

ХШ. Подготовка к следующему циклу планирования:

· обеспечение всех необходимой обратной информацией для последующего цикла планирования;
· подготовка схемы и расписания работы над следующим циклом планирования

2 Методические указания по написанию рефератов

В процессе внеаудиторной самостоятельной работы студентов предусмотрена подготовка рефератов. Реферат по дисциплине «Маркетинг территорий» представляет собой обзор изучаемого вопроса в различных теоретических источниках: учебниках, учебных пособиях, периодических изданиях с использованием ссылок, цитат и полным описанием библиографии первоисточника. Объем реферата 15-20 машинописных страниц. Получив тему реферата, студент подбирает первоисточники, составляет план реферата и пишет его с соблюдением всех требований Гостов по оформлению научно-исследовательских работ. По каждой самостоятельно изучаемой теме предусмотрена подготовка нескольких рефератов.

Темы для рефератов

1. Роль личности руководителя территории

2 Символика государства

3 Инструменты "Маркетинга территорий"

4 Выявление внутренних составляющих территорий

5 Оценка конкретной территории по внутренним составляющим

6 Анализ муниципальных образований Краснодарского края

7 Оценка конкурентоспособности муниципального образования

8 Разработка программы развития муниципального образования

9 Имидж России на уровне современной бытовой психологии

10 Имидж России в глазах граждан других государств

11 Россия и ее коммуникации

12 Современная Россия и ее бренды

13 Бренды зарубежных государств

14 Коммуникации в регионах

15 Муниципальные маркетинговые центры

3 Методические указания по написанию докладов

При подготовке семинарских занятий по изучаемым темам предполагается внеаудиторная самостоятельная работа студентов в виде подготовки докладов.

Для подготовки докладов студентам рекомендуется дополнительная литература, используя которую они готовят доклад на 15-25 минут в зависимости от сложности вопроса. В докладе рассматривается существо вопроса и делается попытка обосновать свою точку зрения на изучаемую проблему.

Темы докладов

1 Основоположники "Маркетинга территорий"

2 Российские ученые занимающиеся вопросами развития территорий

3 Маркетинговые агентства

4 Рейтинги стран

5 Рейтинги регионов России

6 Рейтинги муниципальных образований Краснодарского края

7 SWOT-анализ территории

8 Посредники в маркетинге территорий

9 Исторически сложившийся имидж страны

10 Виды имиджа стран

11 Основные аргументы развития территорий

12 Индекс развития человеческого потенциала

13 Международное сотрудничество как фактор повышения конкурентоспособности территории

14 Индексы и индикаторы в маркетинге территорий

15 Спортивный маркетинг

Список рекомендуемой литературы

1. Панкрухин А.П. Маркетинг территорий. – М.: РАГС, 2008. 328 с.

2. Завьялов П.С. Маркетинг в схемах, рисунках, таблицах: Учебное пособие. – М.: ИНФРА-М, 2010. – 496 с.

3. Система межрегиональных маркетинговых центров www.marketcenter.ru
4. Российская академия государственной службы при Президенте РФ www.rags.ru
5. Практический маркетинг. www.cfin.ru
6. Журнал «Эксперт». http://www.expert.ru/
