

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«КУБАНСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ»

(ФГБОУ ВПО «КубГУ»)

Кафедра государственного и муниципального управления

КУРСОВАЯ РАБОТА

КОНКУРЕНТНАЯ ПОЛИТИКА ФИРМЫ BMW

Работу выполнила _____ С.А. Бычкова

(подпись, дата)

Факультет

управления и психологии курс

Направление 38.03.04.62

«Государственное и муниципальное управление»

Научный руководитель

канд.экон. наук, доц.

_____ Е.А. Беляева

(подпись, дата)

Нормоконтролер,

канд. экон. наук, доц.

_____ А.Н. Вальвашов

(подпись, дата)

Краснодар 2015

СОДЕРЖАНИЕ

Введение

- 1 Теоретические основы конкурентной политики фирмы
 - 1.1 Сущность и виды конкурентной политики фирмы
 - 1.2 Анализ конкурентного положения компании на рынке
 - 1.3 Недобросовестная конкуренция и её последствия
- 2 Анализ конкурентной политики Bayerische Motoren Werke AG
 - 2.1 Характеристика как субъекта рынка автотранспортных средств
 - 2.2 Конкурентная политика фирмы BMW
- 3 Направления повышения эффективности конкурентной политики BMW
 - 3.1 Проблемы и рекомендации деятельности компании BMW

Заключение

Список использованных источников

Введение

Актуальность исследованию придает постоянно возрастающее значение автомобилестроения в мировой экономике. Отрасль активно развивается, увеличивается потребление ее продукции. К примеру, в 2003 году в Центральной Европе на 1000 человек приходилось 130 автомобилей, а в 2010 этот показатель вырос до 183[2]. При этом премиальный сегмент растет наиболее стремительными темпами. Так, в Китае прирост составил 36% ежегодно[3], а в России около 12%[4].

На данный момент можно выделить большое количество стратегий, которые помогают компаниям развивать и расширять свой бизнес, но в данной работе **объектом** исследования будут выступать закономерности развития и направления повышения конкуренции под воздействием государственной политики. В течение нескольких последних десятилетий вся система мировой экономики и мировое хозяйство подверглись значительным преобразованиям. Такие процессы, как глобализация, урбанизация, изменения климата и распределение сил на мировой арене оказали значительное влияние на деятельность многих стран, правительств, и, как следствие, компаний. Меняющиеся мировое экономическое пространство процессы сопровождались формированием новых тенденций и ужесточением конкуренции. Этот фактор поставил компании перед необходимостью обеспечения устойчивого дальнейшего развития, а именно поиска новых путей привлечения капитала и повышения уровня конкурентоспособности на рынке.

Предметом для данного исследования является конкурентная политика BMW. Инновации стали популярным инструментом ведения бизнеса: в период с 1785 по 2015 год в мировой экономике прокатилось пять инновационных волн, последняя из которых и сейчас находится на стадии развития. С каждым новым циклом уменьшается длина волны [1], что является свидетельством совершенствования информационных

коммуникаций, организационных и коммерческих решений, которые сокращают время между созданием, разработкой и внедрением инновации. Данный процесс коснулся и автомобильного сектора. Практически все автомобильные компании все чаще используют инструмент инноваций для повышения собственной конкурентоспособности.

Выбор компании обусловлен рядом факторов. Во-первых, сектор, в котором компании удается занимать лидирующие позиции, высококонцентрированный, то есть на рынке основная доля принадлежит нескольким крупным игрокам со схожей рыночной стратегией, что позволяет задавать им тенденции всему рынку. Следовательно, проанализировав подробно инновационную стратегию одной компании этой отрасли и вкратце выделив отличительные особенности ее конкурентов можно спроектировать результаты на всю отрасль. Во-вторых, у данного сегмента большой потенциал развития, так как премиальные производители не ограничены ценовой конкуренцией в той степени, в которой это принимают во внимание производители массовых транспортных средств.

Целью данного исследования является анализ стратегии инновационного развития автомобильного премиального сегмента на примере компании BMW Group с тем, чтобы в той или иной степени охарактеризовать основные концепции ведения бизнеса в этой сфере и иметь представление о будущих изменениях в этой области. Для достижения поставленной цели необходимо решить следующие задачи: во-первых, определить роль инноваций в развитии предприятий и охарактеризовать понятие «инновационные стратегии»; во-вторых, определить, какую позицию компания занимает на рынке на данный момент, и проанализировать причины разработки нового направления развития; в-третьих, поэтапно рассмотреть внедрение инновационных инструментов компанией с указанного периода, и, в заключение, оценить возможные варианты роста компании при существующих перспективах рынка.

Поставленная цель обуславливает решение следующих задач:

- а) изучить основные понятия конкурентной политики;
- б) исследовать доступную литературу;
- в) произвести анализ конкурентной политики Bayerische Motoren Werke AG;
- г) изучить направления повышения эффективности конкурентной политики BMW.

Цель и задачи исследования определили структуру курсовой работы и использование следующих теоретических положений и методов: метод научного анализа; обобщение и синтез литературного материала.

Теоретическая база исследования представлена учебной литературой (учебные пособия, справочная литература), научными статьями по исследуемой проблематике, ресурсами сети Интернет.

Курсовая работа состоит из введения, трех глав, заключения и списка использованных источников, состоящего из 13 ресурсов. Объем курсовой работы составляет 40 страниц.

Глава 1 .Теоретические основы конкурентной политики фирмы

1.1 Сущность и виды конкурентной политики фирмы

Конкуренция (от лат. concurrere – сталкиваться) – это борьба между товаропроизводителями, между поставщиками товаров (продавцами) за лидерство, за первенство на рынке, за «кошелек» потребителя. Конкуренция предполагает борьбу товаропроизводителей и поставщиков за наиболее выгодные условия производства, сферы приложения капитала, источники сырья, рынки сбыта. Конкуренция является «невидимой рукой», которая регулирует все общественное хозяйство. Конкуренция служит одним из важнейших способов повышения эффективности, как целой экономической системы, так и всех ее звеньев. Конкуренция есть цивилизованная форма борьбы за выживание, это сильнейший способ непрерывного стимулирования работников и трудовых коллективов.

Конкурентная политика – комплекс последовательных мер, осуществляемых в целях обеспечения условий для состязательности хозяйствующих субъектов, повышения эффективности и конкурентоспособности российской экономики, модернизации предприятий и создания условий для обеспечения экономически эффективным способом потребностей населения в товарах и услугах.

Существуют несколько видов конкуренции. Рассмотрим классификацию видов рыночной конкуренции по ряду признаков.

Виды конкуренции по масштабам развития

По масштабам развития выделяют следующие виды:

- индивидуальная (один участник рынка стремится занять свое место под солнцем – выбрать наилучшие условия купли-продажи товаров и услуг);
- местная (среди товаровладельцев какой-то территории);
- отраслевая (в одной из отраслей рынка идет борьба за получение наибольшего дохода);

- межотраслевая (соперничество представителей разных отраслей рынка за привлечение на свою сторону покупателей в целях извлечения большего дохода);
- национальная (состязание отечественных товаровладельцев внутри данной страны);
- глобальная (борьба предприятий, хозяйственных объединений и государств разных стран на мировом рынке).

Виды конкуренции по характеру развития

По характеру развития конкуренция разделяется на свободную и регулируемую. Также конкуренцию делят на ценовую и неценовую.

Ценовая конкуренция возникает, как правило, путем искусственного сбивания цен на данную продукцию. При этом широко используется ценовая дискриминация, которая имеет место в том числе, когда данный продукт продается по разным ценам и эти ценовые различия не оправданы различиями в издержках.

Ценовая конкуренция наиболее часто применяется в сфере услуг, при оказании услуг по транспортировке продукции; при реализации товара, который не поддается перераспределению с одного рынка на другой (транспортировка скоропортящихся продуктов с одного рынка на другой).

Неценовая конкуренция проводится главным образом посредством совершенствования качества продукции, технологии производства, инноваций и нанотехнологий и условий ее продажи и сбыта. Этот вид конкуренции основывается на стремлении захватить часть отраслевого рынка путем выпуска новых товаров, которые либо принципиально отличаются от своих предшественников, либо представляют модернизированный вариант старой модели.

Неценовая конкуренция путем сбыта продукции получила название конкуренции по условиям продаж. Этот вид конкуренции основывается на улучшении сервиса обслуживания покупателя. Сюда входит: воздействие на

потребителя через рекламу, СТИС, ПР, мерчендайзинг, обслуживание клиентов.

Можно выделить следующие основные направления конкурентной деятельности фирмы:

- конкуренция в области рынков сырья за завоевание позиций на ресурсных рынках;
- конкуренция в области сбыта товаров и/или услуг на рынке;
- конкуренция между покупателями на сбытовых рынках.

Поскольку конкуренцию в маркетинге принято рассматривать в отношении потребителя, то и различные виды конкуренции соответствуют определенным этапам потребительского выбора.

В соответствии с этапами принятия потребителем решения о покупке можно выделить следующие виды конкуренции:

- желания-конкуренты. Этот вид конкуренции связан с тем, что существует множество способов вложения потребителем денежных средств;
- функциональная конкуренция. Этот вид конкуренции связан с тем, что одну и ту же потребность можно удовлетворить различными способами. Это базовый уровень изучения конкуренции в маркетинге;
- межфирменная конкуренция. Это конкуренция альтернатив доминирующих и наиболее эффективных способов удовлетворения потребности;
- межтоварная конкуренция. Это конкуренция товаров фирмы между собой. Она, конкуренцией по сути не является, а представляет собой частный случай ассортиментного ряда, цель которого — создать имитацию потребительского выбора.

Виды конкуренции в зависимости от выполнения предпосылок конкурентного равновесия рынка

Можно выделить совершенную и несовершенную конкуренции.

Совершенная конкуренция – конкуренция, базирующаяся на выполнении предпосылок конкурентного равновесия, к которым можно отнести следующие: наличие множества независимых производителей и потребителей; возможность свободной торговли факторами производства; самостоятельность субъектов хозяйствования; однородность, сопоставимость продукции; наличие доступности информации о рынке.

Несовершенная конкуренция – конкуренция, базирующаяся на нарушении предпосылок конкурентного равновесия. Несовершенная конкуренция имеет характеристики: раздел рынка между несколькими крупными фирмами или полное господство: ограниченная самостоятельность предприятий; дифференциация продукции и контроль за сегментами рынка.

Виды конкуренции в зависимости от соотношения спроса и предложения (товаров, услуг)

Можно выделить следующие виды конкуренции (разновидности совершенной и несовершенной конкуренции):

- чистая;
- олигополистическая;
- монополистическая.

Чистая конкуренция представляет собой предельный случай конкуренции и относится к виду совершенной конкуренции. Ключевыми характеристиками рынка чистой конкуренции являются: большое число покупателей и продавцов, не обладающих достаточной силой, чтобы повлиять на цены; недифференцированные, полностью взаимозаменяемые товары, которые продаются по ценам, определяемым соотношением между спросом и предложением (товары схожи, много товарозаменителей); полное отсутствие рыночной силы.

Формирование рынка чистой конкуренции характерно для отраслей с низкой степенью монополизации и концентрации производства. К данной группе относятся отрасли, производящие продукцию массового спроса

(пищевая продукция, продукция легкой промышленности и бытовой техники и др.).

Факторы, влияющие на уровень и степень чистой конкуренции: требования к качеству, степень переработки сырья, транспортный фактор. При этом перечисленные факторы находятся в тесной взаимосвязи: чем меньше требования к уровню и степени переработки сырья, уровню качества, тем более усиливается влияние транспортного фактора: чем выше требования к уровню и степени переработки сырья, уровню качества, тем меньше влияние транспортного фактора. Соотношение данных факторов оказывает значительное влияние на уровень конкурентоспособности субъектов рынка и выбор стратегий на внутренних и международных рынках. Например, в промышленности стройматериалов: потребители деловой древесины (невысокие степень переработки сырья и требования к качеству) ориентируются на местных производителей, повышая уровень их конкурентоспособности, независимо от качественных параметров продукции, так как фактор транспортной составляющей в отпускной цене очень важен: потребители строительных и отделочных материалов класса «люкс» ориентируются на импортных производителей, снижая уровень конкурентоспособности местных производителей, так как высокие требования к качеству продукции делают фактор транспортной составляющей менее важным.

Олигополистическая конкуренция – это конкуренция, относящаяся к несовершенному виду. Ключевыми характеристиками рынка олигополистической конкуренции являются: незначительное число конкурентов, создающих сильную взаимосвязь; большая рыночная сила: сила реактивной позиции, измеряемая эластичностью реакций фирмы на действия конкурентов; схожесть товаров и ограниченность количества их типоразмеров. Формирование олигопольного рынка (весь объем поставок обеспечивается лишь несколькими фирмами) характерно для следующих отраслей: химической промышленности (производство полиэтиленов,

каучука, технических масел, этиловой жидкости, некоторых видов смол); машиностроительной и металлообрабатывающей промышленности (производство машин и оборудования, стати, рельсов, труб и т.п.).

Монополистическая конкуренция – это конкуренция, несовершенного вида. Основные характеристики рынка монополистической конкуренции: многочисленность конкурентов и уравнищенность их сил; дифференцированность товаров (с точки зрения покупателя товары обладают отличительными качествами, которые воспринимаются таковыми всем рынком). Дифференциация может принимать различные формы: вкус напитка, особая техническая характеристика, оригинальное сочетание характеристик, качество и диапазон услуг, сила торговой марки; возрастание рыночной силы за счет дифференцированное товаров, что защищает фирму и позволяет получать прибыли выше среднерыночных. Формирование монопольного рынка характерно для отраслей, где конкуренция затруднена вследствие их технологических особенностей (инфраструктурные отрасли: транспорт, связь, энергетика).

Совершенная конкуренция не является естественным состоянием рынка. В некоторых отраслях и сферах деятельности конкуренция невозможна (затруднена) вследствие:

- технологических особенностей отраслей, постоянные издержки которых настолько высоки, что экономия на масштабах производства (снижение удельных затрат по мере увеличения объемов производства) возможна только тогда, когда производители являются чрезвычайно крупными как по абсолютным размерам, так и по доле на рынке (инфраструктурные отрасли: транспорт, связь, энергетика);
- исключительно высоких невозвратных издержек, т.е. активы, воплощенные в основное производство, специфичны и не могут быть переориентированы на другие типы продукции и виды рынков;
- наличия избыточных производственных мощностей для удовлетворения «пиковых» потребностей на продукты (услуги).

Понятие рыночной структуры показывает важнейшие аспекты рынка: количество фирм в отрасли, количество покупателей товаров и услуг, тип производимого продукта. Возможности для выхода в отрасли и выхода из нее, способность фирм воздействовать на спрос и др. Анализ аспектов рынка позволяет определить важнейший критерий конкурентности рынка: наличие или отсутствие у фирмы рыночной власти. Рыночная власть означает способность продавца или покупателя влиять на цену товара. На основе этого критерия выделяют рынки совершенной и несовершенной конкуренции. Совершенная конкуренция – это организационная структура рынков, характеризующихся большим количеством покупателей и продавцов, свободным вступлением и выходом, равным доступом к информации и однородным продуктом, в связи с чем отдельный предприниматель не может влиять на цену. В современной экономике практически невозможно найти свободный или совершенно конкурентный рынок. Рынки, не соответствующие условиям совершенной конкуренции, получили название рынков несовершенной конкуренции. Несовершенная конкуренция – форма организации тех рынков, где производители могут влиять на рыночную цену, повышая или понижая ее. По степени полноты рыночной власти выделяют монополистическую конкуренцию, олигополию и чистую монополию.

1.2 Анализ конкурентного положения компании на рынке

Анализ конкурентов проводится с целью получения комплексной информации об участниках рынка, выявление сильных и слабых сторон компании в сравнении с другими компаниями, позволяющих определить конкурентную позицию компании, выявление конкурентного потенциала. Анализ конкурентного положения компании на рынке включает исследование факторов, определяющих изменение конкурентной позиции

компании в сравнении с конкурентами. Анализ конкурентного потенциала является основой для принятия решений о разработке и корректировке стратегии развития, стабилизации или сохранения достигнутого положения на рынке, определения маркетинговых перспектив дальнейшего развития. Алгоритм конкурентного анализа складывается из следующих составляющих:

1. Анализ рыночной ситуации: факторов, состояния и развития отраслевого рынка, анализ структуры рынка и уровня концентрации рынка.

2. Интегрированная оценка конкурентной позиции компании: выявление и оценка факторов конкурентоспособности

3. Оценка конкурентных условий развития предприятия: анализ динамики и прогноз продаж, разработка системы критериев сохранения рыночных позиций, оценка конкурентного потенциала компаний. [1, с433]

В наше время существуют множество различных методов анализа конкурентной среды, которые широко применяются различными компаниями во всех уголках мира. Наиболее популярные методы, которые уже можно отнести к категории «классических» активно применяются в современных компаниях мира и не теряют свою популярность. В первую очередь применяется метод отраслевого анализа. Он подразумевает собой структурированный анализ и обзор какой-либо отрасли, который характеризует ее отличительные признаки и участников. Основной целью данного анализа является выявление конкурентных преимуществ, потенциала прибыльности отрасли, факторов повышения и сокращения прибыльности. Примером для проведения отраслевого анализа является модель пяти сил Портера.

Майкл Портер в своей работе, классифицировал пять сил конкуренции (или еще их по-другому называют пять правил конкуренции):

1. Рыночная власть поставщиков.
2. Угроза появления продуктов-заменителей.
3. Рыночная власть потребителей.

4. Соперничество среди существующих конкурентов.

5. Угроза появления новых фирм, которые входят на рынок.

Опираясь на эти правила, компания может разработать определенную конкурентную стратегию для того, чтобы снизить влияние этих сил и, в идеальном варианте, суметь оказать влияние на них или поменять их вовсе в пользу фирмы. Данная методика позволяет ответить на ряд следующих вопросов: «Насколько привлекательна данная отрасль?», «Насколько хорошо мы можем конкурировать?» и т.д.

После отраслевого анализа, непосредственно осуществляется сбор информации по конкурентам и дается последующая ее оценка. А для того, чтобы дать оценку деятельности конкурента, необходимо собрать подробную информацию об истории компании, ключевых событиях, крупных сделках, ассортименте товаров и услуг, маркетинговых стратегиях и др. Кроме этого важно собрать информацию о персонале, производственных мощностях, руководителях, технологической базе, финансовых показателях конкурентов. Собранную информацию о конкурентах необходимо структурировать и анализировать. На следующем этапе необходимо соотнести показатели фирм-конкурентов и своей фирмы. Наиболее популярными методами, позволяющими решить эту задачу являются:

- Матрица экрана бизнеса General Electric,
- Матрица BCG,
- SWOT-анализ
- Benchmarking.

Матрица экрана бизнеса General Electric включает в себя анализ сильных сторон организации и сопоставление их с анализом внешней среды в отрасли, что позволяет описать конкурентную ситуацию различных стратегических бизнес-единиц и направления размещения ресурсов между ними. Матрица строится в виде таблицы и состоит из следующих показателей: привлекательность рынка (отрасли) и конкурентоспособность компании (стабильность бизнеса). Эти показатели имеют три уровня: низкий,

средний, высокий. Для того чтобы определить привлекательность и конкурентоспособность фирмы используется метод экспертных оценок, например опрос коммерческих директоров для определения наиболее важного рынка, финансовых, технологических факторов и т.д. После получения экспертных оценок, строится матрица экрана, которая будет способствовать отбору бизнес-единиц для дальнейшего развития и инвестирования (только для тех бизнес-единиц, которые попали в правый верхний угол матрицы). После построения матрицы, определяется стратегия достижения конкурентного преимущества.

Для того чтобы определить конкурентное положение продуктов компании, используется метод Бостонской консалтинговой компании (матрица BCG «рост - доля рынка»). Данная модель представляет из себя матрицу 2x2 и имеет координаты X и Y, которые имеют относительные показатели. По горизонтальной оси (X) откладывается рыночная доля, а по вертикальной оси (Y) скорость роста рынка для отдельных продуктов. Матрица показывает следующую закономерность: увеличение скорости роста способствует увеличению возможности развития; увеличение доли рынка способствует увеличению позиций компании в конкурентной борьбе.

Рисунок 1. – Матрица роста доли рынка бостонской консультационной группы, где:

Звезды – быстро развиваются и имеют большую долю рынка.

Дойные коровы – низкие темпы роста и большая доля рынка.

Проблема – низкая доля рынка, но высокие темпы роста.

Собаки – низкая доля рынка, низкая скорость роста.

Непосредственно, координаты X и Y пересекаются, и имеют определенные показатели. Если значение обоих показателей высоки, то они именуется «звездами», которые необходимо поддерживать и укреплять. Но важно отметить, что «звезды» требуют больших инвестиций, а это означает «поедание» заработанных денег. Если показатель X высокий, а Y низкий, то они именуется «дойными коровами», - это означает, что данный продукт приносит компании наибольшую прибыль, поскольку не требуют дополнительных средств в развития продукта и рынка. Если показатель X низкий, а Y высокий, то продукты называются «трудными детьми», которые требуют тщательного изучения и анализа возможности превращения их в «звезды», после дополнительных инвестиций. В том случае, если показатели Y и X находятся на низком уровне, то они именуется «собаки» и являются в своем роде «неудачниками» т.к. приносят низкую прибыль, а может даже и убытки. Поэтому, как правило, от них нужно избавляться как можно быстрее. Но лишь в том случае, если спрос на них не будет расти или данный продукт не будет являться социально значимым.

Самым распространенным и широко применяемым методом ситуационного анализа – это SWOT-анализ. Данный анализ позволяет определить возможные причины эффективного или неэффективного функционирования компании на рынке. Направления движения относительно развития бизнеса и распределения ресурсов по сегментам определяются на основе анализа маркетинговой информации. Данная методика основывается на том, что при прочих равных возможностях и ресурсах, стратегия должна выстраиваться так, чтобы была возможность

добиться максимальной эффективности при использовании сильных сторон и появляющихся рыночных возможностях, которые будут компенсировать слабые стороны организации и минимизировать угрозы. В этом и заключается основная суть данного метода.

1.3 Недобросовестная конкуренция и её последствия

При избрании способа защиты от недобросовестных конкурентных действий хозяйствующему субъекту желательно тщательно анализировать (самостоятельно или с привлечением специалистов), с какой целью и каким образом осуществляются те или иные действия, можно ли применить меры их административного пресечения или следует обратиться в суд и т.п.

Говоря об административных способах защиты, следует отметить, что пресечение недобросовестной конкуренции относится к одной из основных задач федерального антимонопольного органа, которым является Министерство Российской Федерации по антимонопольной политике и поддержке предпринимательства (МАП России). Осуществление защиты прав хозяйствующих субъектов от недобросовестной конкуренции в МАП России производится в соответствии с Правилами рассмотрения дел о нарушениях антимонопольного законодательства, утвержденными Приказом МАП России от 25.07.96 N 91.

Предписание антимонопольного органа.

Предписание представляет собой правообразующий юридический факт и является обязательным для исполнения письменным требованием антимонопольного органа. Он направлен на возникновение, изменение или прекращение правоотношений в сфере применения антимонопольного законодательства и защиту прав предпринимателей. С помощью предписаний выполняются задачи и реализуются функции

антимонопольного ведомства (ст. 11 Закона о конкуренции на товарных рынках, ст. 22 Закона о конкуренции на финансовых рынках).

Основанием для рассмотрения дел в антимонопольных органах могут являться представления прокурора либо заявления коммерческих или некоммерческих организаций, федеральных и региональных органов исполнительной власти, органов местного самоуправления. Заявление, содержащее сведения о конкретных действиях хозяйствующих субъектов, подается в антимонопольный орган с приложением документов, свидетельствующих о фактах недобросовестной конкуренции.

Контрреклама.

Это особое правовое средство, которое антимонопольный орган вправе применить для того, чтобы пресечь недобросовестную конкуренцию, осуществляемую с использованием рекламы. Данная мера в соответствии с частью 4 статьи 2 Закона о рекламе состоит в опровержении ненадлежащей рекламы, которое распространяется в целях ликвидации вызванных ею последствий.

Публично-правовая обязанность предпринимателя-нарушителя осуществить контррекламу возникает в случае установления факта нарушения законодательства РФ о рекламе. Срок исполнения устанавливается антимонопольным органом, вынесшим решение об осуществлении контррекламы, причем согласно пункту 1 статьи 29 Закона о рекламе расходы по контррекламе ложатся на нарушителя в полном объеме.

Если контрреклама не была осуществлена в установленный срок, то федеральный антимонопольный орган, принявший решение о проведении контррекламы, вправе принять решение о полном или частичном приостановлении рекламы нарушителя до дня завершения распространения им контррекламы. При этом орган, принявший такое решение, обязан незамедлительно поставить об этом в известность все стороны договоров с нарушителем на производство, размещение и распространение его рекламы.

Теперь рассмотрим, каким образом должна осуществляться контрреклама. Во-первых, контрреклама должна осуществляться посредством того же средства распространения, что и опровергаемая ненадлежащая реклама; во-вторых, с использованием тех же характеристик продолжительности, пространства, места и порядка, что и опровергаемая реклама.

Содержание такой контррекламы в обязательном порядке согласовывается с антимонопольным органом, принявшим решение. Надо сказать, что допускаются случаи, когда по решению федерального антимонопольного органа (территориального управления) происходит замена средства распространения, характеристик продолжительности, пространства, места и порядка осуществления контррекламы. Но законодатель не указывает критерии, по которым бы определялись такие случаи. По мнению К. Ю. Тотьева, такая неопределенность создает почву для бюрократического произвола.

Отзыв о товаре от потребителя.

Недобросовестная конкуренция может причинить вред не только предпринимателям-конкурентам, но и потребителям. В таких случаях применяются средства, предусмотренные законодательством о защите прав потребителей.

В соответствии с пунктом 5 статьи 7 «Закона о защите прав потребителей» изготовитель (исполнитель, продавец) обязан незамедлительно приостановить производство (реализацию), а в необходимых случаях принять меры по изъятию из оборота и отзыву от потребителя товара. Если установлено, что при соблюдении потребителем установленных правил использования, хранения и транспортировки товара (работы) он причиняет или может причинить вред жизни, здоровью и имуществу потребителя, окружающей среде. Даже если причины вреда установить невозможно, изготовитель (исполнитель) обязан снять такой товар (работу, услугу) с производства. При невыполнении изготовителем

(исполнителем) обязанности снять товар (работы, услуги) с производства, изъятие из оборота и отзыв от потребителей производятся по предписанию соответствующего федерального органа исполнительной власти, осуществляющего контроль за качеством и безопасностью товаров, работ, услуг. Убытки, причиненные потребителю в связи с таким отзывом, возмещаются за счет изготовителя, исполнителя в полном объеме.

Недействительность сделок.

Все сделки должны соответствовать императивным требованиям законодательства о конкуренции и монополиях. Но так как на практике это происходит не всегда, встает вопрос об особом гражданско-правовом последствии незаконных сделок - их недействительности.

Согласно п.1 ст. 166 ГК РФ в зависимости от состава юридических фактов выделяют два вида недействительных сделок: оспоримые (сделки становятся недействительными по решению суда), ничтожные (решение суда не входит в состав юридических фактов, влекущих недействительность сделки).

В качестве ничтожных сделок следует считать договоры, заключаемые хозяйствующими субъектами, действующими на рынке одного товара. Такие договоры запрещены п. 1 ст. 6 Закона о конкуренции, как могущие повлечь негативные последствия для конкуренции.

Оспоримыми являются сделки, совершенные с нарушением порядка, установленного в ст. 18 Закона о конкуренции. Они могут быть признаны недействительными в судебном порядке по иску антимонопольного органа, если они приводят к ограничению конкуренции.

Признание недействительным акта государственного органа или органа местного самоуправления.

Применение данного последствия в законодательстве о конкуренции и монополиях вызвано тем, что запрещающие и обязывающие нормы в этом законодательстве адресованы федеральным органам исполнительной власти, органам государственной власти субъектов РФ, органам местного

самоуправления и иным органам (организациям), наделенным функциями или правами органов власти.

Основная правовая форма их деятельности издание нормативных и ненормативных актов. Антимонопольный орган наделен правом обращаться в суд или арбитражный суд с заявлением о признании недействительными полностью или частично противоречащих законодательству о конкуренции и монополиях актов властных органов.

Глава 2. Анализ конкурентной политики Bayerische Motoren Werke AG

2.1 Характеристика как субъекта рынка автотранспортных средств

Таблица 1 – основные характеристики Bayerische Motoren Werke

Основные характеристики	Характеристики BMW 523i	Оценка важности	Характеристики Audi A6	Оценка важности
Комфорт				
Эргономика(150)	110	4	120	5
Шум(50)	31	4	35	5
Климат(50)	42	4	43	4
Плавность хода(200)	170	5	170	5
Плавность хода под нагрузкой(200)	158	3	173	4
Кузов				
Пространство спереди(100)	79	3	88	4
Пространство сзади(200)	85	3	87	3
Пространство для багажника(100)	61	3	64	3
Возможность трансформации(70)	10	3	10	3
Комплектация системами безопасности(150)	115	5	118	5
Качество/отделка(100+100)	170	5	175	5
Ходовые качества				
Разгон(200)	130	4	140	5
Максимальная скорость(200)	102	4	96	3
Расход топлива(200)	132	5	125	4
Запас хода(50)	22	3	28	3
Управляемость(150)	98	5	86	4
Рулевое управление(100)	84	5	90	5
Прямолинейное движение(50)	39	4	46	4
Удобство пользования тормозами(25)	20	4	17	4
Тормозной путь(200)	138	4	151	5
Сцепление с покрытием(100)	45	5	40	4
Радиус разворота(25)	10	3	7	3

Концерн Bayerische Motoren Werke, AG (Байерише Моторен Верке, АГ) – немецкий производитель автомобилей, мотоциклов, двигателей, а также велосипедов (таблица 1).

В 1913 году на северной окраине г. Мюнхен Карл Рапп и Густав Отто, сын изобретателя двигателя внутреннего сгорания Николауса Августа Отто, создают две маленькие авиамоторные фирмы. Начавшаяся Первая мировая война сразу принесла многочисленные заказы на двигатели для самолетов. Рапп и Отто решают объединиться в один авиамоторный завод.

В июле 1917 года концерн регистрируется под именем Bayerische Motoren Werke, AG – BMW. Эту дату и принято считать годом основания BMW, а Карла Раппа и Густава Отто ее создателями.

После окончания Первой мировой войны фирма оказалась на пороге краха, так как по Версальскому договору немцам запретили производить двигатели для самолетов, а именно двигатели в то время были единственной продукцией Bayerische Motoren Werke, AG. Но предприимчивые Карл Рапп и Густав Отто находят выход из положения – завод перепрофилируется на выпуск сначала мотоциклетных двигателей, а затем и самих мотоциклов.

28 сентября 1923 г. Bayerische Motoren Werke, AG выставил свой первый мотоцикл на автосалоне в г. Берлине. «BMW R32» пошел в серийное производство в конце того же года. Новый мотоцикл выделялся не только гладким кожухом блока двигателя/коробки передач, но также и конструкцией рамы, состоявшей из двух полностью закрытых стальных трубчатых обручей, уложенных параллельно друг другу. Установленный низко под машиной, плоский двигатель «боксер», с противолежащими цилиндрами, удерживал центр тяжести и гарантировал легкость управления мотоциклом. Черная окраска с изящными белыми узорами установила высокие стандарты в деталях дизайна мотоциклов.

Производство BMW R32

Компания молниеносно внедряла новые технологии. Рядом с туристскими моделями, двигатели которых все еще имели нижние клапаны,

стояли дорогие спортивные машины с двигателями OHV. Несмотря на финансовые трудности, команда BMW успешно выступила в 1931 г. в классе 200 см³ на модели «R2». Этот одноцилиндровый мотоцикл обладал валовым приводом и другими элементами, заимствованными у более крупных моделей BMW. Прочные штампованные стальные рамы заменили старые трубчатые. Появилась машина с одноцилиндровым двигателем объемом 400 см³, заполнившая собой нишу между моделями с мотором «боксер», рабочий объем которого вырос до 750 см³, и маленькими одноцилиндровыми мотоциклами. Bayerische Motoren Werke, AG в 1935 г. установил на «R12» и «R17» первую телескопическую переднюю вилку с гидравлическим амортизатором, что стало еще одной вехой в конструировании мотоциклов.

Год спустя на рынке появилась совершенно новая модель – «R5», на которой стальные конические тянутые трубы эллиптического поперечного сечения соединялись по средством газовой сварки. Телескопическая вилка получила регулируемые амортизаторы, а у нового двигателя объемом 500 см³ были уже два вала и единый кожух трансмиссии и двигателя. «R51», машина с прямой подвеской заднего колеса, начала продаваться в 1938 году.

Военные в 1930-ых годов были важными заказчиками концерна. Одноцилиндровые машины «R4» и «R35» использовались для обучения и связи, а «R11» и «R12» с колясками служили для быстрой транспортировки солдат. Готовясь к войне, немецко-фашистский Вермахт заменял конницу мотоциклами с колясками. Верховное командование немецкой армии сформулировало свои требования к конструкции. «BMW R75», совершенно новая машина, обладала двигателем OHV объемом 750 см³. Самоблокирующийся дифференциал устанавливался на приводе коляски, а его горизонтальный вал давал возможность перевозить более 400 кг груза.

Еще в 1928 г. BMW купил автозавод в г.Айзенах. С 1947 года г. Айзенах считался частью советской зоны в Германии. Там производство продолжалось, в то время как в г. Мюнхен все цеха были демонтированы, а чертежи конфискованы. Детали, требующиеся Альфреду Бенингу для

создания новой модели, поступили от дилеров BMW, и в 1948 г. в производство пошел «R24» с одноцилиндровым двигателем объемом 250 см³. В 1950 г. BMW вернулся к «боксеру» с двумя цилиндрами, но мотоциклы с одноцилиндровыми двигателями все еще пользовались популярностью. Появились новые крупные успехи в гонках. В соревнованиях мотоциклов с колясками, гоночные «RS» с моторами «боксер» завоевали ряд побед, в том числе 19 первенств мира между 1945 и 1974 гг. Клаус Эндерс получал титул чемпиона 6 раз. Причиной такого успеха была, конечно, уникальная технология.

Запуском в производство модели «R51/3» в 1951 г. BMW положил начало, новому поколению двигателей – «боксеров», делая еще больший упор на их надежность. В 1952 г. вышла модель «R68», первая машина BMW, развившая скорость 160 км/ч. В 1955 г. технология свободно качающегося рычага на переднем и заднем колесах, установила новые стандарты для производителей мотоциклов. К началу 1960-ых годов мотоциклетный бум в Германии закончился.

К удивлению конкурентов и потребителей, Bayerische Motoren Werke, AG осенью 1969 г. запустила в производство совершенно новый модельный ряд – мотоциклы с новыми двигателями объемом 500 и 600 см³, оснащенные карбюраторами и электростартерами. Появилась модель «R75/5». Начиная с сентября 1969 г. новые мотоциклы BMW поступали уже не из г. Мюнхен, а из г. Берлин.

Производство BMW 5-й серии

В 1973 г. концерн Bayerische Motoren Werke, AG отпраздновал полувековой юбилей своих мотоциклов, выпустив с конвейера 500 000-й экземпляр. В том же году мотоцикл «R 90S» был модернизирован – двигатель стал больше и мощнее; впервые на серийной машине появился обтекатель.

Мотоцикл «BMW K100» с электронным топливным инжектором комплектовался двигателем мощностью 90 л.с. Инженеру Иосифу

Фрицтенвенгеру удалось создать совершенно новую техническую концепцию. Плоский четырехцилиндровый двигатель объемом 987 см³ имел продольное расположение цилиндров. К модели вскоре добавились версии: спортивно-туристская и туристская. Трехцилиндровая модель с мотором объемом 740 см³ закрыла серию машин с однорядными двигателями. Лучшая машина в серии, с аэродинамическим корпусом, обоими ведущими колесами и обтекателем – «K1» – стала первым мотоциклом в мире, обладающая трехуровневым регулируемым катализатором. Ее четырехцилиндровый шестнадцатиклапанный двигатель с электронным регулятором являлся идеальным для новой технологии. Основной принцип «боксер» BMW оставался неизменным, но прочие двигатели BMW «R 1100RS», запущенные в серию в 1993 г., подверглись модернизации.

Вторая половина 90-х годов стала временем модернизации существующих семейств «F», «R» и «K». Все время появляются новые версии.

Концерн Bayerische Motoren Werke, AG – по-прежнему один из лидеров мирового мотоцикlostроения, и никому не собирается уступать своего места.

В настоящее время BMW, начавшаяся с маленького авиадвигательного завода, производит продукцию на пяти заводах в Германии и двадцати двух дочерних предприятиях, разбросанных по всему миру. Эта фирма одна из немногих, не использующая на заводах роботов. Вся сборка на конвейере идет только вручную. На выходе - только компьютерная диагностика основных параметров автомобиля. Поэтому автомобиль качественен и техничен. Group - компания, владеющая контрольным пакетом акций производителей марок автомобилей Mini и Rolls-Royce и ранее Rover. Имея три бренда - BMW, MINI и Rolls-Royce, - концерн BMW Group является одним из наиболее успешных в мире производителей автомобилей и мотоциклов премиум-класса. Производственные мощности концерна, насчитывающие двадцать два предприятия, расположены в тринадцати странах, а международная дилерская сеть представлена в сто сорока странах.

В 2010 финансовом году концерн BMW Group продал на мировом рынке около 1,46 млн. автомобилей и свыше 110 000 мотоциклов. Прибыль до вычета налогов в 2010 году составила 4,8 млрд. евро, а общая выручка - 60,5 млрд. В 2012 году общее количество проданных по всему миру автомобилей брендов BMW, MINI и Rolls-Royce увеличилось на 10,6 % по сравнению с 2011 годом. 2013 год стал самым успешным в истории концерна BMW Group: компания достигла новых высот в области объемов продаж, прибыли и доходов. Компания выполнила и перевыполнила запланированные задачи, несмотря на тяжелые рыночные условия.

2.2 Конкурентная политика BMW на рынке автотранспортных средств

Роль маркетинга в автомобилестроительном секторе весьма значительна. Высокая конкуренция вынуждает автомобилестроителей постоянно внедрять инновации, искать новые способы рекламы и стимулирования сбыта. Процесс глобализации также оказывает влияние на автомобилестроителей, а соответственно и на их маркетинговое развитие. Большинство автомобилестроителей пытаются оптимизировать свои издержки таким образом, чтобы сделать автомобиль более доступным, не потеряв при этом в качестве. В связи с этим у автомобилестроителей формируется необходимость создания унифицированных подходов в разработке маркетингового комплекса для использования в разных странах.

Если изучить весь автопром немецких производителей, то можно отметить, что все компании имеют огромную конкуренцию, в первую очередь, созданную своими соотечественниками, кроме того еще и выдерживают ее со стороны. Бесспорно, все немецкие автопроизводители выпускают отличные автомобили, а их разнообразие в эти дни поразительно. Каждая компания имеет прекрасный образец автомобилестроения в каждом

сегменте, от недорогих заряженных Golf'ов до ультрадорогого AMG GT. Но все равно, на мой взгляд фирма BMW смогла вырваться немного вперед.

Прямые конкуренты - Mercedes, Audi, Volkswagen, Porsche, Infiniti, Jaguar, Subaru.

«Мерседес-Бенц» (Mercedes-Benz) – немецкая компания, специализирующаяся на выпуске легковых автомобилей и двигателей, основанная в 1926. В настоящее время является дочерней компанией концерна «Даймлер-Бенц». Штаб-квартира находится в Штутгарте. Ассортимент моделей : Mercedes 190, Mercedes A-class, Mercedes AMG GT, Mercedes B-class, Mercedes C-class, Mercedes CL, Mercedes CLA, Mercedes CLC, Mercedes CLK, Mercedes CLS, Mercedes E-class, Mercedes G-class, Mercedes GL, Mercedes GLA, Mercedes GLC, Mercedes GLE, Mercedes GLK, Mercedes ML, Mercedes Maybach S-class, Mercedes R-class, Mercedes S-class, Mercedes SL, Mercedes SLK, Mercedes SLR, Mercedes SLS AMG, Mercedes V-class, Mercedes Vaneo, Mercedes Viano, Mercedes Vito, Mercedes W123. Для Mercedes-AMG. 2014-й год стал рекордным по объему продаж – всего было реализовано 47 632 автомобилей. Выход в компакт-сегмент и расширение модельной палитры позволили Mercedes-AMG завоевать новые группы клиентов, а также достичь успеха как на уже существующих, так и на новых рынках.

Автомобили марки Audi – это символ немецкого непревзойденного качества, представленный в широком модельном ряде. На сегодняшний день автомобильная марка Ауди насчитывает порядка десяти моделей. В ближайшее время этот ряд различных типов авто пополнится ещё семью моделями. Постоянный рост оборотов позволяет этой марке выпускать различные типы авто с отличными характеристиками техники и дизайна. По сравнению с аналогичным периодом прошлого года за первые шесть месяцев 2015 года количество проданных автомобилей концерна AUDI AG выросло на 3,8 %, достигнув отметки в 902 400 единиц.

Volkswagen – немецкая автомобильная марка, одна из многих принадлежащих концерну Volkswagen AG. Под этой маркой в 2014 году было реализовано 5 млн. 20 тыс. автомобилей. Штаб-квартира в Вольфсбурге.

Porsche Aktiengesellschaft – Акционерное общество почётного доктора инженерных наук Фердинанда Порше – немецкая инжиниринговая компания, основанная известным конструктором Фердинандом Порше в 1931 году. Штаб-квартира и мануфактура находится в Штутгарте, Германия. Основным акционером компании является род Порше. Porsche является самой высокодоходной автомобильной компанией в мире (в пересчёте на прибыль от каждой проданной машины). В 2010 году автомобили Porsche были признаны самыми надёжными в мире. В России подразделение Porsche возглавляет доктор Томас Штэрцель. В 2014 году продажи Porsche в общей сложности составили 98652 автомобилей, 13 524 (13,7 %) на родном немецком рынке, и 85 128 (86,3 %) на международном уровне.

Infiniti – японский автопроизводитель, принадлежащий японской компании Nissan Motor. Автомобили Infiniti официально продаются в США, Канаде, Мексике, странах Ближнего Востока, Республике Корея и Тайване, а с 2007 года в России и на Украине. С момента основания Infiniti в 1989 году продано более миллиона автомобилей, большей частью в США. В 2012 году продажи Infiniti в общей сложности составили 119887 автомобилей.

Jaguar Cars – бренд британской транснациональной автомобилестроительной компании Jaguar Land Rover. Штаб квартира находится в пригороде Ковентри графства Уэст-Мидлендс. С 2008 года принадлежит индийской Tata Motors. Модельный ряд представляют: представительные седаны, компактные седаны, спортивные, гоночные, концепт-кары. Объем продаж автомобилей Jaguar в мире составил 76 668 единиц за 2014 год.

Subaru – автомобильный бренд компании Fuji Heavy Industries (FHI). Объём производства в 2014 году составил 528234 легковых и 52027

коммерческих автомобилей. Модельный ряд Subaru представляют: средний класс С - класс, D – класс большие семейные автомобили, E – класс бизнес – класс, компактные кроссоверы, заряженные модели, концепт кары.

Рекламный проект является инструментом реализации рекламной стратегии организации. Рекламная стратегия организации включает в себя портфель рекламных проектов.

Задача менеджера по работе с клиентами – считать задачу, с которой пришел клиент, и оформить заявку. Клиент держит в голове четыре компонента маркетингового комплекса (4P) – товар (product), его цену (price), дистрибуцию (place) и думает об организации продвижения (promotion). Из этого набора компонентов рекламное агентство берется за продвижения чего-то одного – или цены, или свойств товара, или его расположения, и решение о доминанте продвижения агентство принимает совместно с клиентом.

Компания отличается сильными рекламными акциями, в особенности это характерно для бренда MINI: «Скучный, нормальный, такой же, как и все - так не скажешь про MINI, который всегда выделяется в потоке машин». Новая рекламная кампания с девизом NOT NORMAL MINI запускается по всему миру. Целью проекта станет пропаганда индивидуальности, яркого творческого мировосприятия владельцев MINI и их тесной эмоциональной связи со своими автомобилями.

Слоган «NOT NORMAL» подчеркивает силу и независимость MINI, проводя параллель между автомобилем и жизненным кредо его владельца.

Рекламная кампания, которая охватила все страны и континенты, где представлен MINI, состояла из множества акций. По всему миру фанаты MINI были непосредственно вовлечены в творческие перформансы и мероприятия, иллюстрирующие позитивное восприятие мира бренда и моделей MINI. в большей степени, чем любой другой автомобильный бренд, демонстрирует сильную эмоциональную и личную связь между водителем, автомобилем и брендом. Эта связь основывается на общепризнанном факте: бренд MINI всегда был бунтарем в автомобильном мире, он эмоционален и

индивидуален. Его неординарность придает MINI особый шарм в глазах многочисленных поклонников марки. Нестандартное мировосприятие составляет концепцию кампании и суть слогана «Not Normal». После запуска рекламной кампании бренд MINI в первый раз преодолел рубеж объема продаж в 300 000 единиц за год: в 2012 году реализовано 301 526 автомобилей, что на 5,8 % больше по сравнению с 2011 годом (285 060 единиц). Компания продолжает развивать и реализовывать стратегию «Number ONE». BMW Group будет по-прежнему уделять первостепенное внимание сегменту премиум. Премиум-класс был и остается бизнес-моделью и основой будущего успеха BMW Group. С точки зрения инноваций, дизайна, экологичности и экономичности автомобили BMW по-прежнему будут задавать стандарты в сегменте премиум.

Рекламная компания корпорации BMW распространяется на территории всех действующих и потенциальных рынков сбыта. При этом используется широкий спектр каналов и форм рекламы. Компания широко использует рекламу в СМИ, Интернете. Рекламные щиты украшают улицы многих городов мира. Также широко распространены рекламные брошюры, которые вкладывают в различные журналы и газеты.

Качество рекламы находится на высочайшем уровне: периодически меняется содержание рекламы, рекламные видео ролики снимаются лучшими режиссерами мира и передают максимум информации о рекламируемом товаре. Также реклама представлена на международных автосалонах, где представители компании демонстрируют новейшие разработки и технологии BMW. Все эти формы рекламы эффективно воздействуют на потребителя, обеспечивая его полной информацией о товаре.

В целом, слаженная работа рекламного отдела компании приводит к ежегодному увеличению доли мирового рынка продаж компании, что позволяет получать огромную прибыль.

В своей рекламной политике компания BMW использует множество инструментов ATL и BTL-технологий. Разработчики рекламы неординарно

подходят к тому, что делают. Реклама BMW не только интересна и ненавязчива и ее хочется досмотреть до конца, но и достаточно реалистична.

По предоставленным данным в таблице (см. приложение 2) можно невооруженным глазом определить насколько близки эти две модели, но заглянем глубже.

Цели компании: В компании BMW поставили цель третий год подряд достичь рекордных продаж. Представители немецкого автопроизводителя BMW подтвердили информацию относительно намерения компании в конце текущего 2013 года получить рекордный объем прибыли третий год подряд. Причем компенсация спада уровня Европейских продаж должна быть достигнута за счет запуска в производство двухдверного автомобиля BMW четвертой серии. Для достижения своих целей, компания знает, как развернуть свои сильные стороны с КПД, которые не имеют аналогов в автомобильной промышленности. От исследований и разработок до маркетинга и продаж BMW Group придерживается очень высокого качества на всю свою продукцию и услуги. Успех компании на сегодняшний день является доказательством правильности этой стратегии.

Технологии:

BMW EfficientDynamics – это пакет интеллектуальных технологий, позволяющих значительно снизить расход топлива и уровень выхлопов, в то же время существенно повышая удовольствие от вождения.

BMW усовершенствовала технологию VANOS, превратив ее в уникальную систему полного регулирования высоты подъема впускных клапанов VALVETRONIC, позволяющую регулировать мощность двигателя без дроссельной заслонки. В результате увеличена мощность четырехцилиндрового двигателя автомобиля BMW 316ti при меньшем расходе топлива, особенно при частичной нагрузке, а, значит, уменьшен расход топлива по сравнению с предыдущей моделью на 12 процентов.

Еще одной новой концепцией, представленной BMW на рынке бензиновых автомобилей, стала eta-технология, которая была представлена

осенью 1981 г. Буква "e" означала eta – символ экономичности. Действительно, шестицилиндровый двигатель объемом 2,7 литра, которым оснащалась эта очень специфическая модель, был оптимизирован без ущерба для крутящего момента и экономичности, потребляя всего 8,4 литров топлива на 100 км при мощности 122 л. с.

Решение BMW выйти на высококонкурентный рынок дизельных автомобилей было поистине революционным в истории компании, а выпуск нового поколения двигателей стал важным технологическим прорывом.

Модель BMW 524td, выпущенная в июне 1983 г., была оснащена дизельным двигателем, в котором преимущества дизельной технологии сочетались с отличительными чертами BMW, такими как превосходные динамические характеристики и тщательная проработка деталей. Благодаря технологии турбонаддува и большому поперечному сечению потока на впускном и выпускном клапанах двигателя объемом 2,4 литра инженеры BMW смогли увеличить мощность до внушительных 115 л. с.

Олимпийские игры 1972 г. стали отправным пунктом интенсивных исследований в области технологии электропривода. Символом Мюнхенских игр стала ограниченная серия оранжевых автомобилей BMW 1602 Saloon, оснащенных работающими от батареи электромоторами. А в последующие три десятилетия концерн BMW стал одним из мировых лидеров по разработке и производству электромобилей.

Посредники: интернет-магазины, автосалоны.

Потребители: категория населения, имеющая доход выше среднего и живущая преимущественно в городах.

Поставщики: TRW, Lemferder, ZKW, Hella, Bosch, NGK, Elring, Textar.

Для оценки уровня конкурентоспособности рассмотрим более или менее подходящие по характеристикам автомобили – BMW 523i и Audi A6.

По предоставленным данным в таблице (см. приложение 2) можно невооруженным глазом определить насколько близки эти две модели, но заглянем глубже.

Итак, Audi A6 -это немецкий автомобиль, занимающий достаточно высокие уровни в сфере продаж. Рассматривая основные характеристики автомобиля в сравнении с BMW 523i,можно сделать вывод, именно Audi A6, является «идеальным конкурентом».

Наиболее важным отличием этих двух моделей является, то что у Audi A6 двойная оцинковка кузова и передний привод, в свою очередь у BMW 523i обратнопропорционально, то есть просто оцинкованный кузов и естественно задний привод в традиции баварцев. Не столь важным является отделка салона, габариты и т.д. именно в этих характеристиках они практически на 100 % близки друг другу.

Глава3 Направление повышения эффективности конкурентной политики BMW

3.1 Проблемы Деятельности компании BMW

Но даже такие автомобильные гранты, как BMW и Mercedes-Benz, не обходятся без проблем. Вот и в первую неделю января 2012 года акции Daimler и BMW потеряли по 1,1%. Если говорить об их слабых сторонах, то аналитики отмечают:

- слишком высокие по сравнению с конкурентами издержки производства у Mercedes-Benz;

- отсутствие у него крупного акционера и связанные с этим риски поглощения. Дело в том, что надежность BMW поддерживает крупный акционер компании — семья Квандт, которой сегодня принадлежит в общей сложности 46,7% акций (прошла информация, что пакет акций семьи может превысить 50%).

Правда, после того как в числе акционеров Daimler, помимо Кувейта и Deutsche Bank, несколько лет назад появилась крупная инвестиционная компания из эмирата Абу-Даби (у нее 9,1% акций), заговорили о том, что порядка 20% акций Daimler AG находятся в надежных руках, что это привнесет в структуру акционеров стабильность. Во всяком случае совладельцы из Арабских Эмиратов заявили, что в первую очередь они намерены развивать новые технологии:

- отставание Mercedes-Benz во внедрении экологических технологий;
- BMW столкнулся со снижением спроса у себя в Германии и в целом в Старом Свете;

- некоторые эксперты считают, что BMW сегодня поживает на лаврах, банально проедает тот потенциал, который был накоплен в середине 90-х годов и т.д.

Но обе компании – BMW и Mercedes-Benz – относятся к проблемам как к скрытым возможностям, поэтому в их планах:

- расширение заводов за пределами Германии, усиление присутствия на рынках Северной Америки, Азии (в первую очередь – Китая) и России. Так, BMW доверил сборку своих автомобилей российской компании "Автотор" в Калининграде, причем руководство концерна весьма довольно качеством российской сборки. Daimler AG выделяет \$2 миллиарда на модернизацию и расширение производства на заводе города Тускалуза (штат Алабама), кстати, он является первым зарубежным заводом концерна. Mercedes-Benz собирается захватить лидирующие позиции американского рынка люксовых машин.

Если около 70% автомобилей BMW, проданных в 2002 году, было произведено в Германии, то сегодня только 58% выпускается на территории страны, прогнозируется, что это число будет приближаться к соотношению 50% на 50%. Помимо всего прочего работа на других рынках позволяет этим компаниям застраховаться от колебаний валют;

- выпуск новых моделей. К примеру, Mercedes-Benz E-класс нового поколения. BMW Group собирается к 2016 году обновить 60% модельного ряда, планирует расширить модельную линейку своих кроссоверов (X2 и X4), обосноваться в новом для себя классе минивэнов, пока он вообще не представлен в нем;

- наращивание производства. Так, компания БМВ планируют увеличить производство к 2020 году до 2 млн. машин в год;
- экологически чистые технологии. BMW уже анонсировал выпуск зеленых автомобилей новой i-серии;
- инвестиции. Увеличение объемов инвестиций в развитие высокотехнологичного производства своих моделей, такие планы, к примеру, у Mercedes-Benz;
- развитие технологий, экономящих топливо. Этим последовательно занимается BMW и т.д.

Заключение

Ни для кого не секрет, что самый большой объем продаж на мировом рынке автомобилей за 2006 год имел японский концерн Toyota, поэтому компании BMW AG есть над чем поработать и есть к чему стремиться.

Безусловно, достижения в различных сферах деятельности компании с каждым годом растут, но и конкуренты не стоят на месте. Развиваясь с каждым годом, менеджерам компании BMW Group следует кардинально изменить товарную и ценовую стратегии. Некоторые конкуренты предлагают гораздо больше за те же деньги, которые клиенты платят за автомобили BMW, или предлагают тоже самое за меньшие деньги. А ведь речь идет всего на всего о базовой комплектации авто. Чтобы получить в распоряжение авто с полной комплектацией клиентам приходится доплачивать не малые деньги, таким образом, цена авто вырастает примерно на 10-20%, а это не малые деньги. Конечно, не стоит забывать про то, что BMW долгое время является одним из лучших топовых брендов мира в области автомобилестроения и качества сервисных услуг по обслуживанию автомобилей, вследствие чего, многим потребителям приходится переплачивать не за объем функций машины, а только за его хорошо раскрученный бренд, позволяющий владельцу подчеркнуть его статус. Единственное огромное преимущество BMW то, что концерн оторвался от конкурентов по предоставляемому для водителя комфорту и роскошной отделке салона.

После проведения анализа конкурентоспособности товара, на примере марки BMW в целом, так и отдельно модели 523i, главным конкурентом можно считать Audi, а именно A6. По проведенным выше исследованиям именно Audi A6 практически на 100%, является «идеальным» конкурентом BMW 523i.

По моему мнению, у BMW Group есть три пути по решению этих проблем:

- Товарная политика – компании следует довести свойства своих автомобилей до максимально возможного уровня, чтобы

произведенные машины действительно оправдывали средства, которые за них платят потребители.

- Ценовая политика – компании следует снизить цены на свои авто, чтобы они действительно соответствовали тому уровню, на котором они в данный момент находятся.
- Комбинированная политика – политика, основанная на одновременном использовании ценовой политики и товарной политики. Одновременное снижение цен и повышение качества во всех областях позволит завоевать новые сегменты рынка (расположение людей с доходами среднего класса).

Какую бы из этих стратегий не выбрала компания, грамотное претворение ее в жизнь поможет компании достичь новых высот в автомобильной промышленности, принесет более высокий объем продаж и повысит доходы концерна и, соответственно, выведет BMW Group на новые рынки сбыта по всему миру.

Список использованных источников

1. Беляевский И.К. Маркетинговое исследование: информация, анализ, прогноз. – М.: Финансы и статистика, 2008 г. – 320 с.
2. Конкурентоспособность и модернизация экономики. В 2 кн. Кн. 2 /отв. ред. Е. Г. Ясин. – М.: ИД ГУ ВШЭ, 2007 г. – 487 с.
3. Котлер Ф., Келлер К.Л. Маркетинг. Менеджмент/Пер. с англ.- 12е изд.- СПб: Питер, 2009- 816 с.
4. Кулешова А.Б. Конкуренция в вопросах и ответах: учебное пособие. – М.: Проспект, 2007. – 256 с.
5. Маркетинг: основы и маркетинг информации: Учебник/ Еремин В.Н.- Проспект ТК Велби, 2009 г.- 656 с.
6. Маркетинг: Учебник/ Г.Л. Багиев, В.М. Тарасевич, Х. Анн; Под общ. ред. Г.Л. Багиева.- 3-е изд., перераб. и доп..-Питер-Юг, 2010 г.-736 с.
7. Маркетинг: Учебник/ Маслова Т.Д., Божук С.Г., Ковалик Л.Н.- 3-е изд., доп.- СПб.: Питер, 2008 г.-384 с.
8. Молодчик А.В. Менеджмент (стратегия, структура, персонал). М.: Издательство Высшая школа экономики, 2007 г. -278с.
9. Портер М. Конкурентное преимущество. Как достичь высокого результата и обеспечить его устойчивость. – М.: Альпина, 2008. – 735 с.
10. Поршнева А.Г., Румянцевой З.П., Саломатина Н.А. Управление организацией. М.: Инфра-М, 2008 г. -669с.
11. О'Шонесси Дж. Конкурентный маркетинг: Стратегический подход/Пер. с англ. под ред. Д.О.Ямпольской.- СПб: Питер, 2007 г.-836 с.
12. BMW Group при поиске в Web: [Электронный документ]// (http://www.bmw-abperm.ru/news/news_bmw/?id=723). Проверено 26.12.2012.
13. Официальный сайт компании BMW AG: www.bmwgroup.com (англ.)

Приложение 1

Эмблема BMW