

МАРКЕТИНГ ІНТЕЛЕКТУАЛЬНИХ ПРОДУКТІВ І ПОСЛУГ

В статті розглядаються питання маркетингу освітніх послуг, маркетинг організаційного капіталу, маркетинг консультаційних послуг.

КЛЮЧОВІ СЛОВА: освітні послуги, маркетинг, товар, послуги.

1. *Маркетинг освітніх послуг*
2. *Маркетинг організаційної структури*
3. *Маркетинг консультаційних послуг*
4. *Маркетинг пост-інформаційного суспільства*

Маркетинг минулого реагував, перш за все, на зміни ринкової кон'юнктури. Сучасний — на глибокі зміни в людських взаємовідносинах і в продуктах їх діяльності, та споживання, що змінюються під впливом соціальних, економічних, екологічних, технологічних, політичних, демографічних та інших факторів.

Освіта, що забезпечує знання та навички їх використання, є однією з самих перспективних сфер економіки. У країнах, що найдинамічніше розвиваються, темп їх щорічного зростання досягає 10—15 % [3]. В Україні головним споживачем знань виступає особа, проте повноцінна реалізація придбаного освітнього потенціалу стає можливою часто лише при активному залученні в цей процес підприємств і організацій, об'єднань громадян, які не тільки привласнюють результати функціонування освітнього потенціалу, але і забезпечують умови для його розгортання.

Маркетинг освітніх послуг

Привабливість організації, прямо пов'язана з тим, які можливості вона надає своїм співробітникам (у т. ч. майбутнім) для підвищення освітнього рівня. Це: місця розташування і площі освітніх установ, з якими вона має постійні зв'язки, їх суспільний престиж, реноме викладачів, науковий потенціал, знання за профілями підготовки і педагогічні ідеї, а також матеріальні товари, що необхідні і надаються в процесі освіти або є його продуктами і широкий комплекс супутніх послуг.

Особливістю освітніх послуг є активна участь клієнта в процесі надання послуги. Так, російська дослідниця О. В. Сагінова пояснює це поєднанням у них двох найважливіших елементів —

процесу і результату. Про наявність цих елементів послуг говорять багато дослідників, називаючи їх технічними і функціональними аспектами внутрішніми і зовнішніми, основними і периферичними. Результатом є те, що прагне досягти послуга, що надається, а під процесом мається на увазі те, як вона надається [2]. У разі освітніх послуг результатом є той приріст або зміна в освітньому рівні, або професійній кваліфікації, до якого прагне одержувач послуги. Процесом є саме навчання, певним чином організоване і оснащене відповідними ресурсами. Результат дуже важливий, але конкуренція між виробниками послуг у більшості випадків йде на рівні процесу.

Наприклад, при підготовці бакалавра економіки, результат, до якого прагнуть різні вузи, що пропонують бакалаврську підготовку по напряму економіка, виражений у певній сумі знань, умінь і навиків, підтверджених відповідним документом. Результат залежить від того, як організований процес навчання, які ресурси є і наскільки ефективно вони використовуються, а також від активності і мотивації самого навчаного, від його попередньої підготовки, здібностей і т. д.

На підставі чого ринок судить про якість вузівських послуг? По-перше, звичайно, на підставі результату: наскільки підготовка випускника відповідає вимогам ринку, наскільки ефективно він здатний виконувати обов'язки, що покладаються на нього. Процес теж має значення і враховується при виборі вузу. Важливо визначити, що ж таке власне освітні послуги та що пропонує вуз на ринку. Серед послуг, які може одержати студент, що поступив у вуз, можна перерахувати:

- передачу знань у ході лекцій, закріплення навиків у ході семінарських, практичних і лабораторних занять;
- організацію самого процесу навчання. Це з одного боку організація його змісту (викладання дисциплін у певній послідовності, чергування лекційних і практичних занять), а з іншою організація різних форм навчання (розклад занять, іспитів, консультацій і інших форм навчальної роботи), окрім цього можливість користуватися бібліотечним фондом, комп'ютерними класами і навчальними аудиторіями;
- можливість спробувати себе в науково-дослідній роботі у вигляді різних наукових суспільств, кружків, конференцій;
- можливість участі в міжнародних студентських обмінах, зарубіжних стажуваннях і т. п.;
- організацію практики в компаніях і організаціях під керівництвом представників цих організацій і самого вузу;

- запрошення зарубіжних і вітчизняних фахівців, практиків для виступу з гостьовими лекціями;
- можливість освоїти робочі професії і одержати різні кваліфікаційні документи.

Цей список може також включати послуги, супутні освітнім: надання мешкання в гуртожитках вузу, консультації студентів по трудовлаштуванню і проведення ярмарків кар'єри, візова підтримка студентам, що виїжджають для навчання за рубіж, культурні програми для студентів і викладачів із зарубіжних вузів-партнерів, організація літнього відпочинку і дозвілля і т. д.

Крім перерахованих послуг вуз пропонує на ринку і товари: підручники і навчальні посібники, підготовлені викладачами вузу;

монографії, збірники наукових праць;
журнали і інші періодичні видання.

Ці товари вуз пропонує як студентам, так і іншим групам споживачів: потенційним студентам і їх батькам, бізнес співтовариству, ЗМІ, державним агентствам, підприємствам і компаніям. На них розраховані і такі послуги вузу, як проведення у вузі презентацій різних компаній, виконання дослідницьких проектів за замовленням компаній, організація бізнес семінарів, курсів професійної перепідготовки і підвищення кваліфікації.

У Європейських країнах в останнє десятиліття набули поширення так звані бізнес- або наукові парки. Це організовані з участю місцевих властей на базі університетів оснащені необхідним устаткуванням приміщення, які здаються компаніям, що починають. Університети при цьому забезпечують цим компаніям доступ до своїх інформаційних ресурсів, засобів зв'язку, надають секретарські послуги, дозволяють використовувати професорсько-викладацький склад і студентів. Ці послуги не можна віднести до освітніх, проте вони забезпечують вузам додатковий дохід, який використовується для розвитку і підвищення якості освітніх послуг. Це також дає додатковий заробіток викладачам і студентам. Деякі університети, що є крупними землевласниками, можуть також здавати свої землі в оренду компаніям, тим самим забезпечуючи вагомі надходження до свого бюджету.

Таким чином, продукт вузу, є комплексом різних товарів і послуг, включаючий декілька елементів:

власне освітні послуги;
супутні послуги;
послуги гостинності, туризму і конференц-туризму;
консалтингові послуги;

організаційно-управлінські послуги;
рекрутінгові послуги;
товари, супроводжуючі і забезпечуючі процес навчання.

Частина супутніх послуг напряму пов'язана з навчальним процесом, вони забезпечують або підтримують і доповнюють освітні послуги. Інші послуги пов'язані з освітнім процесом не напряму, а побічно. Наприклад, дослідницькі проекти, виконувані викладачами і студентами вузу по замовленнях компаній і організацій, дозволяють виконавцям придбати додаткові знання і навички, а також досвід, необхідний в їх професійній діяльності, таким чином підкріплюють і доповнюють освіту. Навіть ті послуги, які напряму не пов'язані з процесом навчання, забезпечують вузу додатковий дохід, який може використовуватися для поліпшення матеріальної бази вузу і підвищення якості освітніх послуг, що надаються.

Деякі вузи самі через підлеглі їм структури (гуртожитки, комплекси громадського харчування, культурні і конгрес центри) надають ці супутні послуги, разом з освітніми. Інші вузи використовують аутсорсинг, тобто придбавають супутні послуги у інших спеціалізованих організацій. У європейських країнах, наприклад, житло студентам представляють окремі організації, що належать приватним особам або студентським союзам.

Власне освітні послуги також є складним комплексним продуктом. У них входить і елемент товару (підручники і навчальні посібники, вироблювані вузом, різні навчальні фонди і устаткування, що надається вузом у користування студентам), і елемент послуги. Щоб зрозуміти і правильно визначити той продукт, з яким вуз виходить на ринок, важливо подивитися на те, навіщо приходить студент або слухач у вуз. Його метою є отримання певного комплексу знань і навичок, який дозволить студенту підвищити або змінити його освітній рівень або професійну кваліфікацію. Деякі дослідники вважають продуктом вузу саме цей приріст знань або кваліфікації, одержаний студентом у результаті споживання освітніх послуг вузу [2]. Проте відомо, що при споживанні однакового набору послуг, частина студентів має цей приріст, а інша частина ні. Одержуваний у результаті навчання приріст або зміна освіти і кваліфікації залежить не тільки від послуг вузу, але і від внеску самого студента, від його мотивації, старанності, попередньої підготовки і т. п.

На наш погляд, одержуваний у результаті освіти приріст або зміна кваліфікації не можна вважати продуктом вузу, рівно як і випускників вузу не можна вважати такими продуктами. Продук-

том вузу є його освітні програми, Освітня програма — це комплекс освітніх і супутніх продуктів і послуг, націлений на зміну освітнього рівня і/чи професійної підготовки споживача і забезпечений відповідними ресурсами освітньої організації. Дане визначення основного продукту вузу дозволяє класифікувати його по рівню пропонованої освіти (програми бакалавра, дипломованого фахівця, магістра, додаткової і професійної освіти), профілю (програми по фінансах, маркетингу, бухгалтерії і аудиту), формі навчання (денна, вечірня, очно-заочна), по використовуваних методах навчання (курси, проблемне навчання, навчання по місцю роботи), а також по наявності додаткових компонентів, коли для досягнення поставлених цілей не достатньо лише ресурсів одного вузу (міжнародні програми, корпоративні програми).

Освітня програма і є той продукт, з яким вуз виходить на ринок. Точніше, на ринки. Адже свої освітні програми вуз пропонує як їх безпосереднім споживачам — студентам і слухачам, так і опосередковано, через своїх випускників, ринку праці і державним органам. Таким чином, до споживачів освітніх послуг вузу можна віднести з одного боку студентів/слухачів, а з іншої компанії і організації.

Складність маркетингу освітніх програм полягає в необхідності одночасного обліку цих деколи суперечливих потреб і очікувань цільових аудиторій.

Президент відомої швейцарської бізнес-школи IMD Пітер Лоранж виділяє кілька основних напрямів створення вузом суспільно значущої споживацької цінності: наукові дослідження, тобто створення нових знань; навчання, тобто розповсюдження знань; і виконання ролі відповідальних громадян [2]. Реалізувати ці напрями вуз може, використовуючи різні стратегічні альтернативи. Після розробки цілей стратегії слідує важливий етап вибору вузом свого походу до створення споживацької цінності. Пітер Лоранж пропонує три такі можливі підходи:

- масове виробництво і використання економії від масштабу (виробництво з низькими витратами по М. Портеру як з орієнтацією на широкий ринок, так і на вузьку ринкову нішу);
- створення і використання партнерських мереж;
- рішення унікальних проблем своїх цільових споживачів.

Масове виробництво в освіті означає, що чим більше студентів вуз приверне, тим менше будуть витрати на одного студента. Проте цей стратегічний шлях розвитку обмежений викладацькими ресурсами. Вуз не може привернути більше студентів на свої програми, чим це дозволяє зробити навчальні приміщення, і викла-

дацькі кадри, а залучення додаткових приміщень або викладачів автоматично збільшує витрати. Крім того використання стратегії низьких витрат і економії від масштабу вимагає значних ресурсів вузу, тому ця стратегія можлива для крупних вузів, що мають в своєму розпорядженні розвинену матеріальну базу, фінансові ресурси, викладацький склад, інтелектуальну власність, репутацію.

Партнерські мережі в освіті використовують мережевий ефект, коли споживацька цінність створюється наявністю багатьох учасників у мережі. Вуз виступає в ролі посередника, що інвестував свої ресурси в створення мережі, а потім одержуючого результати. З розвитком інформаційних технологій створення мереж використовується багатьма відомими вузам, наприклад, швейцарської IMD, американської Warton, Норвезькою школою менеджменту і ін. Взаємодія учасників мережі, будь то вищі керівники, що навчаються за програмою Warton, представники компаній в партнерській мережі IMD або студенти бакалаври, що навчаються в 15 регіональних кампусах Норвезької школи менеджменту, створює інформаційний потік, що дозволяє ефективно вирішувати задачі, що стоять перед кожним учасником. Це взаємодія учасників і є основа інтерактивного процесу мережевого навчання.

Велика частина процесу навчання, побудованого на рішенні унікальних проблем клієнта, заснована на сприянні клієнту в розумінні і формулюванні його проблем. Оскільки створювана в процесі такого навчання споживацька цінність унікальна, клієнт готовий платити за неї вищу ціну.

Вибір вузом стратегії свого розвитку, на нашу думку полягає не в перевазі одного з вказаних підходів, а в їх збалансованому використанні. Масове виробництво, тобто створення споживацької цінності в аудиторії ще багато років залишиться основою освітньої діяльності вузу. Але щоб вистояти в конкурентній боротьбі, що загострюється, вуз повинен визначити, які партнерські мережі або індивідуальні програми він готовий запропонувати на ринку. Створення і ефективне використання мережі зарубіжних вузів-партнерів, наприклад, дозволяє укріпити масові програми вузу, оскільки задовольняє всі зростаючі потреби цільових споживачів в отриманні знань і навиків, застосованих в умовах інтернаціоналізації економіки і бізнесу.

Маркетинг організаційного капіталу

Маркетинг освітніх послуг може одержати могутню мотивацію і стимули до розвитку, якщо його вдасться вписати в набага-

то ширший контекст маркетингу інтелектуального капіталу. Як зазначає відомий російський вчений, професор О. П. Панкрухін, обізнанність персоналу фірми, його досвід та кваліфікація — це, у свою чергу, «складова частина маркетингу організації, це маркетинг її нематеріальних активів. Він орієнтований на задоволення потреб різноманітних категорій клієнтів — як тих, хто споживає або споживатиме продукцію фірми, так і тих, хто готовий працювати, робити свою кар'єру на підприємстві, так і тих, хто готовий або виявиться схильний до цього» [3]. Він стає особливо актуальним при продажу фірми, тобто в період переходу організації від одного власника до іншого (включаючи продаж державних пакетів акцій), при акціонуванні організації, додаткової емісії акцій, при необхідності завоювати визнання страховика, знайти інвесторів або партнерів.

Зрозуміло, що потужність інтелектуального капіталу організації можливо продемонструвати, просуваючи інтелектуальні продукти і послуги, як підсумкову характеристику міри розвиненості інтелектуального потенціалу персоналу і діяльності по його реалізації.

На думку професора О. П. Панкрухіна, відносно інтелектуальних продуктів та послуг маркетинг інтелектуального капіталу стуляється з маркетингом організаційного капіталу, перш за все — через свою заклопотаність проблемами права на інтелектуальну власність, патентними і іншими спорідненими проблемами. Організаційний капітал — та частина інтелектуального капіталу, яка має відношення до організації в цілому. Це процедури, технології, системи управління, технічне і програмне забезпечення, оргструктура, патенти, бренди, культура організації, відношення з клієнтами [3]. Отже, організаційний капітал — це організаційні можливості фірми відповісти на вимоги ринку. Він відповідає за те, як людський капітал використовується в організаційних системах, перетворюючи інформацію. Організаційний капітал більшою мірою є власністю компанії і може бути відносно самостійним об'єктом купівлі-продажу. Для маркетингу організаційної структури фірми важливо, щоб ця структура позиціонувалася для клієнтів не тільки як відкрита, але і як сучасна, динамічна, така що адекватно відображає стратегічні установки фірми, її орієнтацію на споживача і надає можливості для розкриття потенціалу не тільки самої фірми, але і тих організацій і окремих осіб, які з нею взаємодіють, через реалізацію принципів партнерства. Так, професор А. В. Войчак вважає, що цим цілям понад усе відповідають сучасні мережеві організаційні структури і пропонує звернути увагу на

модель мережевої взаємодії, яку було розроблено в Упсальському університеті (Швеція) [1, с. 201]. Згідно цієї моделі обмін, особливо стосовно промислового маркетингу і маркетингу послуг, не є прерогативою професійних спеціалістів з маркетингу.

Під мережевою організацією розуміється організаційний тип, який характеризується структурою вільно зв'язаної, гнучкої, горизонтально організованої мережі принципово рівноправних, різних по своїх ролях і функціях, незалежних партнерів. На зміну принципу мобілізації «системного імунітету» приходять принципи зняття системного захисту проти організаційних інновацій.

Головна ідея і головна перевага мережевих структур — партнерство відмінних один від одного і тому корисних один одному учасників зі специфічними обмеженими ресурсами, дозволяючих досягати синергетичного ефекту на базі добровільного і колективного самообмеження і свого специфічного внеску в ім'я досягнення результатів, що відповідають інтересам усіх партнерів, які при цьому проявляють і зберігають свої відмінності.

Маркетинг консультаційних послуг

Консультаційна діяльність як професійна допомога і підтримка управлінських інновацій вітчизняних підприємств існувала і активно розвивалася і в соціалістичний період країни. Численні економічні та галузеві науково-дослідні інститути розробляли й удосконалювали методологію управління виробництвом, впроваджували нові принципи організації виробництва, що забезпечувало зростання ефективності праці, використання матеріальних та інших ресурсів.

Умови розвитку економіки, що змінилися, процеси роздержавлення і приватизації власності надали управлінському консультуванню новий імпульс. Консалтинг в Україні стає особливою індустрією, бізнесом.

Але все ж таки існує відчутна різниця між вітчизняною консультаційною діяльністю та зарубіжною. На відміну від поширеного в розвинутих країнах планомірного співробітництва з консультантами, що здійснюють обслуговування компаній з питань управління, управлінське консультування в Україні використовується епізодично. Це пов'язано з тим, що переважна більшість підприємств, фірм і компаній звертаються за консультаційною допомогою та проведенням досліджень у критичних ситуаціях, коли власними зусиллями не можна вирішити існуючої проблеми.

Маркетинг консультаційних послуг значно відрізняється від маркетингу споживчих товарів або засобів виробництва, що пов'язано насамперед з особливостями товару «консалтингова послуга». Якість

консалтингової послуги як інтелектуального продукту залежить від творчого особистого потенціалу консультантів, ефективності організації та мотивації праці. Отже головним фактором успіху роботи консалтингової фірми є ефективна кадрова політика. Особливості форм кадрової політики консалтингових фірм пов'язані зі специфікою управління творчим, високоінтелектуальним персоналом.

Внаслідок неможливості наочно продемонструвати вид та якість консультаційної послуги споживач не має чітких критеріїв порівняння її з товарами-аналогами, тому головним завданням маркетингу є надання послугі «матеріального» вигляду.

При цьому консультант повинен продавати не послугу, а компетентність, кваліфікацію і досвід персоналу консалтингової фірми, підкреслюючи вигоди і переваги, які отримує користувач послуги.

Складність оцінки товару полягає у розбіжності між собівартістю послуги, як її собі уявляє клієнт, та ціною, яку він має сплатити, адже клієнт, як правило, не враховує необхідності здобуття консультантом нових знань, необхідних для виконання поставленого завдання.

Наступною проблемою маркетингу консультаційної послуги є вірогідність зміни її якісної характеристики у процесі обслуговування клієнта. Іноді в результаті ускладнень під час збору в організації клієнта інформації та опору її персоналу запропонованим змінам початковий консультаційний продукт може трансформуватися, що дещо знижує його цінність.

Успішність продажу консультаційних послуг значною мірою залежить від маркетингової кваліфікації консультанта.

Маркетинг консалтингових послуг — процес, покликаний допомогти клієнтам дізнатись про послуги, оцінити спроможність консультантів вирішувати управлінські проблеми, а клієнтів — купувати консультаційний продукт [6].

Про суттєву роль управлінського консультування у ринковій економіці свідчить факт виділення його у окремий сектор економіки. Сьогодні річний оборот управлінського консультування у США складає більше 50 млрд дол. За оцінками фахівців чистий оборот галузі консультування по управлінню в Європі перевищує 8 млрд дол., в Японії — 2 млрд дол. [6]. Сучасний розвиток світового управлінського консультування характеризується порівняно високими темпами зростання. За даними бюлетеню «Consultants News» з 1990 року середньогалузевий щорічний темп приросту складає 10 %, а у провідних фірм цей показник коливається від 20 до 30 %. Якщо для інших сфер бізнесу десяти-

відсоткове зростання є більш-менш задовільним, то для консалтингу такий рівень вважається критичним. Характеризуючи консалтинговий бізнес, слід зауважити що він зберігає лідируючі позиції по продуктивності праці. Так, за даними журналу *Journal of Management Consulting*¹ у 1994 році дохід на одного консультанта в *The Boston Consulting Group* склав 382 200 дол, *Roland Berger & Partner* — 437 000 дол, *McKinsey & Co* 468 800 дол., *Towers Perrin* — 477 800 дол. Сьогодні практично в усіх країнах поруч з вітчизняними консультаційними фірмами працюють транснаціональні консалтингові корпорації. За оцінками фахівців найбільш перспективними консалтинговими ринками є ринки Азії, Індії та Східної Європи, особливо успішно і динамічно розвивається ринок управлінського консультування у Китаю [7].

До найважливіших причин стрімкого розвитку управлінського консультування та зростання попиту на консалтингові послуги на світовому ринку відносять наступні:

- загальну тенденцію глобалізації бізнесу, яка однаково сприяє попиту на консалтингові послуги і серед транснаціональних корпорацій, що захоплюють нові ринки, і серед щойно створених компаній, які сподіваються позиціонуватися на світовому ринку;
- можливість використання ідей і таланту консультанта в якості конкурентної переваги у ринковій боротьбі;
- необхідність впровадження інформаційних технологій (програмного забезпечення), які дозволяють значною мірою підвищити продуктивність компанії.

Рівень забезпеченості будь-якої організації потрібними їй ресурсами для здійснення цільової діяльності завжди був одним з найвагоміших аргументів її перспективності, привабливості. На думку зарубіжних авторів К. Хаксевера, Б. Рендела, Р. Рассела, Р. Мердіка «інформаційні технології дають організації можливість диференціювати запропоновані послуги від послуг конкурентів» [5, с. 216]. Відносно програмного забезпечення перш за все може йтися про управління бізнес-процесами, і в першу чергу про економічні програми фірми «ІС» (наприклад, про системи бухгалтерського обліку за міжнародними правилами), про системи ERP (*Enterprise Resource Planning* — інтегровані системи планування ресурсів підприємств, охоплюючі весь спектр виробничих і управлінських функцій) і E-CRM (електронні системи *Customer Relationships Management*, дозволяючих збирати, систематизувати, аналізувати і результативно використовувати інформацію про індивідуальних клієнтів, їх запити, потреби, проблеми і можливості, традиції поведінки).

Вітчизняний досвід демонструє, що впровадження програмного забезпечення для автоматизації в управлінні бізнес-процесами українських підприємств, як правило являється продуктом діяльності управлінського консалтингу, яким займаються і *комерційні установи* (спеціалізовані консалтингові фірми), і *некомерційні* (дослідницькі інститути та університети). Такі автори, як академік АЕН РФ О. Н. Романов, Ю. Ю. Корлюгов, С. А. Красільников, Г. А. Жуков, розглядаючи проблеми маркетингу на ринку інтелектуальних продуктів стверджують, що «існують особливості маркетингової діяльності на ринках інтелектуальних продуктів. Інформаційний продукт не може існувати без відповідних йому інформаційних послуг, а в товарообігу приймає участь особливий товар — научно-технічні досягнення [4, с. 527]. На думку О. Н. Романова та співавторів, научно-технічні зв'язки поділяються на: *некомерційні* (публікації, виставки, симпозіуми, обмін делегаціями, діяльність організацій по співробітництву в галузі науки і техніки) та *комерційні* (обмін на умовах ліцензійних угод прав користування винаходами — патент, «ноу-хау», зареєстровані товарні знаки, промислові зразки, технічна документація; поставка машин та обладнання, інжиніринг, підготовка фахівців, консультування) [4, с. 464].

Отже, на думку автора, маркетинг освітніх послуг, маркетинг інформаційних продуктів та послуг (до якого також пропонується віднести Internet-маркетинг та SMS-маркетинг), маркетинг організаційної структури та маркетинг консультаційних послуг визначаються певною специфікою, тісно пов'язані в плані стратегічного розвитку, мають спільний стрижень — *інтелектуальний продукт (послуга)*, тому доцільним вважаємо розглядати їх у більш широкому контексті *маркетингу інтелектуального капіталу або маркетингу на ринку інтелектуальних продуктів*.

Автором пропонується дослідження цього симбіозу, як «чотирьох ключів» до нового наукового бачення — *маркетингу знань*. Цього вимагає перехід до пост-інформаційного суспільства.

Література

1. *Войчак А. В.* Особливості сучасної організації маркетингу на підприємстві // Формування ринкової економіки: Зб. наук. праць. Спец. Ф79 вип. Сучасні проблеми теорії і практики маркетингу. — К.: КНЕУ, 2005. — 604 с.

2. *Сагінова О. В.* Маркетинг образовательных услуг. — М.: Альпина Бизнес Букс, 2005. — 247 с.

3. *Панкрухин А. П.* Маркетинг: Учебник. — М.: ИФК «Омега-Л», 2002. — 656 с.
4. *Романов О. Н., Корлюгов Ю. Ю., Красильников С. А., Жуков Г. А.* Маркетинг: Учебник. — М.: Банки и биржи, ЮНИТИ, 1996. — 560 с.
5. *Хаксевер К., Рендел Б., Рассел Р., Мердик Р.* Управление и организация в сфере услуг: 2-е изд. — СПб.: Питер, 2002. — 752 с.
6. *Handbook of Managment Consulting Services.* — 2nd ed., 1996.
7. *Gray d. a.* Start and run of profitable consulting firm. — Kogan Page Ltd., 1995.

Стаття надійшла до редакції 19.12.2006

УДК 339.138:004.738

Ю. М. Правик, асистент
кафедри менеджменту зовнішньоекономічної
діяльності підприємств
Національного авіаційного університету

ОСОБЛИВОСТІ МАКРОЗМІННИХ МАРКЕТИНГОВОГО ПРОЦЕСУ АВІАКОМПАНІЙ

Стаття присвячена аналізу розвитку ринку пасажирських авіаперевезень. Розглянуто особливості маркетингового планування в галузі авіаперевезень.

Виділено тенденції ринку й проаналізовано споживче поведіння на ринку пасажирських авіаперевезень. Досліджено критерії успішності роботи авіакомпанії.

КЛЮЧОВІ СЛОВА: авіаперевезення, маркетинг, пасажир.

Сьогодні потреби ринку пасажирських авіаперевезень диктують необхідність серйозних змін у стратегіях залучення клієнтів авіакомпаній. Традиційні заходи вже не здатні забезпечити той обсяг попиту на послуги авіакомпанії, з якими вони могли існувати останні роки. Деякі авіаперевізники із цієї причини припинили свою діяльність.

У цей час економічна ситуація очікує від менеджменту авіакомпаній детального розроблення планів на майбутнє, виходячи з аналізу й прогнозу ситуації на ринку авіаперевезень, включаючи аналіз факторів зовнішнього середовища, конкуренції, ринкових тенденцій і ринкового потенціалу авіакомпанії.

Питаннями конкуренції, конкурентної боротьби на товарному ринку та стратегіями поведінки суб'єктів господарювання на рин-