

НАУКОВА РОБОТА

на тему:

**«ПРИКЛАДНИЙ ІНСТРУМЕНТАРІЙ ПОСИЛЕННЯ
КОНКУРЕНТНОЇ ПОЗИЦІЇ NESTLE НА
ЦІЛЬОВОМУ РИНКУ»**

План

Вступ.....	
1. Конкурентна позиція: сутність та методи оцінювання.....	
2. Аналіз конкурентної позиції Nestle Professional в сегменті кавових рішень.....	
3. Стратегічний аналіз потенціалу розвитку Nestle Professional в сегменті кавових рішень.....	
4. Обґрунтування проекту посилення конкурентної позиції Nestle Professional в сегменті кавових рішень.....	
Висновки.....	
Список використаних джерел.....	
Додатки.....	

Вступ

Проблема посилення конкурентної позиції стосується практично всіх сторін життя суспільства. Головний фактор успіху компанії в сучасній ринковій економіці – це створення конкурентоспроможності та правильне використання вже існуючих, та дотримання стратегії розвитку цієї компанії на майбутнє в довгостроковому плані.

Наші дослідження та рекомендації є актуальними для будь-якого підприємства, оскільки чітке слідування обраній стратегії – це головна засада успіху і вона включає в себе – систематичне вдосконалення знань про принципи, методи, технологію формування конкурентних переваг і реалізації правильно сформованої стратегії, а отже – забезпечення на їх основі життєздатності підприємства як суб'єкта економічної діяльності. Не менш важливим є вибір цільової аудиторії для задоволення потреб споживача в повній мірі та завоювання довіри й лояльності до бренду.

В економічній літературі значна увага приділяється проблемам розробки методології посилення конкурентної позиції. Ці проблеми розглядали такі дослідники як Балабанова І.В., Барабась Д.О., Градов А.П., Скударь Г.М., Дикань В.Л., Іванов І.Б., Азоєв Г.Л., Смолін І.В., Ушакова Н.М., Челенков А.П., Шишкова О.Є., Фатхутдінов Р.А., Круглов М.І., Юданов О.Д. та ін. Вказані автори які досліджували проблему конкурентних переваг підприємств у сфері виробництва та торгівлі. Істотний внесок у розвиток теорії управління конкурентними перевагами зробили такі закордонні автори як: І. Ансофф, Г. Ассель, Ф. Котлер, Ж. Ламбен, М. Портер, А.А. Томпсон.

Таким чином, об'єктивна необхідність теоретичної розробки і практичного використання підходів до посилення конкурентної позиції підприємства на ринку обумовили актуальність наукової роботи.

1. Конкурентна позиція: сутність та методи оцінювання

Ринкова економіка сприяє постійному розвитку підприємств, вдосконаленню продукції, запровадженню інновацій, покращенню соціальної відповідальності тощо. Все це відбувається під впливом конкурентної боротьби, яка стимулює підприємства знайти можливість стати кращим за конкурента.

Точного підтвердження того, хто саме і коли сформулював визначення терміну «конкуренція» немає. Найчастіше дослідники зазначають, що засновником терміну є Адам Сміт. У середині XVIII сторіччя економіст сформулював вихідне положенням класичної теорії - принцип абсолютних переваг, а також вперше довів, що конкуренція, урівнюючи норми прибутку, приводить до оптимального розподілу праці і капіталу [1]. Варто зазначити, що праці Адама Сміта є проривом у політичній економіці, та й в усіх науках пов'язаних з економікою, адже від того часу стало зрозуміло суть основної рушійної сили розвитку підприємництва.

Сам термін «конкуренція» увійшов в економічну теорію з розмовного мовлення від латинського слова «concurrentia», що означає «зіткнення», «змагання» і виражає собою форму взаємного суперництва суб'єктів ринкової економіки.

Для повного визначення суті конкуренції, поняттю необхідно було пройти кілька стадій відповідно до ринкового середовища того чи іншого періоду.

Суть «конкуренції» можна визначати по-різному в залежності від обраного підходу. В економічній теорії існують три основних підходи до визначення поняття «конкуренція»: поведінковий, структурний, функціональний. Поведінковий підхід розглядає конкуренцію як зіткнення, боротьбу, змагання суб'єктів господарювання. Структурний підхід передбачає аналіз структури ринку і конкурентного середовища, тобто умов і факторів, що визначають і впливають на розвиток підприємництва. Функціональний підхід акцентує увагу на ролі конкуренції в економіці [2]. Сучасні науковці виділяють ще один підхід – стратегічний, який визначає конкуренцію як процесу управління конкурентними перевагами в ринковому середовищі. Проте такий поділ до визначення поняття «конкуренція» на етапи розвитку та основні підходи є досить умовним (див. табл. 1.1 у Додатку А).

Серед науковців відсутня єдність щодо тлумачення сутності поняття «конкуренція». У таблиці 1.2 у Додатку Б наведено основні підходи до трактування терміну «конкуренція». Ми будемо користуватись визначенням Перцовського Н.І., а саме: конкуренція – це процес управління суб'єктом власними конкурентними перевагами для досягнення своїх цілей у боротьбі з конкурентами, за задоволення об'єктивних або суб'єктивних потреб у межах законодавства або в природних умовах.

Сучасне трактування економічної конкуренції має свої особливості:

- цивілізований характер боротьби на основі змагання суб'єктів господарювання;
- подібність або взаємозамінність товарів конкуруючих підприємств;
- ідентичність або наближеність потреб споживачів, стосовно яких ведеться конкурентна боротьба;
- управління власними конкурентними перевагами;
- спільність, схожість мети, заради якої виникає суперництво;
- обмеженість можливостей кожної з конкуруючих сторін впливати на умови обігу товарів на ринку внаслідок самостійних дій інших сторін [10].

Проаналізувавши суть визначень терміну «конкуренція», виділимо певні якості, які враховують усі науковці, а саме: динамічність, примусовість, єдність конкурентних і монополістичних засад, зв'язок з інноваційними процесами. Можна зробити висновок, що в широкому розумінні конкуренція являє собою сукупність об'єктивних відносин, перш за все, економічних, між господарюючими суб'єктами в умовах ринку, що носять динамічний характер постійного суперництва товаровиробників за прихильність споживачів на основі певних переваг своєї продукції (послуг).

Конкуренція має свої переваги та недоліки. В даній роботі ми дуже коротко розглянули деякі із них. Найбільш очевидною перевагою конкуренції є те, що в результаті товари та послуги надаються споживачам за конкурентними цінами. Проте споживачі часто забувають про те, що виробники також є споживачами. Вони повинні купувати сировину та енергію для виробництва своєї продукції,

телекомунікаційні послуги для спілкування з їх постачальниками та замовниками, комп'ютерне обладнання для відстеження своїх запасів, будівельні послуги для будівництва своїх заводів і складів тощо. Через те, що ціни на ці товари та послуги перевищують ціни іноземних конкурентів у зв'язку із відсутністю конкуренції на їх ринках, фірми будуть менш конкурентоспроможними на ринку та не зможуть у повній мірі збути свою продукцію.

Другою перевагою конкуренції є її вплив на ефективність та продуктивність. Компанії, які стикаються з енергійною конкуренцією, постійно змушені їх підвищувати. Вони знають, що їхні конкуренти постійно шукають шляхи зменшення витрат, щоб збільшити прибуток або отримати конкурентну перевагу. Через постійний тиск фірми знають, що якщо вони не встигатимуть у підвищувати ефективність та продуктивність праці, вони можуть тільки бути глядачами того, як їх позиції на ринку зменшуються, якщо не повністю зникають. Це саме цей процес жорсткої конкуренції, який веде фірми до прагнення запропонувати більш якісні товари, кращі послуги та менші ціни.

Третя перевага конкуренції - це позитивний вплив на інновації. У сучасному технологічному світі інновації мають вирішальне значення для успіху. Інновація веде до створення унікальних продуктів та нових технологій виробництва. Це дозволяє фірмам виходити на ринки, якими володіють державні компанії, і є критичним для існуючих фірм, які хочуть продовжувати свої попередні ринкові успіхи та стимулювати споживчий попит на нові продукти. Без конкуренції, не було б тиску на впровадження кращих продуктів або методів виробництва, економіка країни відстала б від інших як центр інновацій та втратила міжнародну конкурентоспроможність.

Четвертою перевагою конкуренції є те, що вона сприяє реструктуризації секторів, які втратили конкурентоспроможність. Урядам важко визначити, які сектори економіки потребують реструктуризації. Вони піддаються політичним обмеженням та тиску, які частіше за все не приводять до прийняття оптимальних рішень. З іншого боку, конкурентний процес є неупередженим, що змушує рішення ґрунтуватися на ринкових факторах, таких як попит, використання продуктів,

витрати, технології, а не на неповній інформація, яка є у розпорядженні державних бюрократів. Конкуренція за капітал та інші ресурси, призводить до втрати грошей та ресурсів від слабких, неконкурентоспроможних секторів та фірм, до найсильніших, найбільш конкурентоспроможних секторів та найсильніших та найбільш конкурентних фірм у цих секторах. Таким чином, сама операція конкурентного процесу робить рішення про реструктуризацію зрозумілою і призводить до найсильнішої та найбільш конкурентоспроможної економіки [3].

В цій роботі ми будемо обґрунтовувати посилення конкурентної позиції підприємства. Тому ключову роль дослідження відіграватиме поняття «конкурентна позиція».

Підходи до визначення «конкурентна позиція» різняться, проте незмінною залишається сконцентрованість уваги на стані, позиції, місці підприємства у конкурентному середовищі (див. табл. 1.3 у Додатку В).

На наш погляд, зводити це поняття виключно до ринкової частки підприємства є не досить коректним. Тому, синтезуючи наявні наукові підходи до цього поняття, під конкурентною позицією розуміємо певне положення підприємства, що відображає досягнутий рівень його конкурентоспроможності на конкретному сегменті ринку, завдяки адаптації конкурентного потенціалу та реалізації обраної ним конкурентної стратегії, яка створює можливості для формування нових і розвитку існуючих конкурентних переваг для подальшого функціонування на ринку.

Конкурентна позиція - це складна та багатогранна категорія ринкової економіки, яка показує місце даної фірми на відповідному сегменті або секторі ринку у співвідношенні з її конкурентами.

Для кращого розуміння суті категорії «конкурентна позиція» виділимо її основні ознаки:

- 1) відображає довгострокові зусилля підприємства по завоюванню конкурентних переваг та водночас визначає відмінність від конкурентів;
- 2) залежить від характеру, ефективності та стійкості конкурентних переваг;

3) є відносною характеристикою, що дозволяє порівняти підприємство з його конкурентами за певними параметрами діяльності;

4) набуває конкретної форми лише у певний момент (період) часу в порівнянні з певною сукупністю конкурентів, відображуючи становище, що фактично склалося на ринку;

5) розглядається з точки зору ступенів конкурентної позиції: домінуюча, сильна, сприятлива, надійна, слабка, нежиттєздатна [3].

Конкурентну позицію фірми можна визначити за допомогою того, наскільки успішно конкурує компанія на ринку з конкурентами. Таким чином, концепція конкурентної позиції стосується того, наскільки сильно фірма займає свою нинішню позицію, і якщо чи вона зможе зберегти або покращити цю позицію в майбутньому. Орієнтована на ресурси думка стверджує, що сильна конкурентна позиція створюється фірмами, які використовують матеріальні та нематеріальні ресурси так, щоб забезпечити себе набором унікальних продуктів і можливостей. Позитивна конкурентоспроможна позиція може бути сформована, коли цей процес створює цінність для споживача, і його важко імітувати конкурентам.

Ресурсний підхід до конкурентної позиції більш тісно пов'язаний з сервісним характером. Зокрема, конкурентна позиція фірм - це процес взаємозв'язку систем та компетенцій, які створюють портфоліо пропозицій продуктів та послуг. У цьому процесі менеджери приймають рішення щодо розподілу ресурсів для впровадження конкурентних методів, що стосуються того, «який» портфель продуктів та послуг буде запропоновано, «як» вони будуть пропонуються та впроваджуватись, щоб максимізувати цінність для клієнта, і «як» цей портфель послідовно запроваджений для підтримки сильної конкурентної позиції по відношенню до промисловості або сегменту конкурентів.

При аналізі і прогнозуванні управління конкурентними перевагами підприємств на ринку необхідно також, на нашу думку, чітко визначити, які чинники, а точніше їх вплив, враховуватимуться в даному дослідженні, а які ні. Конкурентний статус підприємства це складова логічного взаємозв'язку основних характеристик

конкуренції підприємств – конкурентоспроможності підприємства і конкурентних переваг підприємства (рис. Г.1.1 у Додатку Г) [6].

Так як немає єдиного розуміння суті поняття конкурентоспроможності підприємства, так не існує і єдиної методики її оцінки. Це обумовлює неоднозначність підходів і методик оцінки конкурентоспроможності.

Базовими принципами оцінки рівня конкурентоспроможності підприємства подано у табл. 1.4 Додатку Д.

Існують різні інструментарії оцінки конкурентної позиції підприємства на ринку, які можна поділити на 5 груп: матричні, графічні, індексні, аналітичні та комплексні. Більш детальну інформацію щодо методів, які входять у кожен групу можна переглянути на рис. Е.1.1 у Додатку Е [7].

Ринок кавових рішень є дуже специфічним, тому ми обрали найбільш релевантні для дослідження методи. Було визначено, що ними є матричні, графічні та індексні, хоча в основному базовими вважаються тільки матричні та графічні.

Матричні методи оцінки конкурентоспроможності підприємства будуються на основі використання матричних таблиць, організованих рядками та стовпчиками елементів. Більш детальну характеристику матричних методів оцінки конкурентоспроможності підприємства зображено на табл. 1.5 у Додатку Ж та на табл. 1.6 у Додатку З [8].

Використовуючи матричні методи, керівники мають можливість оцінити рівень конкурентоспроможності потенціалу не тільки своєї компанії, але й найближчих конкурентів, що допоможе розробити стратегію ринкової поведінки.

Окремо виділяється графічний метод, що являє собою побудову багатокутника конкурентоспроможності (пелюсткової діаграми). Серед його переваг називають простоту та наочність. За кожною віссю закріплюється певний критерій або чинник конкурентоспроможності. Кількісне визначення рівня конкурентоспроможності підприємства Петешова Т.А. [5] пропонує через розрахунок площі отриманого багатокутника. У роботі автор наводить шість найбільш значущих аспектів, висвітлює алгоритм їх кількісного розрахунку та висуває ідею графічної інтерпретації моделі у вигляді піраміди, основою якої є вже згаданий багатокутник

конкурентоспроможності, а висотою обрана частка ринку, отже рівень конкурентоспроможності визначає об'єм отриманої піраміди.

Одним з комплексних методів оцінки конкурентоспроможності є метод, що ґрунтується на теорії ефективної конкуренції. Він часто згадується різними науковцями, наприклад, Хамініч С. [9]. Згідно з ним виділяється чотири групи критеріїв: ефективності виробничої діяльності, фінансового положення підприємства, ефективності організації збуту та просування товару на ринку, конкурентоспроможності продукції. Кожен з критеріїв складається з ряду певних показників, кількість яких може змінюватися.

Проаналізувавши різноманітний матеріал різних авторів щодо методів аналізу і матеріал представлений вище, ми дійшли висновку, що можна об'єднати всі методи за такими групами:

Перша група включає підхід до визначення конкурентоспроможності організацій, заснований на виявленні конкурентних переваг. Представниками цього підходу є Портер М., Азоев Г.Л., Юданов Ю.А.. слід зауважити, що даний підхід виник з появою стратегічного планування і розвитком теорії конкуренції. Він дозволяє провести аналіз конкурентних переваг організації, що досягаються, але не дає точного кількісного вираження результатів оцінки і здатності організації, аналізу виконання плану підвищення конкурентоспроможності, динаміки конкурентоспроможності організації.

Друга група учених пропонує оцінку конкурентоспроможності з використанням багатокутних профілів. Вона базується на побудові векторів конкурентоспроможності по чинниках: концепція, якість, ціна, фінанси, торгівля, післяпродажний сервіс, зовнішня політика, передпродажна підготовка (методика французьких маркетологів А.Олів'є, А.Дайн, Р.Урсе, яку використовують Голубков Е.П., Беляєв) . Проте автори не уточнюють, як можна оцінити такі чинники, як «концепція», «зовнішня політика» і так далі.

Інші вчені (третья група) – Беляєв С.Г., Кошкин В.І. пропонують рейтингову оцінку конкурентоспроможності організації на основі наступних чинників: товар, асортимент, ціна, імідж, сервіс, упаковка, об'єми продажів, сегмент ринку,

постачання і збутова політика, реклама і стимулювання попиту. Недолік цього підходу в тому, що він оцінює лише маркетингову діяльність підприємства, але не враховує інших важливих ресурсів потенціалу підприємства (інновації, менеджмент, фінанси і ін.).

Четверта група учених пропонує оцінювати конкурентоспроможність організації на основі індексу по товарній масі і індексу ефективності об'єкту (Кожекин Г.Я., Зубік В.Б., Старіков В.Я., Кожекина С.Г., Круглов М.І., Мойсеєвого Н.К.). Недосконалість цього підходу полягає в тому, що це спрощений підхід до оцінки, оскільки він не враховує такі важливі чинники, що визначають конкурентні переваги організації, як рівень організації і здійснення маркетингу в організації, фінанси експортний потенціал. Крім того, більшість авторів не вказують, як визначити коефіцієнт ефективності виробника.

У сучасних умовах невід'ємною частиною стратегічного управління і складовим елементом процесів удосконалення діяльності підприємств, установ, організацій є бенчмаркінг, який є одним із найновіших підходів до підвищення ефективності управління. Часто він вважається результатом розвитку концепції конкурентоспроможності підприємств або програмою поліпшення якості в цілому. Його ключова ідея – необхідність пошуку кращих методів чи практик ведення бізнесу для їх подальшої адаптації і результативного використання на власному підприємстві.

Згідно із усіма вищенаведеними інструментарій для визначення конкурентної позиції підприємства на ринку, єдиного еталону немає. Для кращого розуміння своєї позиції та визначення стратегічних дій підприємству необхідно здійснити комплексну оцінку своєї діяльності. Тільки за умови глибоко дослідження підприємство може реалізовувати свої ідеї та досягати бажаного успіху, нівелюючи ризики та непередбачувані дії конкурентів.

2. Аналіз конкурентної позиції Nestle Professional в сегменті кавових рішень

Nestle Professional – експерт у розробленні комплексних професійних рішень B2B. Продукти для даного бізнесу виготовляються у більш, ніж 190 фабриках світу.

По всій території України встановлено більше 10 тис. кавових апаратів, а за секунду продається більше 175 напоїв.

Бізнес функціонує у двох напрямках: кулінарні та кавові рішення. Кулінарні рішення представлені категоріями: холодні соуси та десертна категорія. Другим напрямом є комплексні кавові рішення. Комплексними вони називаються через те, що клієнт отримує не тільки продукцію у вигляді пачки кави, а й має можливість орендувати кавовий апарат, купити всі необхідні кавові аксесуари та скористатися маркетинговою підтримкою, яка включає в себе брендинг торгової точки (якщо точка знаходиться на вулиці), оренда тумб, диспенсерів для стаканчиків, посуду тощо. Другою причиною чому рішення є комплексними – це сервіс та технічна підтримка (Safe Care). Спеціаліст із підтримки продажів розробляє варіанти кавових рішень залежно від потреб та бюджету клієнта, технолог двічі в місяць приїжджає для аудиту випитих чашок кави та перевірки справності апарату.

Nestle Professional працює із бізнесами різного профілю: офіси, бізнес-центри, заправки, ресторани, ресторани швидкого харчування, готелі, кафе, магазини, супермаркети, виробництва, школи, ВУЗи, лікарні, аеропорти, вокзали. Парк кавових апаратів в основному можна поділити на три частини за призначенням. Це професійні кавові машини, побутові кавові машини та вендингові кавові апарати. Перші використовуються більше у місцях громадського харчування, другі – в офісах та точках з великим потоком людей, треті – у холах бізнес-центрів, супермаркетах, аеропортах, вокзалах тощо.

Перевагами кавових машин є: швидке приготування напою, широкий унікальний асортимент напоїв на основі кави, індивідуальний брендинг кавових апаратів, якість та гарантія ефективної роботи обладнання, приготування напоїв як з розчинної, так і з зернової кави, приготування білої чашки кави на основі як сухого, так і мокрого молока тощо.

Серед продуктового портфоліо Nestle Professional [11]:

- зернова кава: Buondi Gold Buondi Prestige (80% арабіки; 20% робусти), Buondi Perfetto (60% арабіки);
- розчинна кава: Nescafé Alegria Intense, Nescafé Espresso;

- кавові мікси: Nescafe Alegria Caramelccino, Nescafe Alegria.Сарuccino-Vanilla;
- сухе молоко: Nescafe Alegria Skimmed Milk Powder;
- какао: Nescafe Alegria Cocola Powder.

Кава залишається найбільшою та найпопулярнішою областю гарячих напоїв, яка споживається більшістю дорослого населення країни. За даними TNS MMI Ukraine, досліджуючи населення України віком від 12 до 65 років та яке проживає у містах з чисельністю більше 50 000 людей, виявлено, що 77% людей споживають каву. 44% становлять жінки віком від 18 до 55 років, з яких 27% жінки віком від 25 до 45 років. Щодо самих жінок вікової групи 25-45 років, то вони становлять 24% усього населення (див. рис. К.2.1 Додаток К, рис. Л.2.2 Додаток Л, рис. М.2.3 Додаток М).

У 2014–2016 роках імпорт кави в Україну зріс на 28% порівняно із середнім показником, і у 2016 році склав 29,7 тис. тонн (на 12% вище, ніж у 2013 році). При цьому, у період 2013–2016 років відмічалось суттєве (понад 40%) зменшення митної вартості ввезеної до України кави. А кореляція між обсягами імпорту кави та середньою митною вартістю є помірною ($r=0,42$). Показник кореляції, зафіксованої між обсягами імпорту кави та зміною реальних наявних доходів населення є слабким ($r= - 0,26$), а також оберненим. Тобто зниження реальних наявних доходів населення не є приводом для відмови від споживання кави (див. рис. Н.2.4 Додаток Н, рис. О.2.5 Додаток О, рис. П.2.6 Додаток П) [12].

Провівши аналіз ринку, визначено його основних гравців: Jacobs, Lavazza, Strauss, Tchibo, Kava zi Lvova, Videnska Kava, Fes, Galca, Orimi Trade, Gustav Paulig та інші. Основними конкурентами кави Nestle Professional, виходячи із специфіки споживання кави поза домом, є Jacobs, Lavazza і Strauss (Ambassador), долю на ринку яких подано на рисунку нижче.

Рис. 2.7. Доля компанії-основних гравців ринку у натуральному вираженні в Україні в 2017 році

Побудуємо матрицю «позиція підприємства/привабливість ринку» для аналізу конкурентних переваг. На замовлення підприємства експертом виступила незалежна дослідницька компанія IPSOS. Оцінки представлені у Додатках Р, С, Т, У (Таблиці 2.1. -2.4).

Отримані сумарні показники ринкової привабливості та конкурентоспроможності підприємства у відношенні всіх підприємства є на рис. 2.8., з якого можна зробити висновок, три підприємства знаходяться у зоні «переможець», а підприємство Strauss займає середнє положення по двох факторах. По відношенню до конкурентів у підприємства Nestle Professional - сильна конкурента позиція. Підприємству необхідно розвиватися та закріплювати свої позиції. Стратегічна рекомендація – інтенсивний ріст з орієнтиром на майбутні прибутки.

Рис. 2.8. Позиції підприємств на ринку кавових рішень

Ми можемо побудувати матрицю конкурентного профілю компанії Nestle Professional та її головних конкурентів за рейтинговою оцінкою експертів Nielsen та експертів з Євромоніторингу (табл. 2.5 у Додатку Ф показує оцінки, які були надані експертами, а рис. 2.9. у Додатку Х – фактори конкурентоспроможності у порівнянні з іншими компаніями).

Отже, Nestle Professional за загальною оцінкою серед своїх конкурентів – лідер на ринку кавових рішень, і отримав максимальну оцінку серед інших (4,3). Розглядаючи дану матрицю, можна сказати, що варто підвищувати такі фактори

конкурентоспроможності, як: частка ринку, ціна та реклама – необхідно їх оптимізація для українського ринку.

Після проведених досліджень можна побудувати багатокутник конкурентоспроможності підприємства. Як вісім ключових чинників успіху були вибрані: доля ринку; рівень цін; якість товару; асортимент; кваліфікація персоналу; система управління підприємством; фінансовий стан; прибутковість. Представлена схема наочно демонструє конкурентні переваги компанії Nestle Professional перед іншими підприємствами на рис. 2.10 у багатокутнику конкурентоспроможності.

Рис. 2.10. Багатокутник конкурентоспроможності лідерів кавових рішень

З рисунку видно, що Nestle Professional має переваги у іміджу, якості, асортименті та соціальній відповідальності, проте необхідно досягти позицій лідера і у рекламі та частці ринку.

У Додатку Ц на рис. 2.11 представлено конкурентну карту лідерів конкурентну карту лідерів ринку кавових рішень, згідно з яким компанія є лідером, проте поділяє свою першість із Lavazza.

Проаналізувавши гравців ринку кавових рішень можна зробити висновок, що у Nestle Professional є всі шанси стати однозначним лідером. Для цього необхідно визначити стратегічні канали розвитку та вкладати кошти у маркетингову підтримку для збільшення пізнаваності бренду.

3. Стратегічний аналіз потенціалу розвитку Nestle Professional в сегменті кавових рішень

Для посилення конкурентної позиції підприємства на ринку необхідно здійснити стратегічний аналіз та визначити шляхи досягнення поставлених цілей. З метою отримання об'єктивної картини фактичного стану підприємства та

перспектив його розвитку, досить часто використовується так званий СВОТ-аналіз (табл. 3.1 Додаток Ц). Розглянемо сильні та слабкі сторони підприємства, а також можливості та загрози, що стосуються його діяльності. Бачимо, що на підприємстві наявна достатня кількість сильних сторін, що дозволить йому успішно функціонувати навіть в умовах кризи та спаду виробництва. Проте керівництву слід звертати увагу на слабкі сторони підприємства та загрози зовнішнього середовища і впроваджувати заходи по мінімізації негативного впливу даних факторів на діяльність і прибутковість організації.

«Портфельні» аналіз та планування із самого початку розвитку використовували матричні моделі. Найпопулярнішими інструментами порівняння, аналізу та оцінки різних бізнес-напрямків у діяльності підприємства є двовимірні матриці, де використовуються будь-які пари стратегічно важливих локальних та системних критеріїв (показників).

Існують такі сегментації у компанії:

- по виду продукції (зернова кава, розчинна кава, кавові мікси, сухе молоко, какао);
- по ціні продажів продукції (суперпреміальна, преміальна, масова, економічна кава);
- по географії продажів (південний регіон, західний регіон, центральний регіон).

Для роботи з асортиментом найбільш істотними з точки зору маркетингу є наступні цілі: об'єм збуту, прибуток і частка ринку, слід проаналізувати структуру реалізованої продукції по товарних групах. Такий аналіз дозволяє показати абсолютне і відносне значення продукції. У даній роботі ми беремо до уваги лише сегментування по виду продукції.

Всі ціни та дані є приблизними та не відображають справжню цінову політику підприємства чи його прибутковість, так як є конфіденційною інформацією. Ціни на інгредієнти взято із відкритих джерел, проте вони не є цінами Nestle Professional, а лише тими, які оприлюднені. Все, що стосується фінансових результатів є лише прикладом для аналізу та не відображає справжнього положення Nestle Professional.

На рис. 3.1 можна побачити, що ключовим брендом – є **Vuondi Gold**. Дана ТМ і є «дійною коровою» компанії, до того ж темп приросту у порівнянні з 2016 роком становив 40%, що є найбільшим показником серед усіх брендів. Це може бути результатом того, що в Україні спостерігається тенденція до споживання зернової кави, а **Vuondi Gold** серед усіх торгових марок має найменшу ціну. Або ж саме бленд кави більше подобається споживачам, аніж **Vuondi Prestige** та **Vuondi Perfetto**. Дані для побудови матриці БКГ представлені у табл. 3.2 і табл. 3.3 у Додатку Ч.

Рис. 2.9. Матриця БКГ Nestle Professional

Товари, які відносяться до «зірок», перебувають на етапі зростання життєвого циклу, є лідерами на даному ринку і потребують значних коштів для підтримання. Для того, щоб підтримувати дану позицію товарів, необхідні значні ресурси для фінансування, а також контроль з боку керівництва. В даному випадку підходить стратегія «Збільшення частки ринку». Сюди відноситься такий СНД Nestle Professional, як зернова кави, проте його можна віднести і до «дійних корів». Якщо динаміка ринків збуту буде уповільнювати темпи зростання (або їх зменшувати), вони перейдуть у розряд «дійних корів».

«Дійні корови» - це СНД з високою ринковою часткою, які займають стабільні позиції на ринках з невисокими темпами розвитку. «Дійні корови» приносять більше, ніж у них інвестують. Ці СНД становлять найбільшу цінність, оскільки від них залежить фінансове становище на підприємстві. Вони дають змогу генерувати кошти на розвиток проблемних СНД. У даному прикладі це сухе молоко та кавові мікси. Рекомендовані стратегії – підтримання конкурентних переваг та стратегія «збору урожаю» відповідно. Необхідно приділяти увагу конкурентним перевагам,

використовувати їх для покращення продукту, вкладати гроші в рекламу та інновації.

Кавові мікси можуть бути віднесені і до позиції «собаки». Це продукти з невеликою ринковою часткою й низькими темпами зростання ринку. Вони не приносять доходу, а тільки поглинають ресурси компанії. Для ефективного розвитку від них рекомендується позбутися або мінімізувати їх присутність в товарному асортименті підприємстві. Їх слід виводити з ринку, якщо спеціалісти з маркетингу не вбачають перспектив розвитку. Утримання цих товарів потребує значних витрат. Сюди відносяться розчинна кава та какао.

Більш складною є матриця «Мак Кінсі —Дженерал Електрик». (рис. 3.2), дані для побудови якої подано у Додатку Ш табл. 3.4 і табл. 3.5 Стратегією для СНД, які розміщені в полі з високою конкурентною позицією та привабливістю галузі, є стратегії захисту позицій та агресивного зростання, необхідним є інвестування та утримання позицій, концентрація уваги на підтриманні конкурентних переваг. Сюди входять наступні СНД: зернова кава, розчинна кава, кавові мікси та какао.

Щодо сухого молока, яке має середню привабливість галузі та високу конкурентну позицію, рекомендацією є реінвестування прибутку або отримання максимального прибутку. Цьому СНД відповідає стратегія розвитку, а для підтримання даної стратегії необхідно посилювати слабкі позиції, здійснювати пошук сфер, де можливо знайти лідируючі позиції, визначити та удосконалювати конкурентні переваги.

Рис. 3.2. Матриця Мак Кінсі - Дженерал Електрик Nestle Professional

На основі розробленої матриці АДЛ, яку зображено на рис. 3.3 (дані для побудови – табл. 3.6 і табл. 3.7 Додаток Ю), необхідно визначити подальші перспективи розвитку кожного СНД компанії.

Рис. 3.3. Матриця АДЛ Nestle Professional

Зернова та розчинна кава знаходяться в квадранті «Домінуюча-Зрілість», тому компанії варто дотримуватися стратегії втримання позицій і збереження частки ринку, при цьому рекомендується скорочення інвестиційних витрат та утримання існуючих конкурентних переваг даного сегменту. Решта СНД знаходяться в квадранті «Сильна-Зрілість». Стратегічний вибір той самий, що і в попередньому варіанті – реінвестування по мірі необхідності.

Під час проведення аналізу бізнес-портфеля Nestle Professional вдалося визначити, що портфель не є цілком збалансованим, адже всі ключові сегменти бізнесу компанії знаходяться на стадії зрілості, що є досить ризиковим явищем. Існує велика ймовірність занепаду всіх СНД одночасно. Але варто відзначити, що всі СНД знаходяться в домінуючій та сильній конкурентних позиціях.

Проаналізувавши конкурентні переваги Nestle Professional, можна зробити висновок, що існує перспективний потенціал для його розвитку. Для цього необхідно закріпити на ринку позиції усіх брендів, визначивши підходи для посилення конкурентної позиції.

В основному усі переваги поділяють на внутрішні та зовнішні. В даній дипломній роботі увагу буде зосереджено на останніх, адже саме зовнішні конкурентні переваги з одного боку, орієнтують підприємство на розвиток та використання тих чи інших внутрішніх переваг, а з другого – забезпечують йому

стійкі конкурентні позиції, оскільки орієнтують на цілеспрямоване задоволення потреб конкретної групи споживачів: інформаційні (інформованість про споживачів, їх поведінку, поведінку конкурентів та тенденції розвитку ринку); якісні (рівень якості та ступінь відповідності смакам споживачів) та іміджеві (впізнаваність брендів, уявлення споживачів про підприємство). Зрозуміло, що базисом загальної конкурентної переваги підприємства є переваги внутрішні, однак, це всього лише потенціал досягнення підприємством своїх конкурентних позицій: кваліфікаційні (професійність, активність, постійне навчання); організаційні (структурованість наявної організаційної структури, чітка прописана корпоративна культура); управлінські (дієвість системи мотивування персоналу).

4. Обґрунтування проекту посилення конкурентної позиції Nestle Professional в сегменті кавових рішень

Для досягнення поставлених цілей та посилення конкурентної позиції необхідно вдосконалювати як внутрішні бізнес-процеси, так і розвивати зовнішні конкурентні переваги.

Базою для розвитку бізнесу є організація роботи всередині компанії, налагодження комунікації між співробітниками, правильна постановка цілей, адекватна система мотивації, чітких розподіл обов'язків. Ефективна організаційна структура може допомогти бізнесу працювати та розвиватися таким чином, що бізнес стане більш прибутковим. Коли ми стежимо за результатами роботи працівників, можна помітити як різноманітні проблеми з організаційною структурою можуть вплинути на ефективність цілого бізнесу. Тому першим підходом до посилення конкурентної позиції буде чітке визначення та впровадження одного «чистого» виду організаційної структури.

На даний момент компанія складається із 63 працівників, більша частина яких працює «в полях», тобто в пошуку або роботі з клієнтами поза офісом. У табл. 4.1 Додатку А1 подано організаційну структура компанії станом на початок 2018 року.

Перевагами в організації роботи відділу є наступні:

- кожний працівник спеціалізується на своїй галузі знань;

- будь-який відділ може запросити інформацію та допомогу у іншого. Наприклад, для розроблення стратегії відділ маркетингу може запросити статистичну інформацію у відділу аналітики;

- активні комунікації сприяють розвитку ідеям поза своїм відділом. Працівники відділу продажів часто дають рекомендації відділу маркетингу по розробленні брендингових матеріалів, акційних пропозицій, роздаткових матеріалів тощо;

- при високій завантаженості працівники беруть на себе обов'язки інших, з якими вони можуть справитись;

- тісна комунікація сприяє розвитку злагодженій роботі колективу, так званий «team building» тощо.

Проте наявний і ряд недоліків, а саме:

- важко виділити пріоритетність виконання завдань, поставлених працівником іншого відділу;

- часто виникає нездорова конкуренція між відділами та їх запитами. Наприклад, якщо два відділи тривалий час співпрацюють один з одним, то запити від іншого будуть сприйматися як другорядні, проте по факту є більш пріоритетними, а тому і негативно впливають на ефективність роботи всієї компанії;

- спеціалісти із підбору персоналу працюють на «Нестле Україна», тому часто пошук необхідних кадрів є довготривалим та гальмує злагоджену роботу відділу взагалі;

- не у всіх менеджерів по продажах є свій асистент, тому вони вчасно не можуть вирішити всі нагальні питання;

- немає працівника, який буде контролювати комунікаціями між відділами.

Для вирішення цих питань необхідно зробити наступне:

- пріоритет запитів від інших відділів має контролювати керівник відділу;

- у менеджерів по продажах має бути свій асистент, який вирішуватиме питання, що не потребують участі керівника;

- підбором персоналу та розвитком взаємовідносин між ними має займатися HR не «Нестле Україна», а Nestle Professional. Працюючи в одному відділі він зможе краще зрозуміти специфіку його роботи та якісніше підбирати персонал;

- для того, щоб розкрити потенціал продажів по всій Україні необхідно розширити штат працівників, чим і буде займатися новий HR;

- однією з рекомендацій для покращення конкурентної позиції на ринку буде ребрендинг, тому необхідно ще й розширити штат маркетологів та найняти ще одного бренд-менеджера;

- для уникнення конфліктів між відділом маркетингу та відділом продажів необхідно найняти ще одного спеціаліста з підтримки продажів, обов'язками якого в основному і буде зв'язок між цими відділами;

- для безперервної роботи необхідно розширити відділ закупівель;

- кожен спеціаліст по підтримці продажів частково займається логістикою, тому необхідно забрати ці обов'язки та надати їх логісту.

Враховуючи дані рекомендації організаційна структура буде значно розширена, що показано у табл. 4.2 Додаток Б1. Штат скрадатиметься із 118 працівників. В кожного буде прописана актуальна посадова інструкція, дотримання якої контролюватиме HR.

Досягнути успіху можна лише в певних каналах, на які спрямовані усі зусилля команди та в яких здійснюється постійний моніторинг дій конкурентів.

Обиремо два стратегічні канали розвитку: офіс та невеликі кав'ярні. Цей вибір базується на тому, що в будні дні споживачі в основному проводять час на роботі, а у святкові та вихідні дні беруть з собою каву та ідуть на прогулянку, так звана тенденція споживання кави «on-the-go».

Для підтримки офісного каналу виберемо наступний механізм нарахування заробітної плати менеджер по продажах:

$$ЗП = \text{Ставка} + \text{Бонуси} = \text{Ставка} + \sum \text{Кількість установок кавових апаратів} * \text{Бонус за установку відповідного кавового апарату}$$

Беручи до уваги середньоринкову заробітну плату, ставка буде однаковою для менеджерів усіх регіонів – 10 000 гривень. Це мінімальна сума грошей, яку може отримати працівник не встановивши жодного апарату в офісному каналі, проте виконуючи свої основні обов'язки та встановлення кавових апаратів у інших каналах. Варто зауважити, що для контролю за установками необхідно ставити цілі

по кількості встановлених кавових апаратів, щоб працівники не розраховували на безпідставне отримання заробітної плати. Якщо працівник не досягає поставлених цілей більше двох місяці, необхідно піднімати питання про зменшення ставки або його звільнення.

Враховуючи кількість офісів та їх працівників в Україні, розрахуємо план замовлення кавових апаратів для того, щоб поділи установки на цілі по продажах. Розрахунки подано у Додатку В1 табл. 4.3. Варти зауважити, що важливо вибрати апарати, які забезпечать різне споживання кави, від офіс із кількістю до 10 співробітників, так і більше 100. Згідно з нашим проектним планом по установках на 2018 рік, який становить 135 кавових машин на одного менеджера, необхідно замовити 2 282 кавових апаратів (табл. 4.6 Додаток Е).

Розраховуємо на те, що проект буде фінансуватися інвесторами Nestle, у першому році користування кавовими апаратами для Nestle Professional буде безкоштовним. Проект розрахований на один рік, адже кожного року акціонери переглядають результати діяльності кожного бізнесу та визначають доцільність фінансування кожного проекту.

Перед тим, як оголошувати тендер на вибір постачальника кави, виходячи із цілей по установках, прорахуємо об'єм першої партії. Враховуючи цілі менеджерів та запас у розмірі 10%, перше замовлення становитиме 181 810 кг зернової кави для використання на кавовому апараті. Щодо пропорції замовлення по блендах, то всіх замовлення матиме вигляд 1:1:1, тому використовуємо середню ціну для подальших розрахунків. З метою придбання кави високої якості й за мінімально можливою закупівельною ціною, оголошуємо тендер на вибір постачальника кави, а в умовах вказуємо: бленди кави, необхідний об'єм, терміни поставки. Після одержання комерційних пропозицій проводимо аналіз (таблиця 4.4 у Додатку Г1). Для оцінки постачальника виберемо бальний метод – визначається найбільш значущі критерії для оцінки постачальників. Вибирається певна система балів і величина оцінки. Визначається значимість критеріїв у частках одиниці (табл. 4.7 Додаток Ж1). Там де сума балів максимальна, той постачальник має більшу значимість, чим інші. Отже, обираємо постачальника №1 та будемо закуповувати зернову каву у нього.

Середня ціна кави Nestle Professional становить 500 гривень, до того ж цей бленд кави Buondi Prestige за такою ж ціною є і найпопулярнішим, тому за базу порівняння доцільно взяти саме цю ціну. Аналогічний бленд можна продавати за 170 гривень. Прибуток = $181\,810 \cdot 170 = 30\,907\,734$ гривень (табл. 4.8 Додаток 31 і табл. 4.9 Додаток К1).

Послуги креативного агентства по розробці логотипу нового бренду становлять 500 000 гривень, слогану – 20 000 гривень, розробка дизайну упаковок – 10 000 гривень. Виготовлення однієї пачки становить 2 гривні. Для того, щоб визначити кількість пачок вирахуємо середній об'єм реалізації усієї продукції у відповідності до кавового апарату. Необхідно виготовити 6 692 пачок інгредієнтів до кавових напоїв та 181 810 пачок для кави. Сумарно необхідно виготовити 188 502 пачок (табл. 4.10 Додаток Л1). Витрати на виготовлення упаковки становлять 377 004 гривні.

Для упакування та перепакування продукції необхідно доставити каву з-за кордону та продукцію, яка на даний момент є на складах в Україні, на завод по упакуванні продукції. Готову продукцію необхідно доставити по складах у регіонах. Витрати на логістику становитимуть 3 000 000 гривень. Вартість упакування продукції у пачку об'ємом 1 кг становить 1 грн/штуку. Загальна вартість послуг заводу по пакуванні становить 181 810 гривень.

Так як точні ціни на продукцію Nestle Professional є комерційними, то відповідно і прибуток з кожного кг інгредієнта можна лише приблизно визначити. Припустимо, що на кожному кг продукту прибуток становить 30 гривень, а сумарний – 200 772 гривні.

Для підтримки хороших взаємовідносин з клієнтами та підтримки репутації компанії необхідно розширювати комплекс послуг маркетинговою підтримкою: 1508 штук настінних годинників, диспенсерів для стаканчиків, настінних календарів, прищепок до кави (у розрахунку на кожен кавовий апарат) та 3 016 штук блокнотів, ручок, візитниць (у розрахунку, що в кожній компанії рішення щодо оренди кавового апарату приймають дві особи (адміністратор та директор)).

Вартість маркетингової підтримки становить

1 404 440 гривень (табл.

4.11 Додаток М1).

Для замовлення аксесуарів, необхідно розрахувати скільки чашок кави буде випито у розрахунку із продажу об'єму у розмірі 111 094 кг. Середня порція кави на один напій становить 7,5 грам. Отже, з одного кг виходить 133 порції ($1\ 000/7,5 = 133$). У 2018 році в даному каналі буде випито 14 775 502 порцій кави. Стаканчики об'ємом 180 мл буде замовлено у розмірі 30% від усіх порцій через мале споживання еспресо, стаканчики об'ємом 250 мл і 350 мл у розмірі 40% ($80\% = 70\%$ план+10% запас) (табл. 4.12 Додаток Н1).

Кавові апарати роблять кавові напої на основі сухого та мокрого молока. Компанія не виробляє молочні продукти, тому необхідно заключити договір із постачальником молока, що забезпечить додатковий прибуток та реалізацію об'єму кави, на який розрахований кавовий апарат.

Компанія «Галичина» постачає 0,9 л молока із жирністю 2,5% за ціною 17 гривень. Nestle Professional може реалізувати його за 18 гривень, що менше за ринкову роздрібну ціну. Відношення споживання чорної та білої чашки кави складає 2:3. На 1 порцію молочної кави в середньому припадає 180 мл мокрого молока. Кількість білих чашок кави становить 8 865 301 порцій, що дорівнює 1 595 754 л. Якщо обрати даного постачальника мокрого молока, то сумарні замовлення становитимуть 1 773 060 пачок. На одній пачці прибуток становить 1 гривню, тому річний прибуток від перепродажу молока - 1 773 060 гривень.

Результати проекту розвитку В&І подані у табл. 4.12 Додатку П1. Отже, у перший рік реалізації проекту компанія отримає прибуток у розмірі 38 702 695 гривень, тобто не враховуючи вартості кавових апаратів, проект окупиться у перший рік свого існування. У 2019 році його прибутковість буде меншою у зв'язку із врахуванням вартості кавових апаратів. Перший рік є показовим для вирішення розвитку даного каналу. При позитивній відповіді акціонерів, зменшення прибутковості у другому році можна частково компенсувати за рахунок збільшення цілей по установках.

Другим стратегічним каналом є QSR, тобто кава «on-the-go». У п'ятьох великих містах України, а саме Київ, Львів, Одеса, Харків та Дніпро, проектом буде відкриття невеликих кав'ярень.

Основними кроками для їх заснування будуть наступними: погодження центрального офісі на заснування нового бренду; пошук місця розташування – центр міст; погодження із кав'ярнями використання назви бренду як назви кав'ярні; збір усіх необхідних документів; отримання кавових апаратів від інвесторів; надання запиту креативному агентству на розробку логотипу, слогану, дизайну упаковок, лайтбоксу, зовнішнього брендингу кав'ярень, брендингу кавових апаратів; розробка брендovаних аксесуарів агенством; доставка усіх матеріалів; брендинг кав'ярень; запит digital-агентству на розробку стратегії для просування бренду.

Nestle Professional не має практики діяльності у B2C-сегментів, першим кроком для відкриття своєї мережі кав'ярень є запуск проекту використання кав'ярень під своїм брендом. Якщо проект буде успішним, у 2019 році акціонери переглянуть можливість входу у даний сегмент. Інвестиціями з боку акціонерів буде оренда кавових апаратів (професійного обладнання) для бізнесу. Щодо продуктів Nestle Professional, то постачатиметься тільки зернова кава та какао. В попередньому проекті використовувались інгредієнти на основі розчинної кави. Для кав'ярень такий підхід не є доцільним у зв'язку із тим, на професійних кавових апаратах використовується тільки зернова кава і мокре молоко. Мокре молоко в даному проекті не буде приносити прибутку, адже баріста сам буде пробувати напої з молоком та обирати постачальника, який задовільнить його вимоги по структурі та смаку молока. Способом приготування какао є добавляння є нього та розмішування із водою відповідної температури, тому цей інгредієнт не відноситься до приготування на профмашині, а є додатковим напоєм в асортименті.

Професійні машини мають у своєму складі два холдера для приготування кави, тобто на одній машині одночасно можна приготуваим два напої. Ефективний час приготування напою – 50-60 секунд, за 1 хвилину можна приготувати два напої. В п'ятьох кав'ярнях буде встановлено по одному кавовому апарату стандартного виду,

тобто замовлення кавових апаратів становитиме 5 штук. Інвестиції складуть 600 000 гривень на рік.

Даний проект є спробою зайти у B2C-сегмент, тому свої кав'ярні на першому етапі не відкриватимуться. Натомість буде використовуватись приміщення уже існуючої невеликої одиничної кав'ярні. Вартість використання частини приміщення для вивіски та лайтбоксу становить 780 000 гривень за рік. На розробку логотипу необхідно витратити 100 000 гривень. Виготовлення вивіски (для привернення уваги вдень) коштує 100 000 гривень, а лайтбоксу (для привернення увагу вночі) – 20 000 гривень.

Для того, щоб визначити об'єм зернової кави, проаналізуємо споживання кавових напоїв у всіх кав'ярнях. Дуже важливим є врахування того факту, що споживання у будній та вихідний день є різним, що пов'язано із потоком людей. Графік роботи кав'ярні наступний: у будні дні 8:00 – 21:00 (13 годин); у вихідні та святкові дні 8:00 – 22:00 (14 годин). У 2018 році буде 235 робочих дні та 130 вихідних й святкових днів.

В табл. 4.14-4.18 Додатках P1-Ф1 наведено споживання кави по містах. Сумарно повне споживання становить 1 324 575 чашок напоїв на основі зернової кави. Для уникнення дефіциту каву розподілимо запас 10%.

Основою для всіх напоїв на професійній машині є еспресо із зернової кави вагою 8 грамів. Для забезпечення приготування 1 457 033 чашок кавових напоїв необхідно 11 656 кг зернової кави. У таблиці подані дані постачання в усі кав'ярні.

Основою для приготування напоїв на професійному кавовому апаратів є зернова кава із блендом 100% арабіки. Оголошуємо тендер на постачання зернової кави саме для профмашин, таким же методом як і для офісного каналу. Різницею при виборі є те, що найважливіший критерій не ціна, а якість кави. Отже, найкраще критерії задовольняє третій постачальник. Закупівельна ціна у даного постачальника кави становить 150 гривень за кг. Виходячи із середньоринкових цін, адекватно ціною буде 300 гривень за кг, тобто прибуток з одного кг становить 150 гривень.

В порівнянні із споживанням кавових напоїв, споживання какао є набагато нижчим, що становить 98 750 чашок на рік. Проте й така тенденція є сприятливою

для продажів даного напою. У табл. 4.19-4.23 Додатках X1-A2 подано розрахунок партії постання какао.

На 1 порцію необхідно приблизно 15 грам сухого інгредієнту, тобто для приготування 127 707 чашок напою необхідно використати 1 916 кг какао. В додатках наведено розрахунок споживання какао по містах за рік. Для повного забезпечення кав'ярні даним інгредієнтом, при постачанні врахуємо ще 10% запасу, тобто партія становитиме 2 107 кг. Ціна за 1 кг какао становить 300 гривень, а прибуток 150 гривень. За рік постачання какао можна отримати прибуток у розмірі 316 075 гривень.

Для підвищення рівня продажів необхідно вкладати гроші в рекламу та PR. В першому році проекту доцільно звернутися до digital-агентства, щоб розробити медіал-план. Розрахунок медіа-плану поданий на рис. Б2.4.1 Додатку Б2 . Отже, медіа-план коштує 2 850 000 гривень. Для його реалізації необхідно зняти рекламу (для просування в мережі інтернет) та розробити key-visual (для реклами поза домом). Сумарно додаткові витрати на рекламу становитимуть 1 010 000 гривень.

У табл. 4.24 Додатку В1 наведено розрахунок результату другого проекту. Прибуток становитиме 234 027 гривень після покриття усіх витрат та повернення інвестицій. Невелика прибутковість пояснюється малим ефектом від реклами, який можна отримати наступного року, а також витратами, які пов'язані із започаткуванням бренду.

Сумарний прибуток за два проекти становитиме 38 936 722 гривень, більшу частину якого принесе B&I канал. Канал QSR є не менш привабливим, проте витрати у першому році є значними через велику конкуренцію та необхідний внесок у просування бренду. У двох проектах всі витрати покриті, а інвестиції повернені акціонерам, що сприяє погодженню розвитку даних каналів та більших й довгострокових інвестицій з боку інвесторів.

Для запуску проектів у 2018 році початок переговорів має розпочатися в жовтні 2017 року. Якщо проекти будуть розраховані на 2019 рік, то початок переговорів має розпочатися у жовтні 2018 року. В даній роботі ми розраховувати проекти на 2018 рік, тому і початок переговорів буде заднім числом. Загальна схема

розрахунків залиться та ж сама і для інших років, проте в самому процесі роботи компанії можуть відбутися зміни і помінятися ціни на всі продукти та послуги як Nestle Professional, так і компанії, які працюють із даним бізнесом.

Трансформація організаційної структури є третім проектом, на відміну від двох попередніх, за своїм призначення внутрішнім, тому організаційний план буде відрізнятися, так як відповідальними за нього впровадження будуть інші особи.

Діаграма Ганта для проектів розвитку стратегічних каналів, яку наведено на рис. В2.4.2 Додатку В2, показує, що для повноцінного початку проекту має бути пройденим підготовчий етап тривалістю три місяці (02.10.2017-30.12.2017). Цей час необхідний для того, щоб надати повний парк обладнання та забезпечити усіма матеріалами та інгредієнтами менеджерів по продаж. Так вони зможуть розробити план досягнення своїй цілей, уникнувши труднощів із замовленнями та доставкою. Реалізації проекту триватиме один рік, проте при умові його ефективності, можна звернутися до центрального офісу із пропозицією не переривати його в кінці року, а переглянути його прибутковість та розробити стратегію уже не на рік, а на три наперед. До того ж, щоб запустити рекламу кав'ярень та відкрити їх під новою назвою необхідно заздалегідь перевірити роботу обладнання та вивісок перед 1 січнем 2018 року.

Матриця відповідальності подана у табл. 4.25 Додатку Е2. Так, як hr буде шукати нових працівників поступово, то розробкою проектів розвитку стратегічних каналів займатимуться вже існуючі спеціалісти. На початковому етапі будуть задіяна всі відповідальні за даний проект особи. Це пов'язано із тим, що повнота проекту буде досягнута тільки при умові врахування всіх нюансів роботи B2B-бізнесу. Це і маркетинг, і закупівлі, і відділ аналітики, а затвердження пройматиметься на рівні керівництва та менеджменту відділу продажів.

В даній роботі ми розробили проекти посилення конкурентних позицій у стратегічних каналах продажів. У табл. 4.26 Додатку Є2 подано частки компаній по наданню кавових рішень у цих каналах У офісному каналі присутність збільшиться на 100%, а у вуличному каналі на 67%. В першому році реалізації проектів ціллю є не збільшення прибутку компанії, а збільшення присутності у порівнянні із прямими

конкурентами. У офісному каналі основні три конкуренти є і всіма гравцями на даному ринку. Щодо невеликих кав'ярень, ці конкуренти є основними у постачанні кави. Nestle Professional постачає каву в кав'ярні, проте ще не започаткувало своєї мережі. Враховуючи прогнози продажів у інших QSR та власні кав'ярні, присутність кавових рішень надзвичайно збільшиться, що є поштовхом до майбутнього розширення мережі за рахунок відкриття нових кав'ярень у містах-мільйонниках.

ВИСНОВКИ

Проведений нами аналіз теорій конкуренції конкурентної позиції дав змогу визначити конкурентну перевагу як цінність створену підприємством в деяких або в усіх видах діяльності, яка вища ніж у конкурентів і забезпечує підвищення економічної ефективності й виживання за рахунок постійного пошуку нових можливостей та швидкої адаптації до змін і умов конкурентної боротьби.

Посилення конкурентної позиції в такому вузькій та специфічній галузі, як бізнес кавових рішень в B2B-сегменті, базується на чіткому слідуванні кожного кроку реалізації стратегії, концентрації зусиль на стратегічних каналах розвитку, розробленні мотиваційних програм для працівників, які залучені у продажі, плануванні замовлень продукції та обладнання, вкладенні коштів у рекламу та маркетингову підтримку.

В науковій роботі було запропоновано проекти для оптимізації внутрішніх бізнес-процесів, завоюванні лідерської позиції на ринку та створенні механізму взаємозв'язку між внутрішнім та зовнішнім середовищем діяльності.

Запровадження проектів у актуальних каналах на ринку кавових рішень (офісний канал та вулична кави) дає поштовх до глобального посилення конкурентної позиції Nestle Professional на ринку України.

Список використаних джерел

1. Азоев Г.Л. Конкуренция: анализ, стратегия и практика. - М.: Центр экономики и маркетинга, 1996. - 208 с.
2. Афанасьев М. В. Економіка підприємства : Economy of enterprise [Текст]: навчально-методичний посібник / М. В. Афанасьев, О. Б. Плоха . — Х.: ІНЖСК, 2011 . — 320 с.
3. Гальчинський А. С. Економічна теорія : підручник / А. С. Гальчинський, П. С. Єщенко, Ю. І. Палкін. - Вища школа, 2007. - 503 с.
4. Денисенко М.П. Економіка підприємства:пошук шляхів розвитку : Посібник . — К. : МАУП, 2012 . —580с.
5. Кошеленко В. Рейтинговые сопоставления конкурентоспособности предприятий: возможности совершенствования / В. Кошеленко // Економіст. – 2010. – № 1. – С. 36-40.
6. Краснов В.Н. Рынок общественное разделение труда и отношения между товаропроизводителями. Экономическая теория: истоки и перспективы/Экономический факультет МГУ. – М: «ТЕИС», 2006.- 263с.
7. Отенко І.П.Управління конкурентними перевагами підприємства. – електронний ресурс - www.nbuv.gov.ua/.../263_SteciW_19_12.pdf
8. Редченко К.І. Стратегічний аналіз у бізнесі : навчальний посібник. Видання 2-ге, доповнене. – Львів : Новий світ-2000, 2003. – 272 с.
9. Хамініч С. Методика інтегральної оцінки рівня конкурентоспроможності промислового підприємства / С. Хамініч // Економіст. – 2006. – № 10 (240). – С. 59-61.
10. Шершньова З. Є. Стратегічне управління: Підручник. — 2-ге вид., перероб. і доп. — К.: КНЕУ, 2004. — 699 с.
11. Електронний ресурс: <https://infogram.com/nestle-kitkat-1gyj7254lgj3p11>

Додатки

Еволюція підходів до визначення поняття «конкуренція»

Підходи	Автори	Визначення поняття
1 етап Поведінковий	А. Сміт, Д. Рікардо, К. Маркс, А. Маршалл, Дж. Б. Кларк, М. Туган- Барановський	Конкуренція – це суперництво між індивідуальними продавцями і покупцями за більш вигідні умови на ринку. Конкуренція – це невидима рука ринку, яка координує діяльність його учасників. Ціль конкуренції – боротьба за отримання найбільшого прибутку. При цьому основним методом конкурентної боротьби є цінова політика. Неокласичний варіант поведінкового тлумачення конкуренції пов'язаний з боротьбою за рідкісні економічні блага і за гроші покупця, на які їх можна купити.
2 етап Структурний	Дж. Робінсон, Е. Чемберлін, А. Курно	Акцент переміщується з боротьби між компаніями на аналіз структури ринку, умов, які на ньому переважають. Вченими обґрунтовано чотири основних типи ринку: досконалу конкуренцію, монополістичну конкуренцію, олігополію і монополію.
3 етап Функціональний	Й. Шумпетер, Дж. М Кларк, Ф. Хаєк	Функціональний підхід є прямим продовженням поведінкової концепції. Конкуренція розглядається як суперництво старого з новим, функціональна роль якої зводиться до порушення рівноваги внаслідок інновацій та витіснення з ринку підприємств, які використовують застарілі технології. З позиції функціонального підходу до вивчення конкуренції вченими визначена її роль в динамічному розвитку економіки, а також виділено значення нецінової конкуренції, що базується на інноваціях та економічному прогресі.
4 етап Стратегічний	М. Портер, Г. Хаммел, К Пархалд, Дж. Мур, Ч. У Кім, Р. Моборн	Це сучасна практична інтерпретація поведінкового підходу. Головною стратегічною метою є отримання та закріплення конкурентних переваг, які забезпечать лідерство на ринку. Однією з головних конкурентних переваг розглядають інновації. Визначальним є не тільки зберігати свої лідируючі позиції, але й прикладати максимальних зусиль для захоплення потенційних ринків. Серед пріоритетних напрямків конкурентної боротьби з'являються взаємовигідне співробітництво, та пошук нових ринків вільних від конкурентної боротьби (голубих океанів). Конкуренція через реалізацію концепції лідерства призводить до появи все більш передових технологій, нових видів бізнесу і досягнення унікальних конкурентних переваг.

Погляди вчених-економістів на категорію «конкуренція»

Автор	Визначення поняття
Азоєв Г. Л.	Суперництво у будь-якій сфері діяльності між окремими юридичними або фізичними особами (конкурентами), зацікавленими у досягненні однієї мети.
Ассель Г.	Конкуренція виробників на ринку, яка включає в себе як внутрігалузеву, так і міжгалузеву форми конкуренції.
Гончарук Т. І.	Економічна категорія, що виражає виробничі відносини між товаровиробниками в процесі обміну продуктами праці.
Кіперман Г. Я.	Процес взаємодії, взаємозв'язку й боротьби виробників і постачальників при реалізації продукції, економічне суперництво між відособленими товаровиробниками або постачальниками товарів (послуг) за найбільш вигідні умови збуту.
Книш М. І.	Боротьба за сектори «з більшою доданою вартістю». Реальний доход країни може рости тільки якщо її праця і капітал притікають у бізнес, що дає більш високу вартість у перерахуванні на зайнятого і країна утримує позиції в такому бізнесі краще, ніж її міжнародні конкуренти.
Маршалл А.	Змагання однієї людини з іншими, особливо при продажу або купівлі чого-небудь.
Педченко Н.	В розвинутому товарному виробництві конкуренція є об'єктивним економічним явищем, яке примушує господарюючі суб'єкти прагнути до збільшення прибутку за рахунок розширення масштабів діяльності, удосконалення форм організації виробничого процесу і зростання продуктивності праці.
Перцовський Н.І.	Процес управління суб'єктом власними конкурентними перевагами для досягнення своїх цілей у боротьбі з конкурентами, за задоволення об'єктивних або суб'єктивних потреб у межах законодавства або в природних умовах.
Спірідонов І.А.	Економічний процес взаємодії, взаємозв'язку й боротьби між виступаючими на ринку підприємствами з метою забезпечення кращих можливостей збуту своєї продукції, задоволення різних потреб покупців й одержання найбільшого прибутку.
Томпсон А.	Невід'ємна властивість ринку та одна з найбільш важливих характеристик зростаючої інтернаціоналізації господарської діяльності.
Фатхутдінов Р.А.	Змагання господарюючих суб'єктів, коли їхні самостійні дії ефективно обмежують можливість кожного з них односторонньо впливати на загальні умови обігу товарів на відповідному товарному ринку.
Юданов Ф. Ю.	Ринкова конкуренція — це боротьба фірм за обмежений обсяг платоспроможного попиту споживачів, яка ведеться ними на доступних сегментах ринку.
Юр'єва Т.В.	Змагання між товаровиробниками за найбільш вигідні сфери вкладання капіталу, ринки збуту, джерела сировини.

Основні підходи до тлумачення поняття «конкурентна позиція»

Автор	Визначення поняття
Кирчата І.М., Поясник Г.В.	Конкурентна позиція - це конкретний сегмент ринку, який займає підприємство в умовах конкурентного середовища в певний момент часу відносно реальних конкурентів.
Резніченко Д.В.	Конкурентна позиція - це позиція підприємства (регіону, галузі, країни), що відображає досягнутий рівень його конкурентоспроможності на конкретному ринку, яка відповідає системі сформованого конкурентного потенціалу і створює можливості для подальшого функціонування на ринку задля формування нових і розвитку існуючих конкурентних переваг.
Романишин С.Б., Гагелюк М.М., Когут У.І.	Конкурентна позиція - це позиція підприємства в галузі в порівнянні з конкурентами.

Рис. Г. 1.1. Взаємозв'язок основних характеристик конкурентоспроможності, конкурентних переваг і конкурентного статусу підприємства

Принципи оцінки рівня конкурентоспроможності підприємства

Принцип	Зміст
Комплексність	Результати дослідження конкурентоспроможності підприємства мають сполучати й оцінку ефективності процесу його адаптації до змінних умов функціонування, і ступінь реалізації стратегічного потенціалу, і конкурентні позиції підприємства відносно одного або кількох конкурентів, що розглядаються як база порівняння.
Системність	Основою для оцінювання рівня конкурентоспроможності та розроблення відповідних рекомендацій можуть виступати лише результати системного аналізу впливу чинників зовнішнього та внутрішнього середовища підприємства з урахуванням міжчинникових взаємозв'язків та зумовленого ними синергійного ефекту.
Об'єктивність	Результати дослідження та оцінювання конкурентоспроможності підприємства мають базуватися на повній та достовірній інформації про зовнішні та внутрішні умови його функціонування і відображати реальні конкурентні позиції суб'єкта господарювання.
Динамічність	Основним завданням дослідження конкурентоспроможності є не статична оцінка фактичних конкурентних позицій підприємства на конкретний момент часу, а прогнозування їх змін та розробка на цій основі ефективних управлінських рішень.
Безперервність	Процес дослідження та оцінювання конкурентоспроможності та змін її рівня має носити безперервний характер (через створення системи моніторингу ринку, чинників конкурентоспроможності, конкурентних позицій підприємства), оскільки дискретні оцінки не завжди дають можливість своєчасно зафіксувати стрибкоподібні зміни чинників конкурентоспроможності, оцінити можливі тенденції динаміки конкурентних позицій підприємства та своєчасно прийняти та реалізувати відповідні управлінські рішення.
Оптимальність	Відповідно з цим принципом об'єктом дослідження є не лише сам рівень конкурентоспроможності, а й ступінь ефективності його досягнення, тому конче необхідна комплексна оцінка шляхів досягнення певних конкурентних позицій з урахуванням як прямих витрат, пов'язаних з реалізацією заходів з регулювання конкретного чинника, так і потенційних витрат на розвиток та підтримку конкурентної переваги в майбутньому.

Додаток Е

Рис. Е.1.1 Система методів оцінки конкурентоспроможності підприємства

Додаток Ж

Таблиця 1.5

Основні параметри та характеристики окремих методів матричного аналізу

Матриця	Основні характеристики	Формат матриці	Показники, за якими визначається позиція бізнес-одиниці	
			вісь X	вісь Y
Boston Consulting Group (BCG)	Аналіз темпів зростання (приросту) та частки ринку	2x2	Відносна частка ринку	Темп приросту ринку
Розширена концепція BCG		2x3		
General Electric-McKinsey	Аналіз привабливості ринку та конкурентоспроможності	3x3	Конкурентоспроможність бізнес-одиниці	Привабливість ринку (галузі)
Дібба-Сімкіна	Аналіз обсягів реалізації та фінансового вкладу в покриття витрат	2x2	Виручка від реалізації	Маржинальний прибуток
Артура Д. Літла (ADL/LC)	Аналіз життєвого циклу галузі та відносного стану на ринку	5x4	Конкурентна позиція бізнес-одиниці	Стадія життєвого циклу галузі
Shell/DPM	Аналіз привабливості капіталоемної галузі залежно від конкурентоспроможності	3x3	Сила позиції бізнесу	Привабливість галузі
Hofer/Schendel	Аналіз еволюції ринку та конкурентної позиції	4x4	Конкурентна позиція бізнес-одиниці	Стадія життєвого циклу галузі
«Товар - ринок» (матриця І. Ансоффа)	Аналіз стратегії відносно ринків та товару	2x2	Ринок	Товар
Томпсона-Стріклєнда	Аналіз темпів росту ринку та конкурентної позиції	2x2	Конкурентна позиція бізнес-одиниці	Темпи росту ринку
Hussey	Аналіз конкурентної позиції бізнес-одиниці в динаміці	-	Середній темп росту обсягів реалізації	Середній темп росту глобального попиту
Матриця вектору економічного розвитку підприємства	Аналіз темпів зростання ринку та показників стійкості	3x3	Стійкість	Індекс зростання ринку

Переваги та недоліки основних методів матричного аналізу

Матриця	Мета методу	Переваги	Недоліки
Boston Consulting Group (BCG); Розширена концепція BCG	Вироблення стратегій підтримання чи відновлення балансу продуктового портфеля	простота, доступність, наочність; можливість збалансувати портфель бізнеса у плані фінансування, поділати види діяльності; дає можливість визначити стратегії подальшого розвитку бізнес-одиниць	- незначна кількість факторів, що аналізуються, значення яких переоцінене; - ігнорування багатьох параметрів, що впливають на прибутковість бізнесу; - увага акцентується лише на фінансових потоках, розподілі інвестицій між СТТ відповідно до їх позиції на матриці; - можливі труднощі, пов'язані з оцінкою і визначенням масштабів ринку, ринкової частки підприємства і темпів зростання ринку; - не враховується взаємоз'янок окремих бізнес-одиниць (свергетичний ефект)
General Electric-McKinsey	Визначення пріоритету для інвестування	більш широкі можливості стратегічного вибору порівняно гнучкість; широта застосування з матрицею BCG;	- складність вибору грацій і масштабів ринку, велика кількість критеріїв; - суб'єктивність оцінок; - статичний характер моделі; - занадто загальний характер рекомендацій, тому вони потребують подальшого уточнення
Дібба-Сімкіан	Визначення пріоритетних асортиментних позицій, оцінка структури асортименту та визначення шляхів її оптимізації	встановлення фінансового вкладу бізнес-одиниць в покриття витрат; дає можливість сформувати оптимальний бізнес-портфель	- врахування лише двох чинників; - існує певна складність у визначенні точної величини змінних та постійних витрат окремих бізнес-одиниць; - рекомендовані стратегії потребують подальшого уточнення
Артура Д. Лигла (ADL/LC)	Визначення напрямів диверсифікації діяльності	широкий діапазон вибору стратегій (24 уточнені стратегії ADL); матриця корисна для високотехнологічних галузей, життєвий цикл товару яких дуже короткий	- матриця занадто схематична, тому потребує творчих рішень; - не дає рекомендацій щодо можливих стратегій для галузей, життєвий цикл яких потрібно змінити
Shell/DPM	Визначення напрямів перерозподілу грошових потоків	поєднує якісні і кількісні показники в єдину параметричну систему; порівняно з моделлю GE/Mc-Kinsey більше уваги акцентовано на кількісних параметрах бізнесу; велика кількість змінних дозволяє здійснити глибокий і системний аналіз чинників	- складність вибору із значної кількості змінних найбільш значимих; - відсутність критерію, за яким можна визначити необхідну для аналізу кількість змінних; - ускладненість приєднання питомої ваги змінним при конструюванні шкал матриці; - складно порівнювати бізнес-одиниці, які належать до різних галузей, оскільки зміни занадто прив'язані до галузі; - використання обмежене капіталосмісними галузями промисловості (хімія, металургія тощо)
Hofer/ Schendel	Визначення типу бізнес-портфеля та його збалансованості	дає можливість визначити ідеальний бізнес-портфель	- пристосована в основному для корпоративного бізнес-портфеля або взаємозалежних видів бізнесу
«Товар-ринок» (матриця Алсоффа)	Вибір стратегії бізнес-одиниці в умовах зростаючого ринку	простота, наочність	- врахування лише двох чинників; - одностороння орієнтація на зростання
Томпсона-Стрікленда	Вибір стратегії залежно від динаміки росту ринку та кон'юнктури позиції бізнес-одиниці	гнучкість; комплексний розгляд бізнес-одиниць	- врахування лише двох чинників; - суб'єктивність оцінок; - відсутність критерію, за яким можна визначити необхідну для аналізу кількість змінних
Hassey	Визначення еволюції конкурентної позиції бізнес-одиниці на ринку	можливість використання в динамічному режимі	- врахування лише двох чинників; - відсутність рекомендацій щодо конкретної стратегії; - одностороння орієнтація на зростання

Додаток К

Рис. К.2.1. Споживачі кави в Україні в 2017 році

Додаток Л

Рис. Л.2.2. Цільова аудиторія споживання кави в Україні у 2017 році

Додаток М

Рис. М.2.3 Споживання кави серед цільової аудиторії в Україні в 2017 році

Додаток Н

Рис. Н.2.4. Рейтинг товарів аграрного імпорту у січні-травні 2017 року

Додаток О

Рис. О.2.5. Динаміка обсягів імпорту в Україну кави та її митна вартість

Додаток П

Рис. П.2.6. Взаємозв'язок між обсягом імпорту кави та зміною реальних доходів населення

Оцінка ринкової привабливості компанії Nestle Professional

№	Фактори оцінки	Оцінка	Вагомість	Зважена оцінка
Фактори ринкової привабливості				
1	Величина ринку	9	0,15	1,35
2	Розвиток ринку	8	0,15	1,2
3	Конкурентна структура	8	0,03	0,24
4	Прибутковість	9	0,1	0,9
5	Чутливість ринку до цін	10	0,2	0,2
6	Платоспроможність споживачів	7	0,1	0,7
7	Бар'єри входу на ринок	10	0,15	1,5
8	Технічні фактори	6	0,02	1,12
9	Соціальні фактори	6	0,03	0,18
10	Юридичні фактори	3	0,03	0,09
11	Людські фактори	4	0,04	0,16
	Результат	-	1	8,44
Фактори конкурентоспроможності підприємства				
1	Розмір підприємства	8	0,04	0,32
2	Темпи росту	10	0,06	0,6
3	Доля ринку	8	0,03	0,24
4	Прибутковість	9	0,08	0,72
5	Технологічний рівень	10	0,05	0,5
6	Асортимент	8	0,09	0,72
7	Ціни	5	0,1	0,5
8	Рівень та якість продукції	10	0,12	1,2
9	Імідж	10	0,1	1
10	Людські ресурси	10	0,08	0,8
11	Комунікація на ринку	10	0,12	1,2
12	Фінансова діяльність	10	0,08	0,8
13	Джерела сировини	10	0,05	0,5
	Результат	-	1	9,1

Додаток С

Таблиця 2.2

Оцінка ринкової привабливості компанії Jacobs

№	Фактори оцінки	Оцінка	Вагомість	Зважена оцінка
Фактори ринкової привабливості				
1	Величина ринку	7	0,15	1,05
2	Розвиток ринку	5	0,1	0,5
3	Конкурентна структура	7	0,1	0,7
4	Прибутковість	7	0,14	0,98
5	Чутливість ринку до цін	5	0,05	0,25
6	Платоспроможність споживачів	7	0,12	0,84
7	Бар'єри входу на ринок	10	0,03	0,3
8	Технічні фактори	7	0,12	0,84
9	Соціальні фактори	4	0,07	0,28
10	Юридичні фактори	4	0,08	0,32
1	Людські фактори	7	0,04	0,28
	Результат	-	1	6,34
Фактори конкурентоспроможності підприємства				
1	Розмір підприємства	5	0,04	0,2
2	Темпи росту	5	0,06	0,3
3	Доля ринку	7	0,03	0,21
4	Прибутковість	7	0,08	0,56
5	Технологічний рівень	7	0,05	0,35
6	Асортимент	7	0,09	0,63
7	Ціни	8	0,1	0,8
8	Рівень та якість продукції	6	0,12	0,72
9	Імідж	7	0,1	0,7
10	Людські ресурси	7	0,08	0,56
11	Комунікація на ринку	7	0,12	0,84
12	Фінансова діяльність	7	0,08	0,56
13	Джерела сировини	7	0,05	0,35
	Результат	-	1	6,78

Оцінка ринкової привабливості компанії Lavazza

№	Фактори оцінки	Оцінка	Вагомість	Зважена оцінка
Фактори ринкової привабливості				
1	Величина ринку	7	0,15	1,05
2	Розвиток ринку	7	0,1	0,7
3	Конкурентна структура	7	0,1	0,7
4	Прибутковість	7	0,14	0,98
5	Чутливість ринку до цін	5	0,05	0,25
6	Платоспроможність споживачів	7	0,12	0,84
7	Бар'єри входу на ринок	10	0,03	0,3
8	Технічні фактори	7	0,12	0,84
9	Соціальні фактори	7	0,07	0,49
10	Юридичні фактори	10	0,08	0,8
11	Людські фактори	7	0,04	0,28
	Результат	-	1	7,23
Фактори конкурентоспроможності підприємства				
1	Розмір підприємства	10	0,04	0,4
2	Темпи росту	8	0,06	0,48
3	Доля ринку	10	0,15	1,5
4	Прибутковість	8	0,15	1,2
5	Технологічний рівень	10	0,02	0,2
6	Асортимент	8	0,09	0,72
7	Ціни	8	0,1	0,8
8	Рівень та якість продукції	9	0,04	0,36
9	Імідж	10	0,1	1
10	Людські ресурси	8	0,03	0,24
11	Комунікація на ринку	10	0,1	1
12	Фінансова діяльність	8	0,07	0,56
13	Джерела сировини	9	0,05	0,45
	Результат	-	1	8,91

Оцінка ринкової привабливості компанії Strauss

№	Фактори оцінки	Оцінка	Вагомість	Зважена оцінка
Фактори ринкової привабливості				
1	Величина ринку	7	0,15	1,05
2	Розвиток ринку	7	0,1	0,7
3	Конкурентна структура	7	0,1	0,7
4	Прибутковість	7	0,14	0,98
5	Чутливість ринку до цін	5	0,05	0,25
6	Платоспроможність споживачів	8	0,12	0,96
7	Бар'єри входу на ринок	10	0,03	0,3
8	Технічні фактори	7	0,12	0,84
9	Соціальні фактори	7	0,07	0,49
10	Юридичні фактори	5	0,08	0,4
11	Людські фактори	7	0,04	0,28
	Результат	-	1	6,95
Фактори конкурентоспроможності підприємства				
1	Розмір підприємства	5	0,04	0,2
2	Темпи росту	6	0,06	0,3
3	Доля ринку	7	0,03	0,3
4	Прибутковість	6	0,08	0,56
5	Технологічний рівень	6	0,05	0,5
6	Асортимент	6	0,09	0,9
7	Ціни	10	0,1	0,7
8	Рівень та якість продукції	7	0,12	0,6
9	Імідж	7	0,1	0,5
10	Людські ресурси	7	0,08	0,56
11	Комунікація на ринку	5	0,12	0,6
12	Фінансова діяльність	7	0,08	0,56
13	Джерела сировини	5	0,05	0,25
	Результат	-	1	6,53

Матриця конкурентного профілю

Фактори конкурентоспроможності	Ваговий	Nestle Professional		Головні конкуренти					
		Professional		Jacobs		Lavazza		Strauss	
		рейтинг	оцінка	рейтинг	оцінка	рейтинг	оцінка	рейтинг	оцінка
Ціна	0,2	3	0,6	4	0,8	5	1	5	1
Частка ринку	0,1	4	0,4	3	0,3	5	0,5	2	0,2
Якість продукції	0,2	5	1	4	0,8	4	0,8	3	0,6
Асортимент продукції	0,1	5	0,5	3	0,3	3	0,3	3	0,3
Реклама	0,1	3	0,3	5	0,5	5	0,5	3	0,3
Імідж компанії	0,2	5	1	3	0,6	4	0,8	3	0,6
Соціальна відповідальність	0,1	5	0,5	3	0,3	3	0,3	3	0,3
Загальна оцінка	1	4,3		3,6		4,2		3,3	

*Примітка. Рейтинг: 1 - погано, 2- задовільно, 3 - добре, 4 - дуже добре, 5 – найкраще

Додаток X

Рис. X.2.3. Фактори конкурентоспроможності лідерів ринку

Додаток Ц

		Ринкова частка			
		Лідери ринку	Фірми з сильною конкурентною позицією	Фірми зі слабкою конкурентною позицією	Аутсайдери
Темпи приросту ринкової частки	Підприємства з конкурентною позицією, що швидко покращується				
	Підприємства з конкурентною позицією, що покращується	NP, Lavazza			
	Підприємства з конкурентною позицією, що погіршується		Jacobs	Strauss	
	Підприємства з конкурентною позицією, що швидко погіршується				

Рис. Ц.2.11. Конкурентна карта ринку лідерів ринку кавових рішень

Матриця SWOT-аналізу Nestle Professional

<p>Внутрішні чинники</p> <p>Зовнішні чинники</p>	<p>Сильні сторони:</p> <ul style="list-style-type: none"> • сильні ринкові позиції; • постійне вивчення та аналіз стану ринку, своєї позиції, позиції конкурентів, потреб споживачів; диференціація виробів; • підтримка та розвиток іміджу; • стабільна клієнтська база; • можливість зменшення цін на продукти за рахунок збільшення закупок; • висока рентабельність прибутковості; достатні фінансові ресурси; можливість зниження витрат; • чітко сформовані стратегії; • високий рівень управління, ефективні засоби контролю творчий підхід у менеджменті; • здатність реалізовувати навички персоналу; • високий рівень кваліфікації та підготовки персоналу; досвід діяльності. 	<p>Слабкі сторони:</p> <ul style="list-style-type: none"> • постійні атаки з боку конкурентів; • фінансова нестабільність; • розміри виробництва надто великі, може виникнути „хвороба великої компанії”, не розроблена ресурсозберігаюча стратегія; • інколи проявляється неефективна система стимулювання праці; • неефективна політика управління запасами; • залежність від імпорту; • довгострокові зобов'язання; • веб-сайт націлений тільки на обслуговування офісів; • низька впізнаваність Nestle Professional; • асоціація з розчинною кавою.
<p>Можливості:</p>	<p>SO – стратегії</p>	<p>WO – стратегії</p>
<ul style="list-style-type: none"> • зростання доходів населення; • обслуговування нових додаткових груп споживачів; • розширення асортименту для задоволення потреб споживачів; • залучення медіа-агентств для просування іміджу; • новий сайт зі всією продукцією та кавовими апаратами. 	<p>Завдяки високій прибутковості та рентабельності та достатності фінансових ресурсів, можливо вкласти гроші в розкрутку бренду. Зростання доходів населення дасть можливість розширити стабільну базу клієнтів та збільшення продажів за рахунок зменшення ціни. Розширення асортименту укріпить стосунки з теперішніми клієнтами.</p>	<p>Через зростання доходів населення можна вирішити проблеми компанії, пов'язані з фінансовою нестабільністю. На основі можливості можна мінімізувати атаки з боку конкурентів та розробити ресурсозберігаючу стратегію. Також використовуючи зростання доходів населення може вдосконалити систему стимулювання праці. Новий сайт дасть можливість генерування прибутку за рахунок збільшення продажів та PR в інтернеті. Медіа-реклама допоможе розділити «в очах споживача»</p>
<p>Загрози:</p>	<p>ST – стратегії</p>	<p>WT – стратегії</p>
<ul style="list-style-type: none"> • інфляція; • зниження рівня доходів населення; • зростання тиску конкурентів; • збільшення митних зборів; • зміни в потребах і смаках споживачів; • уповільнений темп зростання ринку; • несприятлива зміна курсів іноземних валют; • поширення здорового способу життя (зменшення вживання кофеїну). 	<p>Темпи ринку сповільнюються, тому можна закріпитися на ринку у своїх сегментах. Маючи високу прибутковості рентабельність фірма може знешкодити загрозу інфляції та зниження рівня доходів населення. А завдяки диференціації виробів, підтримці та розвитку іміджу, сильним ринковим позиціям може протистояти змінам в потребах смаках споживачів, зростанню тиску конкурентів. За рахунок збільшення прибутковості є можливість вкласти гроші в дослідження та тестування, які підтверджують корисність та якість продуктів.</p>	<p>Через підвищення тиску з боку держави (підвищення митних тарифів) компанія не може правильно розрахувати своєчасність поставок імпортованих сировини та матеріалів, і через велику кількість конкурентів компанії необхідно постійно витратити кошти заради збереження свого місця на ринку. Компанія має спрямувати свою діяльність на мінімізацію неефективної системи стимулювання праці, протистояти атакам з боку ключових конкурентів, слідкувати за доцільністю розмірів виробництва та розробити ефективну ресурсозберігаючу стратегію. Також Nestle Professional має звести до мінімуму вплив інфляції, зменшення доходів населення, зміни смаків та потреб споживачів, уповільнення темпів зростання ринку.</p>

Дані для побудови матриці БКГ (1)

Вид продукції	Обсяг реалізації продукції Nestle Professional, тис. грн.	Місткість ринку, тис. грн.	Темпи зростання ринку, %
Зернова кава	3 257	14 162	15
Розчинна кава	1 303	5 665	5
Кавові мікси	706	3 068	10
Сухе молоко	475	950	3
Какао	543	1 086	6

Таблиця 3.3

Дані для побудови матриці БКГ (2)

Вид продукції	Ринкова частка Nestle Professional, %	Ринкова частка найсильнішого у галузі конкурента, %	Відносна ринкова частка Nestle Professional, %
Зернова кава	27	40	67,5
Розчинна кава	15	10	150
Кавові мікси	20	20	100
Сухе молоко	10	15	66,67
Какао	15	10	150

Дані для побудови матриці McKinsey Nestle Professional (1)

Конкурентна позиція	Зернова кава	Розчинна кава	Кавові мікси	Сухе молоко	Какао	Коефіцієнт вагомості
Доля ринку	5	4	4	3	4	0,2
Диверсифікація	5	5	5	5	5	0,1
Ноу-хау в технології	5	5	5	5	5	0,15
Якість продукції	5	5	5	5	4	0,2
Відмінні якості	4	4	5	4	5	0,15
Відомість марки	3	3	3	3	3	0,05
Методи продажу	4	3	3	3	3	0,05
Об'єм продажів	5	4	3	3	3	0,1
Середнє значення	4,7	4,35	4,4	4,05	4,2	1

Дані для побудови матриці McKinsey Nestle Professional (2)

Привабливість галузі	Зернова кава	Розчинна кава	Кавові мікси	Сухе молоко	Какао	Коефіцієнт вагомості
Тенденції росту ринку	5	3	5	2	4	0,2
Відкритість ринку	3	3	4	3	4	0,1
Вплив на зовнішнє середовище	2	2	2	2	2	0,1
Соціальна роль	2	2	2	2	2	0,05
Гострота конкуренції	5	4	3	3	3	0,2
Стабільність технологій	4	4	4	3	4	0,15
Можливість нецінової конкуренції	5	5	5	3	4	0,2
Середнє значення	4,2	3,6	3,9	2,65	3,5	1

Поточна організаційна структура Nestle Professional

Рівень ієрархії	Посада	Кількість
	Керівництво	1
1	Головний виконавчий директор	1
	Відділ продажів	35
2	Національний менеджер по продажах	1
3	Менеджер по продажах категорії Beverages	10
4	Спеціаліст по пошуку клієнтів	9
4	Спеціаліст по роботі з клієнтами	9
3	Менеджер по продажах категорії Food	1
3	Менеджер по продажах категорії Food	1
3	Національний менеджер по продажах ключовим клієнтам	1
4	Менеджер по продажах ключовим клієнтам	2
5	Асистент національного менеджера по продажах ключовим клієнтам	1
	Відділ маркетингу	6
2	Головний спеціаліст по розвитку бізнесу категорії Beverages	1
3	Спеціаліст по розвитку бізнесу категорії Beverages	2
2	Головний спеціаліст по розвитку бізнесу категорії Food	1
3	Спеціаліст по розвитку бізнесу категорії Food	2
	Відділ підтримки продажів	3
2	Головний спеціаліст відділу підтримки продажів	1
3	Спеціаліст відділу підтримки продажів	2
	Відділ технічної підтримки	13
2	Головний спеціаліст відділу технічної підтримки	1
3	Спеціаліст відділу технічної підтримки	12
	Відділ закупівель	1
2	Головний спеціаліст відділу закупівель	1
	Адміністрація	1
2	Асистент відділу	1
	Відділ аналітики	3
2	Головний аналітик	1
3	Молодший аналітик	2

Рекомендована організаційна структура Nestle Professional

Рівень ієрархії	Посада	Кількість
	Керівництво	1
1	Головний виконавчий директор	1
	Відділ продажів	78
2	Національний менеджер по продажах	1
3	Асистент національного менеджера по продажах	1
3	Менеджер по продажах у регіонах	3
4	Менеджер по продажах категорії Beverages	22
5	Спеціаліст по пошуку клієнтів	22
5	Спеціаліст по роботі з клієнтами	22
4	Менеджер по продажах категорії Food	1
4	Менеджер по продажах категорії Food	1
3	Національний менеджер по продажах ключовим клієнтам	1
4	Менеджер по продажах ключовим клієнтам	2
5	Асистент національного менеджера по продажах ключовим клієнтам	1
3	Спеціаліст call-center	1
	Відділ маркетингу	7
2	Головний спеціаліст по розвитку бізнесу категорії Beverages	1
3	Спеціаліст по розвитку бізнесу категорії Beverages	3
2	Головний спеціаліст по розвитку бізнесу категорії Food	1
3	Спеціаліст по розвитку бізнесу категорії Food	2
	Відділ підтримки продажів	3
2	Головний спеціаліст відділу підтримки продажів	1
3	Спеціаліст відділу підтримки продажів	2
	Відділ технічної підтримки	23
2	Головний спеціаліст відділу технічної підтримки	1
3	Спеціаліст відділу технічної підтримки	22
	Відділ закупівель	2
2	Головний спеціаліст відділу закупівель	1
3	Спеціаліст відділу закупівель	1
	Адміністрація	1
2	Асистент відділу	1
	Відділ аналітики	3
2	Головний аналітик	1
3	Молодший аналітик	2
	Відділ HR	1
2	Спеціаліст по підбору персоналу	1

План по замовленні обладнання на 2018 рік та розрахунок бонусів за установки

Кавовий апарат	Об'єм реалізації зернової кави в місяць, кг	Бонус за одну установку, грн.	Ціль по кількості установок (рік), штук	Бонус за виконання цілей, грн.	Загальна кількість кавових апаратів для установки одним менеджером, штук	Бонус за установку усіх запланованих апаратів, грн.	Загальна кількість кавових апаратів для установки всіма менеджерами, штук
1	3	100	30	3 000	39	3 900	507
2	4	200	30	6 000	39	7 800	507
3	5	200	15	3 000	20	3 900	254
4	6	300	10	3 000	13	3 900	169
5	7	400	10	4 000	13	5 200	169
6	8	500	8	4 000	10	5 200	135
7	9	800	8	6 400	10	8 320	135
8	10	800	8	6 400	10	8 320	135
9	11	800	8	6 400	10	8 320	135
10	12	800	8	6 400	10	8 320	135
Разом			135	48 600	176	63 180	2 282
Середній місячний бонус з урахуванням цілей						4050	
Загальний середній місячний бонус						5265	

Прибуток від оренди кавових апаратів у 2018 році

Кавовий апарат	Загальна кількість кавових апаратів, штук	Вартість оренди одного кавового апарату, грн.	Бонус менеджера по продажах за одну установку, грн.	Прибуток від оренди, грн.	Сума бонусів за усі установки, грн.	Прибуток, грн.
1	507	100	100	50700	10000	40 700
2	507	100	200	50700	20000	30 700
3	254	100	200	25350	20000	5 350
4	169	150	300	25350	45000	-19 650
5	169	150	400	25350	60000	-34 650
6	135	200	500	27040	100000	-72 960
7	135	250	800	33800	200000	-166 200
8	135	250	800	33800	200000	-166 200
9	135	350	800	47320	280000	-232 680
10	135	350	800	47320	280000	-232 680
Разом	2 282	-	-	366 730	1 215 000	-848 270

План замовлення зернової кави у 2018 році

Кавовий апарат	Об'єм реалізації зернової кави в місяць, кг	Загальна кількість кавових апаратів для установки всіма менеджерами, штук	Об'єм реалізації кави в місяць одним менеджером, кг	Об'єм реалізації кави в рік одним менеджером, кг	Об'єм реалізації кави в рік всіма менеджерами, кг	Об'єм замовлення кави для кавових апаратів, кг
1	3	507	117	1 404	18 252	20 077
2	4	507	156	1 872	24 336	26 770
3	5	254	97,5	1 170	15 210	16 731
4	6	169	78	936	12 168	13 385
5	7	169	91	1 092	14 196	15 616
6	8	135	83,2	998	12 979	14 277
7	9	135	93,6	1 123	14 602	16 062
8	10	135	104	1 248	16 224	17 846
9	11	135	114,4	1 373	17 846	19 631
10	12	135	124,8	1 498	19 469	21 416
Разом		2 282	1060	12 714	165 282	181 810

Розрахунок інвестицій для замовлення кавового обладнання у 2018 році

Кавовий апарат	Загальна кількість кавових апаратів для установки всіма менеджерами, штук	Інвестиції в один кавовий апарат (рік), грн.	Інвестиції в усі кавові апарати (рік), грн.
1	507	2000	1 014 000
2	507	2000	1 014 000
3	254	2200	557 700
4	169	2400	405 600
5	169	2600	439 400
6	135	2800	378 560
7	135	3000	405 600
8	135	4000	540 800
9	135	5000	676 000
10	135	6000	811 200
Разом	2 282	-	6 242 860

Додаток Ж1

Таблиця 4.7

Бальний метод визначення постачальника зернової кави

Вхідні дані	№1		№2		№3		Значущість критеріїв
	Бал	Значення	Бал	Значення	Бал	Значення	
1. Якість	10	2	10	2	5	1	0,2
2. Ціна	10	2	9	1,8	10	2	0,2
3. Обсяг	10	1	8	0,8	6	0,6	0,1
4. Регулярність	9	0,45	9	0,45	9	0,45	0,05
5. Можливість довгострокових поставок	10	0,5	9	0,45	7	0,35	0,05
6. Вимоги поставок	10	2	8	1,6	8	1,6	0,2
7. Наявність різних блендів	10	2	9	1,8	10	2	0,2
Разом	69	9,95	62	8,9	55	8	1

Додаток З1

Економія від заміни постачальника зернової кави

Кава	Бленд	Ціна продажу, грн.	Ціна продажу аналога, грн.	Різниця, грн.	Різниця, %
Buondi Gold	60% арабіки; 40% робусти	400	240	160	66,67
Buondi Prestige	80% арабіки; 20% робусти	500	260	240	92,31
Buondi Perfetto	100% арабіки	600	280	320	114,29

Додаток К1

Прибуток від продажу 1 пачки кави

Кава	Бленд	Закупівельна ціна, грн.	Ціна продажу аналога, грн.	Прибуток, грн.
Buondi Gold	60% арабіки; 40% робусти	80	240	160
Buondi Prestige	80% арабіки; 20% робусти	90	260	170
Buondi Perfetto	100% арабіки	100	280	180

Розрахунок пачок продуктів для переупакування

Кавовий апарат	Загальна кількість кавових апаратів, штук	Об'єм реалізації сухого молока в місяць, кг	Об'єм реалізації карамельчино, кг	Об'єм реалізації капучино-ваніла в місяць, кг	Об'єм реалізації какао в місяць, кг	Кількість пачок, штук
1	507	-	-	-	-	-
2	507	-	-	-	-	-
3	254	-	-	-	-	-
4	169	1	1	1	2	845
5	169	1	1	1	2	845
6	135	1	1	1	2	676
7	135	1	1	1	3	811
8	135	1	1	1	3	811
9	135	2	2	2	4	1 352
10	135	2	2	2	4	1 352
Разом	2 282	9	9	9	20	6 692

Розрахунок вартості маркетингової підтримки

Маркетинговий матеріал	Кількість, штук	Вартість дизайну, грн.	Вартість виготовлення однієї штуки, грн.	Сумарна вартість, грн.
Настінний годинник	1 508	300	70	105 860
Диспенсер для стаканчиків	1 508	300	40	60 620
Настінний календар	1 508	400	50	75 800
Прищепка для пачки кави	1 508	100	30	45 340
Блокнот	3 016	500	150	452 900
Ручка	3 016	100	100	301 700
Візитниця	3 016	200	100	301 800
Пакет	3 016	100	20	60 420
Разом	12 064	2 000	-	1 404 440

Додаток Н1

Таблиця 4.12

Розрахунок прибутку від продажу аксесуарів до кави

Аксесуари	Кількість, штук	Вартість дизайну, грн.	Собівартість одиниці, грн.	Ціна продажу, грн.	Прибуток, грн.
Стаканчики (180 мл)	4 432 651	100	0,10	0,40	1 329 695
Стаканчики (250 мл)	5 910 201	-	0,11	0,60	2 895 998
Стаканчики (350 мл)	5 910 201	-	0,13	0,80	3 959 835
Кришечки (малі)	4 432 651	-	0,04	0,20	709 224
Кришечки (великі)	11 820 402	-	0,05	0,25	2 364 080
Мішалочки	14 775 502	-	0,01	0,05	591 020
Цукор у стіках	44 326 506	100	0,10	0,25	6 648 876
Разом	91 608 112	200	-	-	18 498 729

Додаток П1

Таблиця 4.12

Результати проекту розвитку офісного каналу

Інвестиції	6 242 860
Дохід	51 367 079
Продаж зернової кави	30 907 700
Продаж аксесуарів	18 498 729
Оренда кавових апаратів	187 590
Перепродаж мокрого молока	1 773 060
Продаж інгредієнтів до кави	200 772
Витрати	6 421 524
Бонуси менеджерам по продажах за установки	848 270
Послуга креативного агентства з розробки логотипу	100 000
Послуга креативного агентства з розробки дизайну упаковок	10 000
Виробництво упаковок	377 004
Логістика	3 000 000
Послуги заводу по упакуванні продукції	181 810
Маркетингова підтримка	1 404 440
Оренда складу	500 000
Прибуток	38 702 695

Прогноз споживання чашок кави на 2018 рік у м. Київ

Показник	Січень	Лютий (р1)	Березень (р2)	Квітень (р3)	Травень (р4)	Червень (р5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	40	45	35	40	45	35	35	35	70	80	85	90	635
Середня кількість випитих кавових напоїв у вихідний день за годину	80	70	80	80	75	40	35	40	100	110	110	120	940
Кількість випитих кавових напоїв за будній день	520	585	455	520	585	455	455	455	910	1 040	1 105	1 170	8 255
Кількість випитих кавових напоїв за вихідний день	1 120	980	1 120	1 120	1 050	560	490	560	1 400	1 540	1 540	1 680	13 160
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	22 120	24 280	28 070	27 000	26 970	15 750	14 875	16 415	37 100	43 240	42 720	45 450	343 990

Прогноз споживання чашок кави на 2018 рік у м. Львів

Показник	Січень	Лютий (p1)	Березень (p2)	Квітень (p3)	Травень (p4)	Червень (p5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	30	30	30	35	40	15	20	25	85	90	100	110	610
Середня кількість випитих кавових напоїв у вихідний день за годину	45	30	70	80	90	30	30	30	80	95	100	120	800
Кількість випитих кавових напоїв за будній день	390	390	390	455	520	195	260	325	1 105	1 170	1 300	1 430	7 930
Кількість випитих кавових напоїв за вихідний день	630	420	980	1 120	1 260	420	420	420	1 120	1 330	1 400	1 680	11 200
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	14 490	11 520	24 480	26 285	30 180	10 350	11 580	12 165	33 450	39 790	41 200	48 830	304 320

Прогноз споживання чашок кави на 2018 рік у м. Харків

Показник	Січень	Лютий (p1)	Березень (p2)	Квітень (p3)	Травень (p4)	Червень (p5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	12	20	25	30	34	20	15	20	70	75	80	85	486
Середня кількість випитих кавових напоїв у вихідний день за годину	20	22	26	35	40	30	25	30	80	90	95	100	593
Кількість випитих кавових напоїв за будній день	156	260	325	390	442	260	195	260	910	975	1 040	1 105	6 318
Кількість випитих кавових напоїв за вихідний день	280	308	364	490	560	420	350	420	1 120	1 260	1 330	1 400	8 302
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	6 076	8 240	10 894	13 600	15 944	11 000	9 455	11 580	31 500	36 495	37 580	39 565	231 929

Прогноз споживання чашок кави на 2018 рік у м. Одеса

Показник	Січень	Лютий (p1)	Березень (p2)	Квітень (p3)	Травень (p4)	Червень (p5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	10	10	20	30	40	80	85	80	55	25	25	30	490
Середня кількість випитих кавових напоїв у вихідний день за годину	15	15	35	45	50	95	100	95	80	50	60	100	740
Кількість випитих кавових напоїв за будній день	130	130	260	390	520	1 040	1 105	1 040	715	325	325	390	6 370
Кількість випитих кавових напоїв за вихідний день	210	210	490	630	700	1 330	1 400	1 330	1 120	700	840	1 400	10 360
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	4 830	5 240	12 890	16 260	19 540	37 000	40 745	38 620	29 550	18 325	21 080	30 270	274 350

Прогноз споживання чашок кави на 2018 рік у м. Дніпро

Показник	Січень	Лютий (р1)	Березень (р2)	Квітень (р3)	Травень (р4)	Червень (р5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	10	9	20	25	30	30	30	30	45	45	50	60	384
Середня кількість випитих кавових напоїв у вихідний день за годину	13	15	15	20	30	25	20	25	55	55	60	90	423
Кількість випитих кавових напоїв за будній день	130	117	260	325	390	390	390	390	585	585	650	780	4 992
Кількість випитих кавових напоїв за вихідний день	182	210	210	280	420	350	280	350	770	770	840	1 260	5 922
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	4 550	5 136	7 010	8 895	12 660	10 900	9 670	11 210	21 250	22 205	23 680	32 820	169 986

Прогноз споживання чашок какао на 2018 рік у м. Київ

Показник	Січень	Лютий (р1)	Березень (р2)	Квітень (р3)	Травень (р4)	Червень (р5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	6	7	7	6	5	5	5	5	8	8	9	10	81
Середня кількість випитих кавових напоїв у вихідний день за годину	10	15	10	10	9	7	7	7	9	9	10	12	115
Кількість випитих кавових напоїв за будній день	78	91	91	78	65	65	65	65	104	104	117	130	1 053
Кількість випитих кавових напоїв за вихідний день	140	210	140	140	126	98	98	98	126	126	140	168	1 610
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	3 038	4 928	3 850	3 518	3 174	2 610	2 741	2 741	3 560	3 708	4 016	4 714	42 598

Прогноз споживання чашок какао на 2018 рік у м. Львів

Показник	Січень	Лютий (p1)	Березень (p2)	Квітень (p3)	Травень (p4)	Червень (p5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	6	6	5	5	5	2	2	2	4	5	7	9	58
Середня кількість випитих кавових напоїв у вихідний день за годину	8	8	10	8	6	4	4	4	5	7	9	11	84
Кількість випитих кавових напоїв за будній день	78	78	65	65	65	26	26	26	52	65	91	117	754
Кількість випитих кавових напоїв за вихідний день	112	112	140	112	84	56	56	56	70	98	126	154	1 176
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	2 758	2 864	3 590	2 843	2 376	1 380	1 466	1 466	1 920	2 741	3 500	4 293	31 197

Прогноз споживання чашок какао на 2018 рік у м. Харків

Показник	Січень	Лютий (p1)	Березень (p2)	Квітень (p3)	Травень (p4)	Червень (p5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	3	4	3	2	2	1	1	1	3	4	5	6	35
Середня кількість випитих кавових напоїв у вихідний день за годину	4	5	4	3	3	2	2	2	4	6	7	8	50
Кількість випитих кавових напоїв за будній день	39	52	39	26	26	13	13	13	39	52	65	78	455
Кількість випитих кавових напоїв за вихідний день	56	70	56	42	42	28	28	28	56	84	98	112	700
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	1 379	1 816	1 566	1 084	1 110	690	733	733	1 510	2 316	2 676	3 030	18 643

Прогноз споживання чашок какао на 2018 рік у м. Одеса

Показник	Січень	Лютий (р1)	Березень (р2)	Квітень (р3)	Травень (р4)	Червень (р5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	3	4	4	4	3	2	2	2	3	3	4	5	39
Середня кількість випитих кавових напоїв у вихідний день за годину	4	6	5	5	4	3	3	3	4	4	5	6	52
Кількість випитих кавових напоїв за будній день	39	52	52	52	39	26	26	26	39	39	52	65	507
Кількість випитих кавових напоїв за вихідний день	56	84	70	70	56	42	42	42	56	56	70	84	728
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	1 379	2 096	1 990	1 902	1 532	1 100	1 158	1 158	1 510	1 583	1 956	2 357	19 721

Прогноз споживання чашок какао на 2018 рік у м. Дніпро

Показник	Січень	Лютий (p1)	Березень (p2)	Квітень (p3)	Травень (p4)	Червень (p5)	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
Середня кількість випитих кавових напоїв у будній день за годину, чашок	2	3	2	2	2	1	1	1	3	3	4	5	29
Середня кількість випитих кавових напоїв у вихідний день за годину	3	4	3	3	3	2	2	2	4	4	5	7	42
Кількість випитих кавових напоїв за будній день	26	39	26	26	26	13	13	13	39	39	52	65	377
Кількість випитих кавових напоїв за вихідний день	42	56	42	42	42	28	28	28	56	56	70	98	588
Кількість будніх днів	10	20	21	19	19	20	22	22	20	22	22	18	235
Кількість вихідних днів	21	8	10	11	12	10	9	9	10	9	8	13	130
Кількість випитих кавових напоїв за рік	966	1 432	1 142	1 084	1 110	690	733	733	1 510	1 583	1 956	2 609	15 548

Додаток Б2

Digital	Листопад				Березень				Квітень				Травень				Червень				Підсумок
	2	2	2	2	3	3	3	3	4	4	4	4	5	5	5	5	6	6	6	6	
Facebook+Instagram	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	200,000	3,000,000
YouTube 20"	100,000	100,000	100,000	100,000	50,000	50,000	50,000	50,000	15,000	15,000	15,000	15,000	50,000	50,000	50,000	50,000	100,000	100,000	100,000	100,000	850,000
YouTube 10"	10,000	10,000	10,000	10,000	5,000	5,000	5,000	5,000	20,000	20,000	20,000	20,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	220,000
Selective Banners	100,000	100,000	100,000	100,000	8,000	8,000	8,000	8,000	1,000	1,000	1,000	1,000	10,000	10,000	10,000	10,000	4,000	4,000	4,000	4,000	400,000
Branding	410,000	410,000	410,000	410,000	32,000	32,000	32,000	32,000	21,000	21,000	21,000	21,000	16,000	16,000	16,000	16,000	6,000	6,000	6,000	6,000	5,200,000
Итого Показов	1,472,000	1,472,000	1,472,000	1,472,000	1,097,000	1,097,000	1,097,000	1,097,000	677,000	677,000	677,000	677,000	1,030,000	1,030,000	1,030,000	1,030,000	844,000	844,000	844,000	844,000	
СР	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	0.7%	
Итого Кликов	2,870	2,870	2,870	2,870	1,470	1,470	1,470	1,470	112	112	112	112	147	147	147	147	42	42	42	42	35,840
БЮДЖЕТ	650,000.00 ₴	650,000.00 ₴	650,000.00 ₴	650,000.00 ₴	400,000.00 ₴	400,000.00 ₴	400,000.00 ₴	400,000.00 ₴	250,000.00 ₴	250,000.00 ₴	250,000.00 ₴	250,000.00 ₴	320,000.00 ₴	320,000.00 ₴	320,000.00 ₴	320,000.00 ₴	5,908	5,908	5,908	5,908	
ООН																					
К/вб 1,8*12	15	15	15	15	15	15	15	15	15	15	15	15	15	15	15	15	15	15	15	15	30
Льва 1,8*12	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	20
Орсеа 1,8*12	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	40
Харрис 1,8*12	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	40
Дипро 1,8*12	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20	40
ОГ	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	4.2M	21,000,000
БЮДЖЕТ	425,000.00 ₴	425,000.00 ₴	425,000.00 ₴	425,000.00 ₴	21,000,000	21,000,000	21,000,000	21,000,000	425,000.00 ₴	425,000.00 ₴	425,000.00 ₴	425,000.00 ₴	850,000.00 ₴	850,000.00 ₴	850,000.00 ₴	850,000.00 ₴	2,850,000.00 ₴	2,850,000.00 ₴	2,850,000.00 ₴	2,850,000.00 ₴	
Підсумок																					
БЮДЖЕТ ПІДСУМОВИЙ	1,075,000.00 ₴	1,075,000.00 ₴	1,075,000.00 ₴	1,075,000.00 ₴	825,000.00 ₴	825,000.00 ₴	825,000.00 ₴	825,000.00 ₴	250,000.00 ₴	250,000.00 ₴	250,000.00 ₴	250,000.00 ₴	320,000.00 ₴	320,000.00 ₴	320,000.00 ₴	320,000.00 ₴	5,908	5,908	5,908	5,908	

Рис.Б2.4.1. Медіа-план запуску нового бренду Nestle Professional у 2018 році

Результати проекту розвитку офісного каналу

Інвестиції	600 000
Дохід	5 694 027
Оренда кавових апаратів	1 200 000
Продаж кави	1 748 439
Продаж какао	316 075
Продаж аксесуарів	2 429 513
Витрати	4 860 000
Витрати на використання назви кав'ярні	780 000
Розробка логотипу	100 000
Виготовлення вивіски	100 000
Виготовлення лайтбоксу	20 000
Розробка key-visual	10 000
Реклама	1 000 000
Медіа-план	2 850 000
Прибуток	234 027

Додаток Д2

Рис. Д2.4.2. Діаграма Ганта

Матриця відповідальності

№	Найменування	Керівництво		Відділ продажів		Відділ маркетингу		Відділ підтримки		Відділ закупівель		Відділ аналітики	
		Головний виконавчий директор	Національний менеджер по	Національний менеджер по продажах ключовим клієнтам	Головний спеціаліст по розвитку бізнесу	Спеціаліст по розвитку бізнесу	Головний спеціаліст відділу підтримки продажів	Спеціаліст відділу підтримки	Головний спеціаліст відділу	Головний аналітик	Молодший аналітик		
1	Розробка бізнес-плану				+	+	+	+	+	+	+	+	+
2	Переговори із головним офісом	+	+	+	+								
3	Отримання кавових апаратів							+	+	+			
4	Планування замовлення зернової кави							+	+	+	+	+	+
5	Тендер для вибору постачальника кави									+			
6	Розробка брендovаних матеріалів				+	+							
7	Замовлення кави у нового постачальника									+			
8	Доставка партії кави на виробництво							+	+				
9	Розфасування зернової кави у нові упаковки							+	+	+			
10	Розробка маркетингової підтримки				+	+							
11	Вибір постачальника мокрого молока									+			
12	Доставка маркетингової підтримки та брендovаних матеріалів до всіх регіонів							+	+				
13	Доставка кавових інгредієнтів до всіх регіонів									+			

Посилення конкурентної позиції Nestle Professional у стратегічних каналах

Кавові рішення	2017		2018		2018/2017	
	B&I	QSR	B&I	QSR	B&I	QSR
Lavazza	40%	35%	35%	30%	-13%	-14%
Jacobs	30%	45%	20%	40%	-33%	-11%
Nestle Professional	20%	15%	40%	25%	100%	67%
Strauss	10%	5%	5%	5%	-50%	0%