

Университет «Туран»

УДК 339.138:338.2:316.77 (574)

На правах рукописи

ДАШЕВСКАЯ ИРИНА ГРИГОРЬЕВНА

**Развитие стратегического маркетингового управления
на казахстанских медийных предприятиях**

08.00.05 – Экономика и управление народным хозяйством
(по отраслям и сферам деятельности)

Диссертация на соискание ученой степени
кандидата экономических наук

Научный руководитель
доктор экономических наук,
профессор Алшанов Р.А.

Республика Казахстан
Алматы, 2009

СОДЕРЖАНИЕ

ОПРЕДЕЛЕНИЯ, ОБОЗНАЧЕНИЯ И СОКРАЩЕНИЯ.....	3
ВВЕДЕНИЕ	5
1 ТЕОРЕТИЧЕСКИЕ ОСНОВЫ ФОРМИРОВАНИЯ И РАЗВИТИЯ СТРАТЕГИЧЕСКОГО МАРКЕТИНГОВОГО УПРАВЛЕНИЯ ПРЕДПРИЯТИЕМ	10
1.1 Формирование и развитие стратегического маркетингового управления на предприятиях.....	10
1.2 Особенности управления предприятиями масс медиа	28
2 СТРАТЕГИЧЕСКОЕ МАРКЕТИНГОВОЕ УПРАВЛЕНИЕ МЕДИА ПРЕДПРИЯТИЕМ	50
2.1 Тенденции развития медиа рынка и их влияние на стратегическое маркетинговое управление медиа предприятием	50
2.2 Зарубежный опыт стратегического маркетингового управления средствами массовой информации.....	65
2.3 Исследование медиа рынка в Казахстане.....	72
3 СОВЕРШЕНСТВОВАНИЕ СТРАТЕГИЧЕСКОГО МАРКЕТИНГОВОГО УПРАВЛЕНИЯ НА КАЗАХСТАНСКИХ МЕДИЙНЫХ ПРЕДПРИЯТИЯХ.....	92
3.1 Формирование модели маркетингового планирования для казахстанских медиа компаний	92
3.2 Ключевые направления в совершенствовании стратегического маркетингового управления медиа предприятиями	105
ЗАКЛЮЧЕНИЕ.....	118
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ	125
ПРИЛОЖЕНИЯ	131

ОПРЕДЕЛЕНИЯ, ОБОЗНАЧЕНИЯ И СОКРАЩЕНИЯ

В настоящей диссертации применяют следующие термины с соответствующими определениями:

Бренд Бук (brand book – англ.) – книга бренда. Как правило, бренд бук отражает основные корпоративные элементы бренда: логотип, шрифт, варианты использования логотипа в рекламе.

Груф – ритмическое движение в музыке.

Инфотејнмент (infotainment – англ.) – симбиоз двух слов (information – информация, entertainment – развлечение), означает разноплановую информацию, которая преподносится в форме развлекательных передач.

Контент – информационное, музыкальное, развлекательное наполнение эфира масс медиа.

Медиабаинг (media buying – англ.) – симбиоз двух слов (media – медиа, buying – продавать) – означает род сделки по продаже рекламной площади в СМИ.

Медиапланирование (media planning – англ.) – планирование рекламных кампаний, смысл которого сводится к выбору оптимальной программы размещения рекламного материала. В качестве критерия оптимальности используют, как правило, один или несколько параметров коммуникативной эффективности плана рекламной кампании.

Медиамикс (media mix – англ.) – планирование рекламной кампании с использованием различных медиа.

Медиасейлер (media seller – англ.) – компания, продающая рекламные площади.

Медиаатизация – возрастание объема и роли процессов распространения и получения опосредованной информации, заменяющий непосредственный опыт людей; усиление роли фокусирования СМИ на явлениях и персонах, зависимость их статуса от внимания медиа.

Паблицити – размещение бесплатной информации в СМИ.

Подкастинг (pod casting – англ.) – симбиоз двух слов (broadcasting – вещание, iPod). П. в данном случае означает передачу аудиофайлов в формате MP3, автоматически загружаемых из Интернета плеерами, подобными iPod.

Позиционирование – деятельность компании направленная на особое, отличающееся от конкурентов представление товара потребителю; основной целью позиционирования является занятие определенной и при этом, максимально эффективной позиции товара по отношению к конкурентам.

Продакт плейсмент (product placement – англ.) – буквально – место продукта, это размещение определённой торговой марки или самого товара/услуги в кинофильме, телевизионном фильме, телевизионной или радиопрограмме.

Продюсирование (producer – англ.) – финансовые, административные, технологические, юридические, творческие и прочие аспекты работы,

выполняемые руководителем проекта (продюсером) в области индустрии развлечений.

Промо, промоушн (promotion – англ.) – вид маркетинговых коммуникаций, обозначающий комплекс мероприятий по продвижению компании.

Проникновение (здесь) – распространение сигнала вещания.

Рингтон – небольшой отрывок музыкальной композиции; как правило, используется для сотовых телефонов.

Синописис – краткое содержание клипа.

Синхрон – профессиональное сокращение словосочетания «синхронный перевод», означает перевод путем наложения аудиотекста с незначительным уменьшением основного звука передачи.

Формат – тематическая направленность СМИ, обусловленная специфическими программами и стилем оформления эфира. Для Ф. характерно понятие нишевости, или, другими словами, соответствие контента требованиям определенного сегмента аудитории.

Хук (hook – англ.) – означает крючок; используется в профессиональном языке представителей масс медиа и шоу-бизнеса для обозначения наиболее яркого, цепляющего элемента. Например, хуком в песне называют наиболее запоминающийся музыкальный отрезок (часть припева).

Шоуинг (showing – англ.) – число людей, имевшее возможность контактировать с поверхностью рекламного щита за определенный период времени.

Эвент (event – англ.) – специальное событие, инициированное компанией.

В настоящей диссертации применяют следующие сокращения:

CATI (Computer assisted telephone interview) – вид исследования

F2F (face-to-face) – вид исследования

FMCG (Fast moving consumer goods) – товары широкого потребления

GR (Government Relation) – формирование отношений с правительством

MMI (Media Marketing Index) – вид исследований рынка товаров

NAA (Newspaper Association of America) - Газетная Ассоциация Америки

PM (People Meter) – стационарное устройство для мониторинга

PPM (Portable People Meter) – портативное устройство для мониторинга

PR (Government Relation) – формирование отношений с общественностью

TNS GM (Taylor Nelson Sofres Gallup Media) – исследовательская компания

WAN (World Association Newspapers) – всемирная газетная ассоциация

ИМК – интегрированные маркетинговые коммуникации

МСМ – метод стандартных маршрутов

МСЭ – международный союз электросвязи

Млн. – миллион

Млрд. – миллиард

НТП – научно-технический прогресс

НТР – научно-техническая революция

ПК (PC) – персональный компьютер

СМИ – средства массовой информации

ВВЕДЕНИЕ

Актуальность темы исследования. В современных условиях масс медиа становятся важнейшей мировой информационной площадкой. В своем обращении к делегатам VIII Евразийского Медиа Форума президент Республики Казахстан отметил, что сегодня СМИ являются одним из ключевых антикризисных ресурсов, которые могут стать инструментом для восстановления доверия между людьми и государством, уверенности граждан в завтрашнем дне [1].

Страновые и социальные процессы, происходящие на современном медиа поле, заставляют задуматься о роли СМИ в формировании культуры общества. С этой точки зрения маркетинговый подход к управлению медиа компанией может гарантировать соблюдение интересов государства для создания необходимого информационного пространства, соответствовать интересам бизнеса и отвечать современным условиям рынка и потребностям аудитории.

Активное развитие медийного пространства, наблюдающееся в Казахстане последние годы, ставит перед отечественными СМИ множество вопросов, связанных с менеджментом компании: администрированием, управлением ресурсами, необходимостью структурных изменений, расширением региональных сетей, обновлением технического оборудования.

Наряду с этим возникает потребность в маркетинговых решениях в сфере увеличения охвата аудитории, улучшения качества работы с рекламодателями, производства контента, ориентированного на запросы аудитории и поиска новых возможностей и рынков для компании. В этом случае маркетинг превращается в важный элемент всего механизма управления предприятием, складывающегося из совокупности взаимосвязанных экологических, технических, технологических и экономических рычагов, организационно-распорядительных и социально-психологических методов в сочетании с системой мотивации и ответственности [2].

Рост конкуренции в сфере медиа ощущается особенно остро, поскольку научно-техническое развитие приводит к возникновению множества новых каналов массовых коммуникаций, кардинальной трансформации медиа привычек аудитории, к изменению содержания и степени влияния коммуникаций на общество. Поэтому актуальной становится задача построения мощной национальной информационной инфраструктуры, обеспечивающей быстрое внедрение новых информационных технологий во всех сферах экономики и управления и коммуникации и совершенствованию законодательной базы, что позволит упростить доступ казахстанцев к различной информации, тем самым, демократизируя процесс развития общества в целом [3].

Активное развитие индустрии за последние семь-восемь лет вызывает интерес к медиа активам со стороны казахстанских и зарубежных инвесторов. Это обстоятельство обуславливает необходимость увеличения стоимости материальных и нематериальных активов медиа предприятий, используя новые

и новейшие инструменты маркетинга и менеджмента, в числе которых наибольшее значение приобретают брендинг, франчайзинг, промо, PR, GR.

Таким образом, ключевым фактором, определяющим актуальность темы диссертации, является идея формирования нового медийного предприятия, где СМИ, посредством стратегического маркетингового управления, будут выступать как предприятия, ориентированные на коммерческий успех со стороны бизнеса и работать с учетом социальной ответственности перед обществом для удовлетворения потребностей аудитории. Другими словами, использование стратегического маркетингового управления будет способствовать развитию масс медиа и одновременно быть гарантом социокультурного развития общества.

Степень разработанности темы. Проблема стратегического маркетингового управления является полинаучной. Для ее раскрытия нами использовались результаты исследований в философии, экономике, маркетинге, менеджменте, социологии, управлении персоналом. В большей степени были использованы научные труды по стратегическому маркетинговому планированию, социологическим исследованиям и подходам к формированию и реализации стратегического плана маркетинга. Данные вопросы поднимались в работах казахстанских ученых Киреевой Е. Курганбаевой Г.А., Н.В. Никифоровой, Г.А. Садыхановой, Тогисбаевой А.Б., в работах зарубежных ученых Котлера Ф., Ламбена Ж.-Ж., Ансоффа И., Эткинсона Дж., Уилсона Й., Траута Д., Бернета Дж., Уэллса У., Мориарти С., Бронниковой Т.С., Качалова И.В., Чернявского А.Г., Фатхутдинова Р.А., Кеворкова В.В., Голубкова Е.П., и оказали значительное влияние на формирование теоретической базы исследования.

Публикации и семинары отечественных и зарубежных специалистов в области масс медиа Ханта Л., Макарова А., Козырева М., Сорокина М., Нестерова О., Зотова М., Спирина М., Сулейменова С., Кострикина А. внесли ясность в вопросы по разработке внутренних промо мероприятий, программированию радио и телевидения, управлению персоналом на медиа предприятиях. Исследования казахстанских ученых Аубакирова Я.А., Алшанова Р.А., Давлетовой М., Жусуповой Т.М., Кошанова А.К., помогли разобраться в таких вопросах, как специфика экономического развития Казахстана, проблемы ее современного состояния на этапе глобализации, обучение и развитие персонала отечественных компаний.

Изучение вопроса маркетингового управления медийными предприятиями показало, что данная тема слабо отражена в казахстанской экономической литературе по маркетингу и менеджменту. Недостаточно разработана теоретическая и методологическая база, что является сдерживающим фактором развития медиа отрасли и не дает научно-обоснованных рекомендаций отечественным практикам. Поэтому необходим глубокий анализ проблемы и путей ее решения, что будет способствовать развитию медиа отрасли на текущем этапе.

Цель и задачи диссертационного исследования – обоснование необходимости стратегического маркетингового управления компанией, как

особого маркетинговоориентированного подхода к управлению всеми бизнес процессами предприятия. Достижение указанной цели диссертации осуществляется путем последовательной реализации следующих задач:

- исследование формирования стратегического маркетингового управления предприятиями и развития управленческих концепций;
- анализ существующих моделей маркетингового планирования, маркетинговых стратегий и инструментов;
- изучение особенностей управления медийными предприятиями: продюсирование, программирование, медиа исследования, формирование бренда, этика;
- анализ влияния тенденций на развитие стратегического маркетингового управления медиа предприятиями;
- изучение развития мировой медиа индустрии и исследование зарубежного опыта в использовании стратегического маркетингового управления на предприятиях масс медиа;
- анализ современного состояния казахстанской медиа индустрии и формирование модели маркетингового планирования для медийных предприятий;
- выбор маркетинговой стратегии и определение ключевых направлений в совершенствовании стратегического маркетингового управления медийными предприятиями.

Объект исследования – деятельность медийных предприятий, работающих в области казахстанской медиа индустрии и рекламы.

Предметом исследования является процесс формирования и развития стратегического маркетингового управления на предприятиях.

Методологической и теоретической основой диссертационной работы послужили научные труды отечественных и зарубежных специалистов по проблемам развития рыночной экономики, менеджмента, стратегического маркетингового планирования, управления персоналом; научная литература и статьи по истории становления и развития маркетинга, по анализу существующих моделей маркетингового планирования.

Эмпирическая база диссертационного исследования формировалась в процессе практической работы автора в сфере медиа индустрии и в рамках преподавательской деятельности.

Сочетание теоретического уровня с решением задач прикладного характера обусловило выбор комплекса методов исследования. Системный анализ использовался при изучении внешней и внутренней среды предприятия; логико-исторический анализ – для выявления тенденций развития в истории мировой медиа индустрии; анализ и обобщение передового опыта компаний на рынке СМИ дальнего и ближнего зарубежья – для определения основных направлений в совершенствовании и развитии отечественной медиа отрасли. Были использованы вспомогательные методы маркетингового исследования: метод статистического анализа, метод экспертных оценок, SWOT анализ,

позиционирование, анкетирование, фокус-группы, глубинные интервью, самооценка.

Научную новизну исследования характеризуют следующие теоретические и практические результаты:

- предложена новая концепция маркетинговоориентированного управления компанией, которая предполагает особый подход к управлению каждым бизнес процессом компании с точки зрения маркетинга;
- выявлены особенности маркетингового управления предприятиями медийной отрасли;
- произведен комплексный анализ маркетинговой среды отечественных медийных предприятий и определены их приоритетные направления развития;
- впервые разработана модель маркетингового планирования для казахстанских медиа компаний на основе наиболее используемых из существующих моделей;
- предложена к использованию авторская разработка для определения квалификационного статуса специалистов по маркетингу, работающих в медиа бизнесе.

Основные положения, выносимые на защиту:

- маркетинговоориентированный подход к управлению всеми бизнес процессами компании в рамках стратегического маркетингового управления предприятием;
- медиа мониторинг, имеющий ключевое значение для развития стратегического маркетингового управления на медийных предприятиях, как основной источник финансирования, используемый в качестве инструментария для продажи рекламодателям;
- авторская модель маркетингового планирования, разработанная на основе анализа известных моделей, с учетом страновых, социально-культурных факторов и признаков отдельно взятой отрасли;
- особенности и закономерности маркетингового управления медийными предприятиями, как основа для определения приоритетных направлений развития стратегического маркетингового управления отечественными СМИ.

Теоретическая и практическая значимость исследования.

Теоретические обобщения и выводы по результатам работы могут быть учтены при дальнейшем совершенствовании механизма маркетингового управления медийными предприятиями. Отдельные выводы рекомендуются к использованию в практике управления СМИ, что послужит развитию медиа отрасли в целом. Учебные планы, силлабусы и раздаточные материалы, сформированные на основе материалов диссертационного исследования, могут использоваться в учебном процессе по дисциплинам: «Менеджмент и маркетинг в медиа индустрии», «Реклама товаров и услуг», «Стратегический менеджмент». Собранный теоретический и практический материал может стать основой для публикации научных статей в отечественной и зарубежной прессе.

Информационная база диссертационной работы состоит из открытых материалов медиа компаний, казахстанских и мировых статистических

агентств, специализированных медиа исследований мониторинговых компаний, исследовательских материалов, собранных на предприятиях отечественной медиа индустрии.

Апробация результатов исследования Основные положения диссертационной работы прошли апробацию на республиканских и международных научных конференциях, круглых столах, семинарах. В том числе на: международной научной конференции «Государство и бизнес в XXI веке» (Алматы, 2003); международной научно-практической конференции «Бизнес и Образование: Вектор Развития» (Алматы, 2005); международной научно-практической конференции «Системы обеспечения качества бизнес образования в РК: инновационные подходы» (Алматы, 2006); международной научно-практической конференции «Проблемы и перспективы российской экономики» (Пенза, 2007), международной конференции «Возможности франчайзинга. Малое и среднее предпринимательство: технология старта и развития» (Алматы, 2008).

Внедрение результатов исследований. Научные и практические результаты работы внедрены на ТРК «31 канал», использованы в ходе разработки и принятия казахстанского Кодекса профессиональных исследователей общественного мнения и рынка. На базе материалов диссертационного исследования составлены слайды и раздаточные материалы, используемые в учебном процессе в «Международной Академии Бизнеса».

Публикации результатов исследования. Основные положения диссертации опубликованы в 9 работах, общим объемом 3,4 п.л., в том числе: 4 статьи в изданиях, рекомендованных Коллегией Комитета по контролю в сфере образования и науки МОН РК; 5 статей в материалах международных конференций.

Структура и объем работы. Диссертация изложена на 142 страницах, состоит из введения, трех глав, заключения, списка использованных источников, приложений; содержит 23 таблицы, 19 рисунков и схем, 2 формулы и 10 приложений. Список литературы включает 105 наименований использованных источников.

1 ТЕОРЕТИЧЕСКИЕ ОСНОВЫ ФОРМИРОВАНИЯ И РАЗВИТИЯ СТРАТЕГИЧЕСКОГО МАРКЕТИНГОВОГО УПРАВЛЕНИЯ ПРЕДПРИЯТИЕМ

1.1 Формирование и развитие стратегического маркетингового управления на предприятиях

Объективная необходимость применения стратегического маркетингового управления в современных условиях очевидна как ученым, так и практикам. Однако применение маркетинга должно базироваться на теоретическом знании предмета, что, в свою очередь, обуславливает необходимость анализа эволюции маркетинга – от использований простейших маркетинговых инструментов в IV-IX вв. до построения сложных моделей стратегического маркетингового управления бизнес процессами в XX веке.

На этапе формирования маркетингового инструментария, во многом благодаря коммерческой деятельности, были сгенерированы оригинальные приемы воздействия на потребителей, мотивирующие их поведение, покупательскую активность и увеличивающие прибыль предпринимателя. По всей видимости, даже бессистемное, интуитивное использование маркетинговых инструментов на практике оказывалось настолько результативным, что постепенно они принимали форму правил успешной торговли и «секретов» предпринимательской деятельности ремесленников и купцов. Это были исторические «прототипы» таких маркетинговых форм, как реклама, личные коммуникации, брендинг, фирменный стиль, ценовые приемы, прямые продажи и другие формы каналов распределения. Сильнейший импульс в развитии маркетинга, как прикладной науки и управленческой концепции, был дан в период промышленной революции в США: именно там произошла историческая трансформация предпринимательской интуиции и опыта в философию бизнеса, в учебную дисциплину, в концепцию управления и, в конечном счете, – в прикладную науку.

Второй этап, формирование и развитие концепций управления маркетингом, длился с начала до середины XX века в Европе и США. На данном этапе, в условиях усиления конкурентной борьбы, маркетинг, уже обладавший эффективным инструментарием воздействия на потребителей, значительно расширил свое влияние в теории и практике менеджмента, однако, все еще оставался на уровне управленческой концепции в «масштабе» отдела маркетинга, или использовался как функциональная инфраструктура, подчиненная интересам производства и сбыта продукта, а не нуждам целевого рынка. Безусловным преимуществом и достижением этого этапа является формирование принципа системности инструментов управления маркетингом, куда наряду с базовыми характеристиками «4P» – продукт (product), цена (price), маркетинговые каналы распространения (place) и продвижение (promotion), – позднее вошли концепции совершенствования производства (production concept), совершенствования товара (product concept) и концепция интенсификации коммерческих усилий (selling concept). Появление данного

маркетингового инструментария было обусловлено поиском такой пропорциональности системных инструментов маркетингового управления, при которой предприятие было бы обеспечено устойчивым конкурентным преимуществом и соответствующей позицией на рынке [4].

Дальнейшее усиление роли маркетинга в организации положительно сказалось и на эволюции концепций управления маркетингом, среди которых наиболее изучены три концепции: концепция совершенствования производства, основанная на том, что потребитель отдает предпочтение товарам, которые широко распространены и доступны по цене; концепция совершенствования товара, базирующаяся на постоянном улучшении свойств производимой продукции и концепция интенсификации коммерческих усилий, которая предполагает, что потребитель не будет активно покупать товар, если не предпринять специальных мер по продвижению товара [5].

По мере изменений во внешней и внутренней среде предприятий и обострения конкурентной борьбы, маркетинг постепенно менял свой управленческий масштаб, что, в конце концов, привело к тому, что управление маркетингом переместилось на более высокий уровень, ознаменовав третий этап – этап формирования и развития концепций маркетингового управления предприятием. Наибольший вклад в разработку данных концепций внес Ф. Котлер, предложив три концепции маркетингового управления: две – самостоятельно, одну – в содружестве с группой ученых.

Первая концепция маркетингового управления основана на том, что маркетинговое управление имеет место, когда, по крайней мере, одна из сторон потенциального обмена разрабатывает и использует средства для достижения желаемого отклика других сторон. Следующая концепция – концепция мегамаркетинга – предлагает рассматривать маркетинговое управление как координацию экономических, психологических и общественных воздействий, направленных на установление сотрудничества с политиками [6]. Третья концепция, носит название «маркетинга отношений» и основывается на утверждении: управление маркетингом должно быть нацелено на процесс создания и расширения прочных взаимовыгодных отношений с потребителями или другими заинтересованными лицами (поставщиками, контактными аудиториями, посредниками и т.д.) [5].

П. Друкер разработал концепцию, которая на наш взгляд имеет общие черты с маркетингом отношений, поскольку также учитывает важность процесса взаимодействия между контактными аудиториями. Предложенная концепция основана на четырех составляющих: целевом рынке, потребительских нуждах, интегрированном маркетинге и рентабельности, где интегрированный маркетинг выступает в роли двусторонней системы, в которой внешний маркетинг направлен на координацию всех маркетинговых функций с точки зрения клиента, а внутренний маркетинг требует согласования работы всех отделов компании с точки зрения сотрудников [7].

Несколько иначе расставляют приоритеты в своих концепциях маркетингового управления Ж.Ж. Ламбен, базируясь на разграничении понятий стратегического и операционного маркетинга [8]. С. Рэпп и Т. Коллинз,

настаивают на том, что управление маркетингом должно быть нацелено на повышение до максимума торгового оборота и прибылей путем селективного распределения и вовлечения в процесс четко определенных потенциальных потребителей и клиентов [9]. П. Диксон считает, что основная движущая сила концепции маркетинга должна быть основана на принципе конкурентной рациональности, где под рациональностью понимается то, что фирма стремится быть последовательной в организации обмена с потребителями на постоянно развивающемся рынке [10]. Мы предлагаем к рассмотрению новую концепцию – концепцию маркетинговоориентированного управления компанией, которая предполагает особый подход к управлению каждым бизнес процессом компании с точки зрения маркетинга.

Возвращаясь к вопросу эволюции маркетинговых процессов, для нас становится очевидным, что развитие маркетинга в рамках мировой экономики, от момента появления простейших маркетинговых инструментов до выхода на уровень стратегического маркетингового управления предприятием, происходила постепенно, при тесном взаимодействии ученых, разрабатывающих теоретическую базу для последующего практического использования бизнесом. Слово «постепенно» в нашем случае является ключевым, когда мы сравниваем эволюцию маркетинга в мире и в Казахстане: в течение 70-ти лет управление отечественными предприятиями осуществлялось по планово-административному сценарию, поэтому процесс возникновения и развития маркетинга сузился до периода в 10-15 лет. Очутившись в конкурентной среде после обретения независимости, казахстанские предприниматели, так же, как их предшественники в IV веке, сначала использовали маркетинговые инструменты на уровне интуиции, и по мере усиления конкурентной борьбы, приходу на внутренний рынок зарубежных компаний и глобальных рыночных сдвигов, пришли к пониманию необходимости использования маркетинга на уровне стратегии. Сейчас наиболее прогрессивные предприятия стали использовать стратегическое маркетинговое управление, однако, по мнению казахстанских специалистов, для многих компаний в Казахстане маркетинг до сих пор остается лишь функциональной инфраструктурой.

Лишь незначительная часть предприятий использует стратегическое маркетинговое управление, реализуемое в масштабе всей системы менеджмента [11], что и позволяет рассматриваемым предприятиям занять соответствующие позиции на мировом рынке. Речь идет об известнейших транснациональных компаниях, входящих в сотню лидеров мирового бизнеса и являющихся в мировой экономике глобальными инвесторами. К настоящим профессионалам маркетинга можно отнести такие американские компании, как: «Procter & Gamble», «Apple Computer», «Disney», «Nordstrom», «Wall-Mart», «McDonald's», «Marriott Hotels», «American Airlines», несколько японских («Sony», «Toyota», «Canon») и европейские компании «Ikea», «Ericsson». Данные компании понимают необходимость маркетингового управления на стратегическом уровне и используют для развития бизнеса описанные выше управленческие концепции.

В свою очередь, концепции маркетингового управления, включающие: анализ маркетинговых возможностей; разработку маркетинговых стратегий; планирование маркетинговых программ (разработку системных инструментов); организацию исполнения и контроль маркетинговой работы, – теснейшим образом взаимосвязаны со стратегическим планированием [12], поэтому развитие стратегического маркетингового управления невозможно представить без грамотного планирования. Стратегическое планирование и исполнение плана маркетинга способствуют усилению конкурентоспособности компании в постоянно меняющейся среде за счет установления и сохранения соответствия между целями и возможностями предприятия и изменяющимися рыночными потребностями. Другими словами, стратегический план:

- задает основное направление для деятельности организации и позволяет ей лучше понимать структуру маркетинговых мероприятий, их исследований, процесса изучения потребителей, планирования продукции, ее продвижения, сбыта, рекламы, PR;
- обеспечивает каждому подразделению четкие цели, которые увязываются с общими задачами компании;
- стимулирует координацию бизнес процессов различных департаментов компании;
- позволяет оценивать слабые и сильные стороны предприятия;
- определяет альтернативные действия, которые может предпринять организация;
- создает основу для эффективного распределения ресурсов [13].

Таким образом, современный маркетинг из функции управления сбытом постепенно превратился в функцию управления производственной, сбытовой, торговой, коммуникативной деятельностью фирмы и распространил свое влияние на такие сферы экономической жизни предприятия, как ценообразование, финансы, кадры, поэтому претензии маркетинга на приоритет в сфере управления вполне объективны: он обеспечивает предприятию решение важнейшей проблемы – выживание на рынке [14].

Важным условием дальнейшего развития стратегического маркетингового управления на казахстанских предприятиях является выбор подходящей модели стратегического маркетингового планирования. Наиболее известными на текущий момент моделями маркетингового планирования являются: модель Джона Бернета, модель Бронниковой Т.С., модель Дж. Эткинсона и Й. Уилсона, и модель Джонсона-Скоулза. Рассмотрим подробнее особенности каждой из перечисленных моделей.

Модель маркетингового планирования Д. Бернета отражает комплекс маркетинговых задач и инструментов, и охватывает все стадии формирования стратегического плана маркетинга: исследовательскую стадию, во время которой анализируется среда маркетинга и потребители; стратегическую стадию, на которой определяются цели и долгосрочная стратегия их достижения; тактическую стадию, во время которой отбираются необходимые инструменты деятельности; стадию реализации плана, предполагающую

координацию стратегии и фактических маркетинговых действий; стадию оценки, когда определяется степень достижения поставленных целей [15]. По нашему мнению, модель Д. Бернета не только отражает основные стадии маркетингового процесса, но и учитывает элементы операционного маркетинга на каждой стадии, а так же является наиболее приближенной к реалиям отечественного рынка.

Несколько иначе структурирован процесс формирования стратегического маркетингового плана в модели Бронниковой Т.С., предлагающей разделить процесс планирования на ряд последовательных этапов: первый этап – составление программы развития компании на основе запросов потребителей; второй этап – формирование целей и задач для каждого уровня управления; третий этап – планы развития компании, где в качестве главного показателя развития компании принимается уровень продаж; четвертый этап – разработка стратегии компании [16].

Мы считаем необходимым, в рамках проводимого нами исследования, подробно рассмотреть четвертый этап, где предлагается осуществлять разработку стратегии фирмы на основе анализа, проведенного на 3-х уровнях: интенсивном, интеграционном и диверсификационном. По мнению Бронниковой Т.С., интенсивный рост оправдан, когда предприятие не до конца использовало возможности, присущие ее товарам и рынкам. Поэтому на данном уровне планируются конкретные мероприятия по увеличению сбыта на существующих рынках с помощью более агрессивного маркетинга (стимулирование потребителей, установление более низких цен, использование рекламы и так далее). Расширение границ рынка осуществляется за счет внедрения товаров на новые рынки. Совершенствование товара заключается в попытках предприятия увеличить сбыт за счет разработки нового или усовершенствованного товара на существующих рынках.

Интеграционный рост оправдан, когда предприятие может получить выгоду за счет развития в рамках своей отрасли. Регрессивная интеграция заключается в попытках фирмы получить во владение или поставить под более жесткий контроль поставщиков, когда, например, фирма покупает предприятие поставщиков. Прогрессивная интеграция заключается в попытках фирмы получить во владение или поставить под более жесткий контроль систему распределения, например, можно купить предприятие по оптовой торговле товарами своей фирмы. Горизонтальная интеграция означает попытки фирмы получить во владение или поставить под более жесткий контроль ряд предприятий конкурентов.

Диверсификационный рост оправдан, когда отрасль не дает фирме возможностей для дальнейшего роста, или когда возможности роста за пределами этой отрасли значительно привлекательнее и фирма может использовать свой накопленный опыт, работая в других отраслях [17]. Такая развернутая схема маркетингового планирования привлекает простотой и детальной структурированностью подхода к планированию маркетинга с учетом бизнес процессов, происходящих в компании, учетом общей стратегии развития компании (рост, интеграцию, диверсификацию), а также присутствием

описательной части, в которой дается характеристика рынка и делается анализ маркетинговой среды компании.

Такой же детализированный подход к формированию плана маркетинга мы находим в модели Дж. Эткинсона и Й. Уилсона, которые предлагают создавать план маркетинга по субкомплексам, то есть отдельно по таким элементам, как товар, цена, распределение, коммуникации, персонал, услуги. А так же отдельно по этим направлениям строить стратегию, и разрабатывать тактические мероприятия и программы [18]. Такая схема построения плана маркетинга, на наш взгляд, имеет следующие положительные черты: структурированность маркетингового плана по направлениям; удобство в мгновенном обзоре тактических задач каждого направления и подробное описание задач по каждому направлению. Однако наряду с положительными моментами, схема обладает и минусами, основным из которых мы считаем отсутствие полной картины всех маркетинговых процессов (по сравнению, например, с поэтапной схемой Д. Бернета).

Следующая схема – Джонсона-Скоулза – предлагает использовать четырехфазную структуру планирования (рисунок 1).

Рисунок 1 – Модель стратегического маркетингового планирования
Примечание – Составлено на основе [18].

Модель, изображенная на рисунке 2, основана на четырехфазной структуре, где в первой фазе описывается нынешнее положение компании: анализ текущей ситуации, который делает более очевидными возможные альтернативы. В контексте маркетингового планирования сюда включаются внутренний и внешний аудит. Во второй фазе определяется к чему необходимо прийти. В третьей фазе описывается, каким образом компания намеревается достичь поставленных задач, а в фазе четвертой – происходит исполнение, координация и контроль [18]. Рассматриваемая модель интересна, если подходить к стратегическому маркетинговому планированию с точки зрения построения задач на каждом этапе. Однако, как и предыдущая модель, она не дает комплексную картину всех составляющих маркетингового процесса.

Анализ моделей маркетинговых планов позволил выделить основные характеристики каждой модели: например, модель Д. Бернета отражает пять стадий маркетингового процесса и показывает элементы маркетинга на каждой стадии; модель Бронниковой Т.С., предлагает структурировать процесс стратегического маркетингового планирования на основе четырех этапов: программы фирмы, задач и цели, планов, стратегии роста; с помощью модели Дж. Эткинсона и Й. Уилсона маркетинговый план формируется в соответствии с шестью стратегическими направлениями: товар, цена, распределение, коммуникации, персонал, услуги; модель Джонсона-Скоулза, позволяет на всех четырех фазах планирования (анализ рынка, стратегические задачи, стратегические решения, исполнение плана) «подстраивать» оперативные задачи под каждую фазу. Наиболее приемлемыми моделями планирования для казахстанских медийных компаний нам представляются модель Д. Бернета и модель Эткинсона-Уилсона.

Выбор модели маркетингового плана является обязательным, но не единственным условием для успешного развития стратегического маркетингового управления: определяющее значение имеет анализ маркетинговой среды компании. Исследования внутренней и внешней среды необходимы для информационного обеспечения бизнеса о процессах, происходящих в обществе в целом, на данном потребительском рынке, о развитии товаров (услуг) и состоянии и планах конкурентов, о внутренних возможностях компании. Обычно рассматриваются обе составляющие маркетинговых исследований: информационная и аналитическая. Информационная функция заключается в работе с информационным полем (сбор и обработка информации), а с помощью аналитической функции, на основе полученной и обработанной информации, осуществляется анализ текущей ситуации, и делаются прогнозы относительно будущего развития рынка и компании [19]. В силу специфики медиа отрасли в данной исследовательской работе нами в большей степени использовалась аналитическая функция.

Итак, в рамках исследований маркетинговой среды компании интерес представляет совокупность внутренних и внешних сил, влияющих на развитие компании. Выделяют несколько сред воздействия: внутренняя среда, внешняя среда прямого воздействия, внешняя среда косвенного воздействия.

Внутренняя среда компании состоит из структуры, персонала, производства, продукта, логистики, НИОКР. Внешняя среда прямого воздействия представлена силами, имеющими непосредственное отношение к самой фирме и ее возможностям по работе с внешними контактными аудиториями (поставщиками, посредниками, клиентами, конкурентами). Внешняя среда косвенного воздействия представлена силами более широкого социального плана: экономическими, техническими, политическими и культурными (рисунок 2).

Рисунок 2 – Маркетинговая среда компании

Примечание – Составлено автором

Как уже отмечалось ранее, для медиа индустрии характерно использование мониторинговых данных (аналитической функции), затрагивающих внешнюю среду компании, тогда как внутренняя среда зачастую остается без детального анализа и не попадает в область интересов менеджмента.

Для анализа маркетинговой среды используется множество инструментов, среди которых наиболее часто применяемыми являются STEP анализ, SWOT анализ, STP анализ. STEP анализ описывает наиболее значимые характеристики внешней среды косвенного воздействия компании через социальные, технологические, экономические, экологические, политические факторы. Изучение и анализ данных факторов позволяет выявить возможные последствия деятельности компании, и сделать прогнозы ее дальнейшего развития. Для современного рынка медиа индустрии STEP анализ проводится исключительно на уровне инвесторов и собственников бизнеса. Насколько нам известно, в отделах маркетинга СМИ такой вид анализа на текущий момент не проводится. SWOT анализ более востребован на всех уровнях управления и используется для анализа развития предприятий не только в медиа индустрии, но и большинством маркетологов, работающих в других отраслях. STP анализ на медиа предприятиях в основном используется для проводимых рекламных кампаний, когда рекламодатель выбирает отдельный сегмент потребителей, на

которых собирается воздействовать, и разрабатывает для выбранного сегмента ценность своего предложения.

Современные условия диктуют необходимость использования новых инструментов для анализа рынка. К одному из таких мы относим составление карт позиционирования, с помощью которых определяется текущее положение компании на рынке, дающее возможность увидеть свободные рыночные ниши для приложения маркетинговых усилий. Сущностью позиционирования является операция на сознании потенциальных покупателей, с целью закрепления в умах потребителей особых свойств, качеств, отличительных черт, которыми обладают компания, товар или услуга по сравнению с конкурентами. Опыт показывает, что неточное позиционирование замедляет развитие или приводит вполне жизнеспособные бизнес проекты к неудовлетворительным финансовым результатам и даже гибели организации. В то время как успешное позиционирование, напротив, способно сделать востребованными предложения компании со стороны целевых сегментов рынка и сформировать устойчивое конкурентное преимущество [20]. Специалисты выделяют три характерных этапа позиционирования: определение атрибутов (или причин, по которым потребитель делает выбор), ранжирование атрибутов и определение желаемой позиции. На основе полученных данных строится карта рынка, отражающая позицию исследуемого объекта (товара или услуги) относительно позиций всех конкурентов. Наша практика показывает, что наиболее сложными этапами являются первые два, поскольку требуют дополнительных исследований аудитории или рекламодателей (в зависимости от того, на кого мы собираемся воздействовать впоследствии). На рисунке 3 изображена карта позиционирования, используемая в агентстве комплексного маркетинга «Качалов и коллеги».

Рисунок 3 – Карта позиционирования

Примечание – Составлено на основе данных агентства «Качалов и коллеги»

Геометрическими фигурами на рисунке 3 обозначены торговые марки и их позиции относительно основных критериев выбора: в данном случае – это марки минеральной воды, которые позиционируются по нескольким критериям (качество, оздоровление и т.д.). Анализ данной карты позиционирования показывает, что марка «черный квадрат» занимает лидирующие позиции по трем основным критериям, дает понять, каким образом позиционируются марки компаний-конкурентов. На наш взгляд, подобный анализ не просто позволяет определить позицию компании (или марки), но и увидеть возможности для изменений (например, по критерию «ценность» максимальная оценка равна 6,5, а значит можно использовать именно эту позицию).

Если карта на рисунке 4 используется для позиционирования на внешнем рынке, то модель позиционирования, используемая в компании Дженерал Электрикс, приемлема для внутреннего использования. Данная модель состоит из двух карт – карты позиционирования и карты определения привлекательности-эффективности направлений (рисунки 4-5).

Рисунок 4 – Карта позиционирования

Примечание – Составлено на основе [21].

Рисунок 5 – Карта привлекательности-эффективности

Примечание – Составлено на основе [21].

Изображенные окружности серого цвета на рисунке 4 показывают место и долю каждого направления работы компании. Например, позиция «Шарниры» находится в секторе средней эффективности бизнеса и высокой привлекательности, а позиция «Предохранительные клапаны» – низкой привлекательности и низкой эффективности. Стрелками показано стратегическое направление дальнейшего развития каждой бизнес-единицы. Экстраполируя эти данные на рисунок 5, можно выбрать наиболее приемлемую стратегию по каждой позиции. Данную карту позиционирования можно использовать для анализа бизнес-направлений компании и определения стратегии по каждому из направлений [21].

Наряду с маркетинговыми инструментами, применяемыми в различных отраслях промышленности, есть такие, которые можно использовать только в медиа индустрии. Например, для анализа внутренней среды электронных медиа применяют специальную систему коэффициентов. В частности, коэффициент Power Ratio, для анализа эффективности работы отдела продаж и коэффициент рекламного шума, для анализа эффективности использования эфирного времени. Коэффициент Power Ratio показывает отношение доли продаж рекламного времени к доле зрителей (или слушателей) и вычисляется по формуле:

$$\text{Power Ratio} = \frac{\text{Market Share}}{\text{Share}} \cdot \quad (1)$$

где Market Share (%) – доля рынка рассматриваемой компании
Share (%) – доля зрителей (слушателей)

Оба показателя – «Market Share» и «Share» – получают из открытых источников, предоставляемых мониторинговыми агентствами. Существует прямая зависимость величины коэффициента от эффективности работы: чем меньше показатель «Power Ratio», тем менее эффективной является работа коммерческой службы. Другими словами, доля зрителей (или слушателей) большая, а продажи – незначительны. Если «Power Ratio» > 1, то рекламное время в СМИ используется эффективно, поскольку рекламная служба работает хорошо, продавая максимально возможное количество рекламы [22].

Следующий коэффициент был разработан автором (Приложение А). Коэффициент показывает отношение между положенным по закону количеством рекламы и реальным количеством рекламы в эфире электронных медиа, и рассчитывается по следующей формуле:

$$C_{AN} = \frac{W_{AT}}{W_T} \cdot \quad (2)$$

где C_{AN} – коэффициент рекламного шума;
если $C_{AN} = 1$, то рекламные блоки заполнены;

если $C_{AN} < 1$, то рекламные блоки не заполнены;

если $C_{AN} > 1$, то рекламные блоки переполнены;

W_{AT} – объем фактического рекламного времени;

W_T – величина, показывающая объем эфирного времени.

Показатель W_{AT} можно получить как из открытых источников, предоставляемых мониторинговыми агентствами, так и самостоятельно, путем сбора, обработки и анализа информации о рекламе. Величина W_T рассчитывается для временных промежутков: объем рекламного времени не должен превышать 15% эфирного времени в час (или 9 минут в час). Тогда показатели величины W_T , в зависимости от периода времени, примут вид: за один час показатель будет равен девяти минутам, за день – 216 минутам, за неделю – 1 512 минутами и так далее.

Коэффициент рекламного шума предлагается к использованию соответствующим регулирующими органами для контроля над соблюдением закона «О рекламе», и прочим группам заинтересованных аудиторий: рекламным агентствам и рекламодателям при выборе масс медиа для размещения рекламы; маркетинговым отделам медиа для внутреннего контроля над использованием эфирного времени [23]. В данный момент коэффициент используется на «Радио 31» для анализа эффективности использования эфирного времени, о чем свидетельствует Акт внедрения (Приложение Б).

Наряду с исчисляемой системой коэффициентов, позволяющих оценить эффективность работы медийных предприятий, изучать эффективность мероприятий можно на основе экспертных оценок, пользуясь для практических целей вполне устоявшимися «связками» между направлениями СМИ (видами вещания) и поведенческими функциями аудитории. Например: информационное вещание обеспечивает повышение социальной активности; художественно-развлекательное – рекреативной функции, снятия психологического напряжения, повышения эмоционального тонуса, уровня культуры; общественно-политическое – нравственность взаимоотношений между людьми, понимание процессов, происходящих в обществе; реклама – выбор приоритетов в приобретении товаров и услуг и т. д. [24]. Как показывает опыт, система коэффициентов для анализа деятельности медиа компаний используется в редких случаях: отечественной медиа индустрии необходимо вырасти до определенного уровня, чтобы наряду с оценкой эффективности размещения рекламы, производился бы рейтинг самих медиа-компаний, как успешных предприятий, заинтересованных не только в увеличении стоимости материальных активов, но и заботящихся об имидже компании, который формирует нематериальную стоимость. В Казахстане российскими и отечественными исследователями неоднократно предпринимались попытки оценки стоимости казахстанских брендов, однако, на наш взгляд, рейтинг брендов необходимо проводить на уровне отдельно взятой отрасли, к чему наш рынок пока еще не готов.

Итак, с помощью рассмотренных маркетинговых инструментов происходит изучение внутренней и внешней среды компании, появляется возможность оценки собственных ресурсов предприятия и разработки

соответствующих стратегий развития с учетом текущих рыночных реалий. При этом маркетинговая стратегия становится важнейшим инструментом для развития компании, позволяет добиться долгосрочных конкурентных преимуществ и обеспечить организации необходимый уровень функционирования; а использование накопленной теоретической базы и научного подхода к выбору стратегии, способствует дальнейшему развитию стратегического маркетингового управления. Стратегия, по определению, является обобщенным комплексом и моделью действий, необходимыми для достижения поставленных целей путем координации и перераспределения ресурсов на основе и в соответствии со стратегическим планом. Наиболее полный список используемых стратегий мы нашли в работе Эткинсона-Уилсона, где специалисты выделили следующие маркетинговые стратегии: дифференциация, фокусирование, контроль над затратами, следование за лидером, интенсивный маркетинг, пассивный маркетинг, выборочное проникновение, широкое проникновение, глубокое проникновение, развитие рынка, разработка товара, диверсификация, прорыв, преимущество по издержкам, выживание, сокращение расходов, ликвидация, секретная (скрытая) стратегия бездолговая стратегия, эволюционная стратегия [18]. С теоретической точки зрения, использование детальной дифференциации стратегий оправдан, однако мы не видим необходимости усложнять процесс выбора стратегии для практического использования: достаточно остановиться на базовых стратегиях, используемых большинством компаний. Таковыми мы считаем: стратегию дифференциации, фокусирования, проникновения, развитие рынка, диверсификации и снижения издержек.

Выбор стратегии компаниями в нашей работе рекомендуется осуществлять на основе трех подходов: используя матрицу роста рыночной доли (матрица БКГ); с помощью матрицы возможностей по продукции/рынкам (матрица Ансоффа); или применяя общую стратегическую модель Портера [25]. Рассмотрим каждый из этих подходов.

Матрица возможностей, или матрица Ансоффа наиболее полезна на этапе разработки маркетинговых целей (рисунок 6).

Рынок	Товар	
	Существующий	Новый
Существующий	Проникновение на рынок	Разработка товара
Новый	Развитие рынка	Диверсификация

Рисунок 6 – Матрица Ансоффа

Примечание – Составлено на основе [25].

Как видно из рисунка 6, матрица предусматривает использование четырех альтернативных стратегий для сохранения и увеличения сбыта: стратегию

проникновения на рынок; стратегию развития рынка; стратегию разработки продукции; диверсификацию. На основе исследовательских данных, выведенных посредством маркетинговых инструментов, руководство компании с помощью рассматриваемой матрицы принимает решение о наиболее приемлемой стратегии развития предприятия.

Следующая рассматриваемая нами модель выбора стратегии – матрица роста рыночной доли – предложена специалистами Бостонской консалтинговой группы (БКГ); модель служит для сопоставления различных стратегических хозяйственных единиц предприятия и использует критерии конкурентоспособности и перспектив развития отрасли (рисунок 7).

Рисунок 7 – Матрица роста рыночной доли

Примечание – Составлено на основе [25].

Согласно матрице БКГ каждая бизнес единица помещается в одну из четырех групп: звезды, дойные коровы, трудные дети, собаки, где «звездами» являются бизнес единицы, занимающие лидирующее положение в развивающейся отрасли, дающие значительные прибыли, но требующие при этом и значительных ресурсов для финансирования. «Дойные коровы» – занимают лидирующее положение в относительно зрелой области, прибыли дают больше, чем необходимо для поддержания ее доли на рынке. «Трудные дети» (или «вопросительные знаки») – имеют низкую долю на рынке в развивающейся отрасли; для поддержания или увеличения доли данных бизнес единиц на рынке нужны значительные средства, на которые предприятие может пойти, если видит, что сможет в перспективе успешно конкурировать на этом рынке. «Собаки» (или «неудачники») – бизнес единицы с ограниченным объемом сбыта в зрелой или сужающейся отрасли; продукция данных бизнес единиц находится на стадии спада, когда выход видится либо в уходе с рынка, либо в переходе его на узкоспециализированный сегмент. Мы разделяем

мнение специалистов БКГ относительно набора решений для каждого сегмента: «Звезды» необходимо оберегать и укреплять; по возможности избавляться от «Собак»; для «Дойных коров» необходим жесткий контроль капиталовложений и передачу избытка денежной выручки под контроль высшего руководства предприятия; «Трудные дети» требуют специального изучения, чтобы установить – не смогут ли они при дополнительных капиталовложениях превратиться в «Звезды».

Частным случаем матрицы БКГ мы считаем матрицу изменения потенциала рекламы, предложенную российскими специалистами, работающими в медиа индустрии (рисунок 8).

Рисунок 8 – Матрица изменения потенциала рекламы

Примечание – Составлено на основе [26].

Двумя главными факторами развития рынка, согласно рассматриваемой на рисунке 8 матрице, являются темпы роста рынка и уровень конкуренции: темпы роста рынка отражают состояние спроса на товар, а уровень конкуренции характеризует взаимодействие компаний, предлагающих его потребителям. По мере развития рынка конкуренция может принимать различные формы. Для принятия решения о расходах на рекламу важно оценить уровень конкуренции за счет дифференциации товаров. По мере развития рынка дифференциация усиливается и складывается рыночная структура монополистической конкуренции. Реклама, которая является инструментом дифференциации продукта, может быть особенно эффективной именно на этапе формирования структуры монополистической конкуренции.

С другой стороны, низкие темпы роста и низкий уровень конкуренции (рис. 9, квадрант 1) говорят о том, что рынок находится на стадии зарождения. На данном этапе структура рынка еще не сложилась, а продукция чаще всего характеризуется низкой степенью дифференциации. Компания может делать

ставку на быстрые темпы развития рынка в будущем и попытаться «создать» рынок с помощью значительных рекламных расходов. Следование подобной стратегии сопровождается высоким риском, который может не быть оправдан будущими доходами.

Высокие темпы роста и низкий уровень конкуренции (рис. 9, квадрант 2) характеризуют растущий рынок, на котором у компаний есть много возможностей поднять уровень своих продаж. По мнению экспертов, в данном случае структура рынка еще не сложилась и степень дифференциация продукта остается низкой. При этом даже небольшие вложения компаний в рекламу могут стать эффективным катализатором роста количества покупок.

Высокие темпы роста и высокий уровень конкуренции (рис. 9, квадрант 3) присущи зрелым рынкам, на которых компаниям приходится расходовать на рекламу все больше и больше средств, чтобы привлечь внимание потребителей к своему товару. Дифференциация продукции приближается к максимально возможной, структура рынка стабилизируется. Эффективность рекламных вложений начинает снижаться.

Низкие темпы роста и высокий уровень конкуренции (рис. 9, квадрант 4) говорят о стагнации рынка. Потребители уже не реагируют на дальнейшую дифференциацию продукта, структура рынка стабильна. При этом компании тратят на рекламу огромные бюджеты, получая минимальный эффект [26]. На наш взгляд, данная матрица будет полезна при разработке целей коммуникационной стратегии компании: используя матрицу изменения потенциала рекламы, предприятие может сформулировать цели своих рекламных кампаний в рамках интегрированных маркетинговых коммуникаций.

Для следующей рассматриваемой нами модели выбора стратегии – модели Портера – характерно использование двух основных концепций маркетинга: выбор целевого рынка и стратегическое преимущество на основе уникальности характеристик продукции или ее цены. Объединяя эти две концепции, модель выделяет следующие стратегии: низких издержек, дифференциации и концентрации (или фокусирования). Рассмотрим подробно каждую из стратегий.

Как считают специалисты, побудительным мотивом иметь самые низкие в отрасли издержки производства является наличие на рынке большого числа чувствительных к цене покупателей. Идея данной стратегии состоит в завоевании устойчивого преимущества над конкурентами в области издержек производства и использовании его в качестве основы для демпинга цен и увеличения доли рынка, либо получения более высокой нормы прибыли при продаже товаров по сложившимся рыночным ценам. Существует два основных способа завоевания конкурентного преимущества в этой области: целенаправленная работа по снижению затрат и увеличению эффективности производства; пересмотр полной структуры затрат и отказ от наиболее дорогостоящих и наименее эффективных технологических операций. Стратегия низких издержек производства связана с определенным риском и имеет ряд слабых моментов. Открытие в области технологии может привести к снижению

уровня затрат у конкурентов и, тем самым, обесценить капиталовложения фирмы в снижении издержек и свести на нет значение усилий по повышению эффективности. Отличительные признаки основных стратегий описаны в таблице 1.

Таблица 1 – Отличительные признаки основных стратегий

Тип признака	Руководящая роль в области издержек производства	Дифференциация	Фокус
Стратегическая цель	Значительный сектор на рынке товаров и услуг	Значительный сектор на рынке	Узкая рыночная ниша
Основа конкурентного преимущества	Низкие по сравнению с конкурентами издержки	Предоставление кое-чего отличного от конкурентов	Более низкие затраты по обслуживанию выбранной ниши
Ассортимент выпускаемой продукции	Добротный базовый продукт с небольшим числом модификаций (приемлемого качества и небольшого выбора)	Богатый ассортимент, широкий выбор, сильный акцент на выбранных признаках дифференциации	Подогнан под специфические потребности выбранного сегмента рынка
Производственная тактика	Непрерывный поиск путей снижения издержек при сохранении приемлемого качества продукции	Разработка методов предоставления дополнительной «ценности» покупателям	Подгонка под нишу
Тактика маркетинга	Стремление сыграть на признаках, позволяющих снизить издержки производства	- Строится на любых признаках, за которые покупатели готовы платить - Установка премиальной цены с целью покрытия издержек	Подчеркивание уникальной возможности производителя удовлетворить специфические потребности покупателей
Вспомогательная стратегия	- Экономически оправданные цены - Все элементы стратегии направлены на поддержание устойчивого преимущества в области издержек	- Эффективное использование признаков дифференциации - постоянное совершенствование и внедрение новых технологий с целью отрыва от преследователей	Строгое следование принципу более полного по сравнению с конкурентами удовлетворения потребностей клиентов выбранной ниши; не растрачивать силы на переключение на другие сегменты
Примечание – Составлено по источнику [27].			

Конкурирующие фирмы могут относительно легко и недорого продублировать путь производителя, добивающегося снижения затрат, тем самым, делая любое преимущество в этой области недолговечным [27]. Компания, сосредотачивающая свои усилия исключительно на снижении издержек, не способна реагировать должным образом на существенные рыночные изменения – и этот момент мы считаем одним из самых больших недостатков рассматриваемой стратегии. Несмотря на существующие минусы, стратегия снижения издержек, является наиболее актуальной на современном этапе развития медийного рынка: в особенности для компаний, переживающих этап реструктуризации.

Стратегия дифференциации уместна в тех случаях, когда потребности и вкусы покупателей слишком отличаются от покупателя к покупателю, и поэтому не могут быть удовлетворены путем производства стандартной продукции [27]. Применительно к медиаиндустрии, стратегия дифференциации заключается в поиске свободных форматов, или нишевании: компания тщательно исследует медийные предпочтения аудитории, выделяет существующие ниши, оценивает их по уровню конкуренции и емкости аудитории. После чего, для медиа носителя выбирается наиболее удобная ниша и меняет контент в соответствии с пристрастиями аудитории данной ниши. Как правило, стратегии дифференциации лучше всего применимы в случаях, когда существует множество различных способов дифференциации продукции или услуг. Ситуация на медиа рынке за последние десять лет ярко демонстрирует активное использование стратегии дифференциации: произошло многократное увеличение количества нишевых предложений для аудитории со стороны традиционных медиа носителей – прессы, радио, телевидения. Такая ситуация привела, с одной стороны тому, что аудитория рассеялась между старыми и новыми медиа, с другой – появилось множество нишевых медиа, что дало возможность аудитории сделать выбор в соответствии со своими интересами.

Стратегию концентрации или фокусирования, можно соотнести со стратегией дифференциации с опорой на один из сегментов потребителей. Как считают специалисты БКГ, концентрирование начинается с выбора рыночной ниши, характеризующейся определенными требованиями и предпочтениями покупателей. Основой для успешной конкурентной борьбы при применении стратегии концентрирования в обслуживании ниши являются либо меньшие, чем у конкурентов издержки, либо способность предложить потребителям ниши нечто отличное от продукции конкурентов [27].

Таким образом, многообразие вариантов позволяет специалистам сделать выбор в пользу такой стратегии, которая будет оптимальной для текущей ситуации развития компании, и будет максимально соответствовать решению задач компании. Например, матрица Ансоффа будет полезна в случае решения вопросов по масштабированию компании (диверсификация, запуск новых товаров или наоборот сужение рынка). Матрица рыночной доли позволяет позиционировать группы компаний, товаров, услуг по характеристикам «рост – доля рынка». Такими группами могут стать собственные товары или услуги по отношению друг другу, в рамках одной кампании; рассматриваемая компания

по отношению к конкурентам и т.д. Модель Портера демонстрирует отличительные признаки трех стратегий (дифференциации, концентрации и снижения издержек), что также является хорошим инструментом для маркетолога и помогает в выборе стратегии.

Говоря о стратегическом маркетинговом управлении предприятием важно понять, что каждая отрасль имеет свои характерные черты и особенности, влияющие на управленческие процессы компании. В данной работе наибольший интерес для нас представляет изучение особенностей управления медийными предприятиями.

1.2 Особенности управления предприятиями масс медиа

Для управления медийным предприятием используются механизмы и процессы, что и для управления любой компанией. Однако существуют признаки, характерные исключительно медийной отрасли. Речь идет о ключевых элементах стратегического управления медиа компанией – продюсировании и программировании, – которые должны строиться на основе использования таких стратегических маркетинговых инструментов, как мониторинг аудитории, позиционирование компании, брендинг, эфирное и внеэфирное промо. Необходимо учитывать и особый подход к управлению персоналом, поскольку людьми творческих профессий нельзя руководить так же, как и рабочими на производстве [28]. Только симбиоз обозначенных выше элементов управления и маркетинговых инструментов можно назвать стратегическим маркетинговым управлением медиа компанией. Рассмотрим все обозначенные элементы подробнее.

Институт продюсерства в медиа отрасли используется в целях лучшего управления эфирными сотрудниками. Продюсирование в сфере развлечений и шоу-бизнеса, по мнению большинства специалистов данного рынка, является не просто необходимой составляющей стратегического управления медиа компанией, но и служит основой для развития всей медиа отрасли. Обычно, продюсеры регулируют финансовые, административные, технологические или юридические аспекты, а также принимают участие в формировании репертуарной политики медиа компании [29-30]. В зависимости от направления работ, выделяют: театрального продюсера, музыкального продюсера, продюсера игры (в индустрии компьютерных игр), продюсера фильма или телевизионного продюсера, со-продюсера, исполнительного продюсера, линейного продюсера, генерального продюсера. Наш опыт показывает, что на казахстанском рынке институт продюсерства только зарождается и количество профессиональных продюсеров пока совсем незначительно.

Проведем анализ продюсирования, как необходимой составляющей развития стратегического маркетингового управления медийных компаний, на примере осуществления продюсером менеджмента артиста. Работу продюсера можно условно разделить на несколько последовательных задач. Первая задача – найти артиста. По словам опытных российских продюсеров, поиск артистов осуществляется по разным направлениям: наиболее успешным и часто используемым методом является посещение выступлений в небольших клубах;

параллельно проводится работа по привлечению работников клубов для помощи в сборе информации о новых артистах и музыкальных группах. Следующим направлением поиска является прослушивание демонстрационных записей музыкальных произведений. Как отмечают специалисты, в большинстве случаев этот способ поиска менее эффективен: среди большого количества записей редко встречается материал, с которым можно продолжать работать дальше. Третий способ найти артиста – использовать для поиска информацию в Интернет: сайты, где молодые артисты или творческие коллективы выкладывают свои творческие работы. Четвертый способ – посещение небольших фестивалей и творческих концертов: большие фестивали и конкурсы являются местом, где продюсеры соревнуются между собой, поэтому такие мероприятия не интересны с точки зрения поиска новых талантов. Отдельно необходимо сказать о налаживании контактов с программными директорами радиостанций или музыкальных телеканалов – но рассматривать такое сотрудничество можно не только с точки зрения поиска новых артистов, а более шире: программный директор может помочь и с бесплатной ротацией песен в эфире, и с привлечением артиста на интервью или на медийные проекты. Продюсеры отмечают, что в среднем на 20 потенциальных артистов одного ждет безусловный успех; двое-трое приносят стабильный доход; два-три артиста – зарабатывают столько же, сколько на них тратится, а оставшиеся 13-15 человек приносят убытки [31]. Существование такой статистики свидетельствует о зачатках аналитического подхода к продюсированию, однако нам ничего неизвестно о наличии теоретических моделей продюсирования, которые способствовали бы развитию управления «портфелем звезд». На наш взгляд, для управления творческим коллективом, продюсерам на текущем этапе можно использовать известные матрицы и модели, которые позволяют делать анализ работ каждого артиста, видеть его перспективы и выбирать стратегию для развития; однако в перспективе считаем целесообразным разработку собственных моделей продюсирования.

Следующей, второй по счету, задачей продюсера является поиск подходящей студии. Основным критерием выбора студии является ее успешность – слабые артисты зачастую могут впоследствии спекулировать на том, что делали запись альбома в студии мирового уровня. И если для специалистов рынка такой шаг кажется неоправданным по затратам, то для фанатов группы и некоторых слушателей – увеличивает престиж группы, а значит и доходы от концертной и другой деятельности артистов. В случае использования престижной студии, много финансовых средств уходит на запись и обработку музыкального материала: обычно в профессиональных студиях мирового уровня для каждого инструмента оборудуют свою комнату и записывают все инструменты отдельно. Для экономии денежных средств, некоторые продюсеры используют для записи разные студии, а финализируют композицию в престижной студии звукозаписи [31]. В некоторых случаях в студии звукозаписи работает сразу весь коллектив, где вокал и инструменты разведены по небольшим звукоизолированным комнатам, оборудованным мониторами, и через наушники артисты слышат партии друг друга [32]. Это

удешевляет сам процесс создания музыкальных композиций и экономит время артистов.

Третьей задачей продюсера является съемка видеоклипа. Лучший, по мнению экспертов, но в тоже время, и самый дорогой вариант – пригласить на съемку известного режиссера: здесь возможно оптимизировать бюджет, обратившись к хорошему режиссеру, находящемуся во временном кризисе. Такой тандем приводит к обоюдовыгодному сотрудничеству, когда режиссер получает дополнительное промо, а продюсер – качественную работу по изготовлению видеоклипа. Иногда к созданию ролика привлекается несколько режиссеров, которые, после ознакомления с материалом, предлагают синопсисы видеоклипа, после чего продюсер выбирает, с кем он будет работать дальше. Однако не исключены ситуации, когда качественный видеоклип снимается за небольшие деньги, а результатом использования больших бюджетов становится слабая работа.

Промо артиста является четвертой и для большинства продюсеров – ключевой задачей. Для увеличения популярности артиста продюсер предпринимает ряд следующих усилий: ротация клипов в эфире радио и ТВ, размещение информации об артисте и его творчестве в масс медиа (ТВ, радио, Интернет, пресса) посредством прямой рекламы или интервью; проведение автограф сессии, когда выходит новый диск артиста и в месте распространения (в музыкальном магазине или салоне) собирается пресса и поклонники артиста, чтобы получить автограф любимого исполнителя.

Как уже говорилось ранее, обеспечить бесплатную ротацию видеоклипа или радиоджингла можно, используя личные связи с программными директорами, однако, по нашему опыту, бесплатная ротация в эфире возможна только в том случае, когда клип или музыкальная композиция подходят к формату станции или телеканала. Даже если у продюсера есть дополнительные денежные средства для оплаты ротации, программный директор не всегда принимает такую композицию в эфир. Тем не менее, ротацию в эфире можно получить, заплатив за трансляцию клипа в эфире: обычно медиа компании, практикующие платную ротацию, указывают в прайс-листах стоимость проката ролика в эфире; зачастую стоимость проката музыкальной композиции несколько ниже стоимости размещения прямой рекламы. В качестве дополнительного информационного канала некоторые продюсеры используют клип-рассылку на имейл программных директоров.

Размещение информации об артисте в СМИ, так же, как и ротация, зависит от популярности: если артист популярен, то медиа сами заинтересованы в подаче информации о нем – активно берут интервью, приглашают в программы, размещают информацию на сайте. Если артист участвует в крупных событиях, продюсеры прибегают к размещению прямой рекламы, приглашающей на концерт артиста; обратная ситуация, когда артист выступает в клубах – обычно сами клубы дают рекламу таких концертов. Для увеличения популярности исполнитель и при отсутствии каких-либо значимых событий, продюсеры иногда прибегают к информационной манипуляции: формируют и распространяют заведомо неправдоподобную информацию, а когда шум вокруг

такой новости усиливается, артист дает интервью, где полностью опровергает распространенные сведения.

Таким образом, музыкальный продюсер отвечает за весь процесс работы с артистом: поиск, формирование имиджа, разработка музыкального стиля, курирование процесса звукозаписи, контроль над качеством звучания музыкальных композиций, определение репертуара и общая идеология проекта (альбом, сингл, радиопередача, интервью) [31]. Все это приводит к сложной системе взаимосвязей между игроками рынка, где продюсер, в рамках своей деятельности, сотрудничает с большим количеством специалистов музыкального бизнеса (рисунок 9).

Рисунок 9 – Схема взаимодействия музыкального рынка России

Примечание – Составлено автором на основе [31].

Как видно из рисунка 9, продюсирование является сложным процессом, во время которого продюсер выполняет множество задач: решает творческие вопросы (репертуар, имидж артиста), делает административную работу, взаимодействуя со студией звукозаписи (запись альбомов), со звукозаписывающими компаниями (изготовление и продажа музыкальных дисков артиста), с концертным директором (концерты, концертные туры, клубные выступления, работа на закрытых мероприятиях), с представителями

масс медиа и индустрии рекламы (реклама и продакт плейсмент в фильмах и сериалах, участие в совместных промо мероприятиях и акциях СМИ).

Текущее положение музыкальной и шоу-индустрии таково, что продюсеры и артисты все меньше прибыли получают от продажи альбомов и все больше – за счет гастролей, крупных концертов и живых выступлений в небольших клубах. Специалисты связывают процесс перемещения финансовых интересов от продажи записей к выступлениям с развитием технологий хранения и передачи информации: процесс получения музыкальных записей все более упрощается. Кроме того, записи не только могут копироваться, тиражироваться и распространяться посредством «черного рынка», но и потребители зачастую обмениваются копиями музыкальных записей, причем качество записей при дублировании остается таким же высоким, как и качество на оригинальном носителе [31]. Такая ситуация характерна не только для зарубежного рынка: современное состояние казахстанской шоу-индустрии демонстрирует те же тенденции. Сложившиеся обстоятельства заставляют задумываться об осуществлении стратегического маркетингового управления, и о необходимости решения вопросов о защите интеллектуальных интересов представителей медиа отрасли на уровне законодательной власти.

Следующим важным направлением приложения усилий, в рамках стратегического маркетингового управления медиа предприятиями, является программирование, отвечающее за вопросы формирования программной политики. Программирование складывается из двух взаимодополняющих задач: мониторинг аудитории для возможности удовлетворения потребностей аудитории посредством создания программного продукта с одной стороны, и специфики работы самого телеканала – с другой. Что касается использования мониторинговых данных, то для программирования интерес представляют такие характеристики аудитории, как: размер потенциальной аудитории, определяющийся через уровень проникновения сигнала телеканала, количество телеприемников и среднее количество человек в семье; социально-демографическая структура аудитории (профессиональный, возрастной, гендерный состав аудитории, уровень образования, социального положения и заработной платы; структура проведения досуга) [33].

Программирование является поэтапным процессом создания телевизионной программы. Можно считать устойчивой тенденцией в организации телевизионного производства большинства электронных медиа годичного двухсезонного программирования: осеннее-зимний (сентябрь-май) и весеннее-летний (июнь-август) сезоны [34]. Опыт показывает, что четкое структурирование программ возможно с использованием определенной схемы, которая в теории программирования получила название сетки программ. Сетка программ отражает и уровень организационной деятельности телеканала: с одной стороны – соответствует принципам и процедурам планирования, с другой – возможности согласованной деятельности всех звеньев творческого производства. Если месячные, квартальные и годовые сетки программ являются внутренними документами, то недельная сетка обычно является открытой структурой, которой пользуется аудитория [33]. Наш опыт подтверждает этот

факт: многие газеты и журналы, рассчитанные на широкую аудиторию, публикуют программу передач; более того, существует ряд специализированных изданий, размещающих сетки программ нескольких телеканалов, анонсы некоторых фильмов и программ.

Непрерывная и последовательная протяженность программы заставляет считаться с психофизиологическими особенностями восприятия зрителя: возникает вопрос изучения оптимального времени просмотра как для индивидуального телесмотрения, так и в ситуации группового просмотра. По данным исследовательских компаний, среднее время просмотра ТВ составляет около трех часов в день [35], для радио данная цифра составляет в среднем два с половиной часа в день. По разному аудитория электронных СМИ ведет себя в течение суток: телевидение смотрят преимущественно в вечернее время, тогда как радио слушают в течение дня, но с явным перевесом в утреннее время. Согласно исследовательским данным, прайм-тайм телесмотрения приходится на промежуток с 18.00 до 23.00 часов, в то время как радио слушают больше всего в течение утра с 07.00 до 12.00 часов [36]. Если разделить время слушания радио на условные промежутки, можно выделить несколько периодов, когда радио слушают в большей или меньшей степени: время наибольшего слушания радио в течение суток это утренний прайм-тайм – с 08.00 до 10.00, дневной прайм-тайм – с 10.00 до 15.00 и вечерний прайм-тайм – с 18.00 до 20.00.

Изучение особенностей поведения зрителей и слушателей позволяет придерживаться определенных правил при формировании сетки вещания. Например, ранее утреннее время можно отнести ко всей аудитории; утренние программы ориентировать на домохозяек и учеников второй смены; в позднее утро – ставить программы для школьников первой смены и, наконец, раздел, составленный из повторов наиболее значительных передач, прошедших накануне – для работников вечерних и ночных смен. Вечерняя программа на телевидении, безусловно, должна быть менее специализированной, поскольку аудитория по вечерам включает в себя практически все группы зрителей.

Существует несколько вариантов размещения программ в телевизионном эфире с учетом психофизических особенностей телесмотрения: вертикальное, линейное и блоковое программирование. В соответствии с вертикальным программированием, программа ставится в сетку программ один раз в неделю (под программой подразумеваться единица контента: новости, художественный документальный или мультипликационный фильм, сериал, и так далее). Вертикальное программирование используется большинством западных масс медиа. Другой, линейный подход к программированию, полагает размещение программы ежедневно в одно и то же время; исключения составляют выходные дни, когда телесмотрение меняется и программы размещаются в эфире сообразно изменениям в просмотре. Линейный подход используется в таких странах, как Россия, Украина. Однако оптимальным считается программирование по блокам, когда одни и те же программы повторяются в эфире телеканала несколько раз в течение дня. Обычно такие программы формируются в блоки по четыре-пять часов и повторяются несколько раз в

течение суток. Такое унифицированное «строительство» программной сетки из укрупненных элементов в основе своей весьма прогрессивно, так как в нем заложена возможность контролировать стихийный просмотр с одной стороны, и с другой – ввести оптимальную производственную дисциплину на всех этапах создания программ. Блоковое программирование уже давно используется кабельными телеканалами во всем мире, возможно, в обозримом будущем блоковое программирование будет использоваться и для большинства эфирных телеканалов [33].

Программирование на радио, в отличие от телевизионного программирования, ориентировано в большей степени на музыкальные композиции, а не на программы. Как и на ТВ радио имеет несколько форматов, однако преобладающим является музыкальный формат вещания. Политика радиостанций такова, что одни стараются занять узкую нишу, используя стратегию фокусирования, другие, стараясь привлечь больше разноплановой аудитории, расширяют свою музыкальную базу, ориентируясь на стратегию увеличения рынка. Последнее происходит из-за желания обеспечить наибольший охват аудитории, подстроиться под предпочтения разных слушателей. Однако специалисты считают, что такая ситуация слишком зыбкая: во-первых, надо будет конкурировать с широкоформатными радиостанциями, давно работающими на рынке, во-вторых, желание привлечь разномастную аудиторию зачастую приводит к размытию формата [37]. В процессе анализа работы отечественных СМИ нами было определено, что большинство казахстанских теле и радио компаний используют смешанное программирование (симбиоз вертикального, линейного и блокового программирования).

Основой для эффективного программирования является необходимость постоянного мониторинга аудитории масс медиа, поскольку производимым «товаром» компании является контент, предназначенный для аудитории, а сама аудитория, в свою очередь, выступает в качестве «товара», или, как выражаются специалисты медийного рынка, «инструментария» для последующей продажи рекламодателю. По мнению специалистов медиа рынка, которое мы полностью разделяем, без регулярных исследований у медийных компаний не будет инструментария для продажи рекламных возможностей, а значит основного источника финансирования; таким образом, развитие стратегического маркетингового управления медиа компаниями возможно при условии использования современных методов мониторинга масс медиа.

Обычно под мониторингом аудитории понимают количественные методы исследований. Например, метод «*Day after recall*» (день после прослушивания) используется для изучения аудитории телевидения, радио, прессы и Интернет и представляет собой опрос, производимый методом личного интервью (face-to-face) или методом телефонного опроса (CAPI – *Computer Assisted Telephone Interview*). Достоинством данного метода является относительная дешевизна, при этом существует большое количество недостатков: во-первых, обращение к человеческой памяти (респонденту необходимо вспомнить, какие передачи вчерашнего дня он смотрел/слушал больше чем наполовину или какие газеты

читал); во-вторых, невозможность определить, видел/слышал ли респондент рекламный блок в передаче; в-третьих, использование телефона как средства интервьюирования приводит к значительным территориальным ограничениям.

Методы исследования и медиа носители, для которых данные методы используются, систематизированы в таблице 2.

Таблица 2 – Методы медиа исследований

Название метода	Для каких медиа носителей используется
Day after recall	Телевидение, радио, пресса, Интернет
Дневниковые исследования	Телевидение, радио, Интернет, наружные носители
Стандартные маршруты, Методика GFK, Расчетная методика	Наружные носители
National Readership Survey	Пресса
Онлайн опрос	Интернет, пресса, радио, ТВ
Аппаратный метод	Телевидение, радио, мобильное радио, наружные носители информации нового поколения
Примечание – Составлено автором	

Технология проведения дневниковых исследований – следующего метода – основана на том, что участникам панели раздаются однотипные дневники, содержащие список медиа носителей. Дневники заполняются респондентом в течение определенного периода времени, что позволяет не перегружать респондента информацией (как при предыдущем методе). Тем не менее, человеческий фактор (забыл, устал) снижает качество предоставляемой информации. Дневниковые исследования, как видно из таблицы 2, обычно проводятся для электронных медиа (радио, ТВ, Интернет).

Следующим методом исследования аудитории медиа является методика стандартных маршрутов, используемая для мониторинга аудитории наружных носителей информации. Технология проведения такого исследования – опросы населения относительно стандартных маршрутов перемещения по городу в будние и выходные дни. После опроса полученные данные обрабатываются и выбираются стандартные маршруты, по которым вычисляются так называемые «шоуинги» для каждой поверхности наружного носителя. К достоинствам этого метода относят простоту использования, относительное постоянство и возможность длительного использования информации, к недостаткам – невозможность использования в городах с большой вариативностью маршрутов.

Еще одним методом для мониторинга наружной рекламы является методика, разработанная специалистами исследовательской компании GFK: суть метода заключается в измерении потоков (пешеходы, машины) по всем маршрутам, с которых данная поверхность видна в разное время суток, во все дни недели и во все времена года. На основе полученных данных определяют коэффициент эффективности контактов с данным щитом (для каждой

поверхности разрабатывается свой коэффициент). Основным достоинством данного метода считается высокое качество информации, при этом существуют и два важных недостатка: трудоемкость проведения исследования и несопоставимость полученных данных с данными по мониторингу других медиа носителей.

Следующий метод тоже предназначен для анализа поведения аудитории по отношению наружной рекламе – эта методика носит название «*расчетной*» и базируется на определении потоков в каждой точке главных магистралей и вычислении экспертным путем потоков на улицах, соединяющих главные магистрали. На основе имеющихся данных о среднем количестве пассажиров в разных типах транспорта, определяют пассажиропоток для автотранспорта и с помощью социологических методов вычисляют средний маршрут, который человек проходит пешком (обычно это одна остановка общественного транспорта). К недостаткам расчетного метода относят низкую точность, сложность в определении охвата и необходимостью привлечения интеллектуальных ресурсов. К достоинствам – небольшие финансовые затраты.

Для анализа аудитории прессы используется метод *National Readership Survey*: технология проведения такого исследования базируется на регулярных опросах населения (личное интервью или по телефону) и мониторинге прессы (ежедневный учет публикаций и рекламных сообщений). Метод требует небольших финансовых затрат, однако обладает относительно низкой точностью и не позволяет определить реальный охват аудитории.

Одним из самых новых методов мониторинга является опрос с помощью всемирной сети: анкетирование респондентов происходит через сайт или рассылку анкет на почтовые ящики. В первом случае анкета размещается на сайте и любой желающий, увидевший ссылку на проведение исследования, может принять участие в опросе. Во втором случае производится рассылка на почтовый ящик респондента с приглашением принять участие в опросе, одновременно в письме содержится ссылка на сайт, на котором расположена анкета. Метод имеет такие плюсы, как небольшие финансовые затраты (например, по сравнению с личным опросом), отсутствие временных и географических ограничений, возможность достижения специфических целевых групп, огромные технические возможности и моментальную отдачу. Однако, качество исследований снижается в зависимости от уровня проникновения и стоимости Интернет в регионе, и перекоса выборки и репрезентативности данных.

Наиболее часто используемым методом исследования аудитории электронных медиа во всем мире является аппаратный метод, осуществляемый с помощью специального оборудования, которое устанавливается в домохозяйстве и регистрирует телесмотрение всех представителей семьи *People Meter* (PM). Сущность метода заключается в получении электронных данных о привычках телесмотрения каждого респондента. Сбор и анализ данных осуществляется с помощью специальных приборов – панелей, которые фиксируют особенности телесмотрения каждого члена семьи. По мнению специалистов, панельные исследования позволяют выявлять связи между

характеристиками, изменение таких связей во времени на постоянной выборке, на которой изучается одна и та же совокупность эмпирических объектов [38]. Однако, рассматриваемая методика позволяет делать анализ только о домашнем телесмотрении: получаемая респондентом информация вне дома во внимание не принимается, поскольку не фиксируется прибором. Основная проблема панельных исследований состоит в том, что чем сложнее исследование организовано технически для самого респондента или для семьи, тем больше людей от него отказываются. Когда люди начинают участвовать в исследовании первый раз, у них есть первоначальный высокий энтузиазм, однако, постепенно респонденты начинают уставать, и прекращают вести регистрацию своего телесмотрения. Из-за этого серьезно снижается ценность исследования: включенный канал регистрируется, но не регистрируется индивидуальное телесмотрение [39]. Несмотря на существующие недостатки, данная методика является прогрессивной и принята в таких странах, как Америка, Англия, Германия, Франция, Россия.

Более прогрессивным методом измерения аудитории электронных масс медиа, на наш взгляд, является регистрация данных с помощью прибора *Portable People Meter* (PPM). PPM, по своему виду напоминающий пейджер, который каждую секунду фиксирует специальный код, передаваемый с телеканала или радиостанции. PPM не требует никаких специальных действий: достаточно носить его с собой включенным, и любые звуки, окружающие респондента, автоматически фиксируются прибором, а во время подзарядки, что делается преимущественно в ночное время, накопленные за день данные по модему передаются в центральный компьютер, обрабатывающий информацию. При этом каждый PPM имеет встроенный датчик движения, который является естественным способом контроля над качеством измерений. Преимущество PPM состоит в том, что электронные медиа – телевидение и радио – получают единый источник информации, а радио, помимо этого, получает электронные рейтинги за счет совмещения ресурсов с телевидением. С появлением данного прибора у участников медийного рынка появилась возможность так называемого пассивного измерения: с помощью PPM происходит мониторинг и «внедомашнего телесмотрения». Уникальность данного метода измерения аудитории заключается еще и в том, что прибор более четко регистрирует телесмотрение и радиослушание аудитории и, что совсем немаловажно, очень прост в использовании: принципиальное отличие PPM от обычных аппаратных и панельных исследований заключается в том, что прибор в меньшей степени зависит от человеческого фактора, поскольку автоматически фиксирует телесмотрение и радиослушание. На текущий момент PPM используется в таких странах, как Канада и Бельгия [39]. В 2007 году методика PPM была введена для мониторинга данных в Казахстане. Радует, что Казахстан в числе немногих стран мира использует новейшие методики для осуществления процесса мониторинга.

Еще одна аппаратная методика, используемая для регистрации аудитории электронных масс медиа, называется «*РадиоКонтроль*». Основной принцип, по которому функционирует эта система, подобен всем аппаратным типам медиа

исследований: собирать и регистрировать любые виды шумов. Система «РадиоКонтроль» по мнению специалистов, является прогрессивной системой аппаратных исследований для измерения радиослушания, однако стоимость проведения такого мониторинга очень высока. И техническое оснащение для проведения подобных исследований – не самый дорогостоящий элемент в цепочке мониторинга эфира (техническое оборудование составляет обычно 20-25% от общей стоимости проведения исследования) – наиболее сложной, трудоемкой и дорогостоящей является полевая работа. Специалисты уверены, что в перспективе система мониторинга радиоэфира с помощью метода «РадиоКонтроль» станет общеиспользуемым инструментом замера, однако на текущий момент только Швейцария является первой и единственной страной в мире, где система «РадиоКонтроля» используется на регулярной основе. Несмотря на то, что Швейцария является небольшим по территории государством, там очень большое число радиостанций, поэтому система «РадиоКонтроль» идеально подходит для сбора, регистрации и анализа аудитории радиостанций в этой стране [40]. На наш взгляд, рассматриваемая методика приемлема только в крупных мегаполисах, где количество вещающих радиостанций значительно, что дает возможность окупить расходы на мониторинг аудитории за счет эффекта масштаба.

Наряду с РМ, РРМ и радиометрами для мониторинга электронных медиа используются и другие виды исследований: панельные недельные исследования, панельные дневниковые исследования. Особый интерес представляют и *специальные опросы*: тестирование программ или музыкальных композиций (музыкальный тест); изучение восприятия медиа канала (фокус-группы); тестирование ротации. Как показывает опыт, наиболее часто используемым для радио количественным методом исследования является музыкальное тестирование. Цель музыкального тестирования заключается в выявлении отношения к песням со стороны слушателей. Музыкальное тестирование проводится регулярно, как правило, два раза в год, при этом среднее количество тестируемых песен (хуков) составляет 400-500, а количество тестируемых не должно быть меньше 100 человек. После получения данных происходит их интерпретация и применение: делается общий анализ восприятия аудиторией композиций и производится сравнение с предшествующими результатами. Согласно новым данным, в эфире производится изменение сетки программ: изменение частоты ротации песни (перенос из одной категории в другую) и изменение плей-листа (удаление нерейтинговых песен и добавление хорошо протестированных песен) [41].

Помимо рассмотренных выше количественных исследований, являющихся базовыми и основными для изучения аудитории медиа, важной составляющей для анализа рынка медиа являются специализированные исследования, большинство из которых базируется на качественном анализе информации. Опыт показал, что медиа компании в большинстве случаев для анализа рынка используют карты позиционирования. Например, во время вывода новой радиостанции в эфир, российские исследователи провели экспертный опрос и составили карту позиционирования «возраст – тип музыки». На рисунке 10 в

виде геометрических фигур выстроены радиостанции, в зависимости от возраста аудитории и формата станции. Например, «Русское радио», формат которого рассчитан на аудиторию всех возрастов, и в эфире которого звучит музыка исключительно на русском языке – располагается в правой крайней части [42].

Рисунок 10 – Карта позиционирования радиостанций

Примечание – Составлено на основе [41].

После анализа полученной информации эксперты определили свободную нишу. Следующим этапом для исследователей было определение музыкальных предпочтений, что было сделано на основе тестирования формата с помощью фокус-групп. Тестирование формата на фокус-группах осуществлялось через использование специальных карточек: респондентам предлагались небольшие карточки с именами исполнителей, и задача участников группы заключалась в том, чтобы разложить карточки на три части по принципу: первая группа карточек – исполнители, песни которых обязательно должны присутствовать в эфире исследуемой радиостанции; вторая группа – исполнители, песни которых могут присутствовать в эфире, а могут и не присутствовать; третья группа – исполнители, песни которых ни в коем случае не должны присутствовать в эфире будущей радиостанции.

Принципиальное отличие от музыкального тестирования в данном случае было то, что выводимая радиостанция была новым продуктом, а музыкальные тесты используются для уже существующих на рынке радиостанций, поэтому исследователям постоянно приходится находить новые формы изучения аудитории. В свое время методика карточек была успешно реализована российскими исследователями по той причине, что новая радиостанция планировала формат вещания на русском языке и для узкой аудитории –

слушателей российского рока. На основе нашего опыта проведения подобных исследований в июле 2007 года, выяснилось, что тестирование музыкальной фонотеки с помощью карточек возможно только в том случае, когда респонденты хорошо разбираются в музыке – знают названия песен и имена исполнителей – что встречается крайне редко: подавляющее большинство слушателей не интересуются авторами, и воспринимают музыкальные композиции преимущественно за счет понравившейся мелодии или слов.

Телекомпании тоже используют в своей исследовательской практике составление карт позиционирования. На рисунке 10 представлена карта позиционирования (характеристики привлекательности вещания), составленная на основе экспертных оценок конкурентного окружения телеканала «NNN».

Рисунок 11 – Карта привлекательности телевизионных каналов

Примечание – Составлено на основе [43].

Как видно из рисунка 11, из всех характеристик привлекательности телевизионного вещания первое место занимает позиция «Актуальность для себя лично» – причем с двойным отрывом от ближайших показателей. Это, как считают специалисты, косвенно подтверждается социологическими данными о жизненных приоритетах людей: семья и дети; здоровье; достаток в доме; престижная работа; любовь близких и родных – эти позиции входят в первую пятерку приоритетов. По оценке качества эфира выделяются три основных позиции: общенациональные каналы (Первый, Россия, НТВ), с высоким уровнем производства и вещания, основанным на почти неограниченных ресурсах; развлекательные телеканалы (СТС, ТНТ, пока отстающие от них ДТВ и ТВ3), основанные на более качественном и разнообразном

программировании, чем местные станции, но не дотягивающие до уровня первой тройки; региональное и местное вещание (три крупных и два-три более слабых вещателя).

Исследуемый телеканал «NNN», уверенно занимает «золотую середину» по большинству параметров: либо опережая конкурентов третьей группы, либо уступая первой группе. При этом по самому рейтинговому параметру «NNN» догоняет даже центральные каналы. В большинстве зон исследуемая компания имеет достаточно возможностей для роста без угроз блокирования. Фактически заблокированными для прямой и активной конкурентной борьбы можно считать параметры: «Оригинальность подачи», «Возможность развлечься», «Возможность расширения кругозора» – на всех этих направлениях отставание «NNN» достаточно велико, а группа конкурентов впереди многочисленная и мощная.

Исходя из полученных данных, наилучшей зоной позиционирования и приложения усилий станции представляется самый рейтинговый параметр – «Актуальность для себя лично». «NNN» уже занимает уверенное положение в этой зоне и умелыми действиями может завоевать абсолютное лидерство. Помимо этого, данный параметр является практически единственной площадкой, на которой есть реальная возможность опередить и телесети, и общенациональные каналы. Другими перспективными зонами (поддерживающими направлениями) можно считать: «Компетентность»; «Возможность эмоционального переживания»; «Оперативность». При успешном решении задач по этим зонам можно рассчитывать, что параметры «Оригинальность подачи», «Возможность развлечься» и «Возможность расширения кругозора», как следствия, так же повысят свои оценки [43].

Наш опыт показывает, что большинство крупных медиа-холдингов обладают возможностью использования различных исследований, тогда как для региональных медиа компаний не всегда доступны даже мониторинговые данные, именно поэтому большинство региональных медиа используют для анализа аудитории и изучения формата вещания экспертные опросы и карты позиционирования. Причем для каждой страны, а иногда даже для отдельно взятого региона страны, где производятся исследования, в силу определенных причин выбирается наиболее подходящий метод. Среди существующего многообразия методов исследования аудитории медиа, необходимо выбрать такой, который будет в полной мере соответствовать запросам медиа компаний, способствовать развитию стратегического маркетингового управления медийными компаниями и отвечать реалиям медиа индустрии в целом.

Помимо перечисленных выше возможностей использования, маркетинговые исследования позволяют получать информацию о бренде медиа предприятия: как аудитория воспринимает медиа компанию, что для нее является определяющим моментом для выбора телеканала, радиостанции, газеты. Для современного этапа развития медиа предприятий характерно усиление роли управления имиджем компании. В такой ситуации менеджмент бренда является важной составляющей всего медиа бизнеса: ведь сформировать в сознании потребителя совокупность впечатлений и ожиданий в некий образ,

создающий определенную устойчивую репутацию компании – трудная задача, поскольку в сложный комплекс инструментов по управлению брендом входят как сознательно проецируемые впечатления, так и случайные, иногда нежелательные чувства к бренду со стороны аудитории [44-45]. Поэтому комплексный брэндинг канала становится целенаправленной деятельностью по формированию у потребителя позитивных ощущений, которые прочно ассоциируются в сознании с имиджем канала. Специалисты отмечают, что при использовании любой модели маркетингового управления для формирования облика медийной компании очевидно одно: ни в одной другой области совокупность внешних впечатлений не играет столь критичной роли для успеха предприятия, как в средствах массовой информации, в особенности для телевидения.

Управление брендом медиа канала базируется на позиционировании канала и учитывает все составляющие позиционирования: программирование, упаковку, фирменный стиль, промоушн (рисунок 12).

Рисунок 12 – Схема формирования облика телеканала

Примечание – Составлено на основе [44].

Из рисунка 12 видно, насколько сложным и многогранным является процесс управления брендом, при этом позиционирование имеет ключевое значение и при формировании облика самого телеканала. Во-первых, потому, что сама идея телевидения заключена в передаче изображения, во-вторых, телеэкран объединяет в себе и продукт, и каналы его распространения, и его упаковку, и самую существенную часть его рыночного продвижения – эфирный

промоушн. В-третьих, ТВ построено на парадоксах, множественных точках зрения, настойчивом убеждении и страстях; в-четвертых, телевидение напрямую входит в контакт с потребителем, в максимально удобной форме, и оно все есть одна большая коммуникация. Мы считаем, что брендинг в масс медиа можно назвать индустрией внутри индустрии, поскольку медийные предприятия сами являются площадкой для создания и продвижения брендов различных компаний, равно как и сами могут пользоваться своими рекламными возможностями для собственного продвижения. Рассмотрим подробнее составляющие позиционирования и элементы, формирующий имидж телеканала.

Обычно все элементы оформления эфира и промо телекомпании основываются на фирменном стиле; основные элементы обрисовываются и описываются в корпоративной книге бренда (brend book), в которой указывается такие составные части фирменного стиля, как: логотип, основные и дополнительные цвета, шрифт, бланк, конверт, визитная карточка, бейдж, папка для бумаг, табличка на дверь, варианты использования фирменного стиля при изготовлении сувенирной продукции компании, варианты использования логотипа на поверхностях разного цвета и текстуры, оформление автомобиля, оформление рекламного макета, оформление баннера и прочее. Корпоративная книга является инструментом бренд менеджера, используемым для создания промо продукции дизайнерами для оформления эфира и создания элементов корпоративной идентификации. К элементам фирменного стиля также относят аудио-оформление: музыкальные подложки, пропевки, песни, ID и голоса, которые озвучивают промо ролики телестанции [44]. Слоган тоже является частью корпоративного стиля, который обычно используется совместно с логотипом в имиджевой рекламе. Слоган, как и прочие элементы фирменного стиля, должны усиливать общую концепцию вещания, соответствовать контенту и позиционированию станции. Имидж, тон речи и манера обращения к телезрителям, одежда и прочая атрибутика ведущих телепрограмм также должны отвечать общему имиджу телеканала.

Упаковка телеканала создается с учетом элементов корпоративной идентификации и состоит из оформления программ (шапки, внутренние заставки собственных и покупных программ); оформления студии, где происходит монтаж и съемка программ; межпрограммного оформления, включающего в себя изготовление внутренних заставок, рубрик и подрубрик, рекламных вставок; оформления эфирных анонсов программ. Промоушн телекомпании состоит из эфирного и внеэфирного промо.

К эфирному промо специалистами принято относить все, что выходит в эфир телекомпании (программы, новости, кинофильмы). Регулярному промоутированию отводится особое место, разрабатываются специальные правила по стратегии медиа-планирования. Например, для размещения анонсов в эфире телекомпании рекомендуется придерживаться следующих рекомендаций:

– рекомендуется размещать анонсы в приоритетных позициях рекламных окон, т.е. в первой позиции (это оптимальный вариант) – до начала рекламного

окна, как внутри передач, так и в пост-программном времени, и после окончания рекламного блока (непосредственно перед возвращением в программу). При этом самой выгодной позицией анонса является расположение внутри программы;

- в детских блоках рекомендуется размещать анонсы детских и комедийных передач, не рекомендуется ставить анонсы со сценами насилия;

- рекомендуется размещать анонсы в зависимости от целевой аудитории передач, используя фактор совместимости: сходные программы предлагаются сходным аудиториям;

- передачи и в пост-программном окне рекомендуется анонсирование последующей программы;

- доминирующее количество времени должно отдаваться анонсам, промоутирующим приоритетные программы прайм-тайма;

- частота появлений анонса в эфире должна увеличиваться по мере приближения к анонсируемой программе, специальные события анонсируются чаще;

- рекомендуется использовать для анонсов передачи с большим рейтингом, как наиболее выгодную основу для промоутирования новых программ; это означает, что количество анонсов в таких передачах может быть увеличено даже за счет рекламного времени;

- необходимо внимательно относиться к размещению анонсов в эфире: если анонсы звучат уже после программы – это вызывает чувство досады и раздражения у аудитории [46].

Необходимо учитывать, что наибольшее влияние на аудиторию имеет программа новостей, поэтому эфирное промо можно строить не только на анонсах программ и имиджевых роликах телеканала, но и готовить специальные новостные сюжеты о компании для собственной программы новостей – такой подход неоднократно использовался нами на практике.

При производстве роликов-анонсов для усиления эффекта воздействия, можно применять характеристики времени, например, использовать слово «скоро» за две недели до эфирного события, а накануне сделать дополнительный ролик «смотрите завтра», или, как альтернативу, «смотрите в 20:30». Ролик-анонс внутри программы может содержать призыв со словами «после нашей программы Вы можете увидеть...». В качестве кросс-промо в эфире телекомпании можно рассматривать собственные программы: применять продакт плейсмент, приглашая на программу участников собственного телепроекта, где в рамках программы рассказывается о самом проекте.

Следующим важным направлением является внеэфирный промоушн, предполагающий использование рекламных площадок прочих СМИ, проведение специальных мероприятий (events), инициацию публикаций в прессе. В качестве рекламных носителей внеэфирного промо подразумеваются не прямые конкуренты: радио, наружная реклама, газеты и журналы, Интернет ресурсы. Во многих телекомпаниях существует запрет на рекламу конкурирующих телеканалов. Пожалуй, исключения могут составлять

медиахолдинги, в рамках которых существует несколько телевизионных площадок. Яркий тому пример – имиджевая реклама «Первого канала», идущего под слоганом «цифровое телесемейство», однако и здесь необходимо понимать, что каждый телеканал (кроме «Первого») в данном случае использует нишу: «Третий канал» является исключительно музыкальным, «Второй канал» («Дом кино») транслирует документальные и художественные фильмы.

Если говорить о PR публикациях в прессе, то лучше всего подходит такие формы взаимодействия с редакциями газет и журналов, как интервью с руководителем компании (это актуально для работы с инвесторами), статьи с автором или ведущим программ (такая информация с удовольствием воспринимается зрителями). В наружной рекламе, как правило, используют имиджевую составляющую ТВ (слоган, логотип, игру с цветом) или лица представителей программы влияния (обычно, программы новостей или самой популярной программы эфира). Специальные мероприятия включают в себя проведение встреч с представителями аудитории, организацию пресс-конференций, масштабных мероприятий в рамках города или страны, проведение спортивных мероприятий для отдельных аудиторий: это может быть и аудитория телеканала, и рекламодатели и прочие сегменты аудитории интересные для станции [47]. На основе анализа процесса управления брендом, мы выявили ситуации, оказывающие негативное влияние на позиционирование компании. Во-первых, когда в эфире канала при ретрансляции программ другого канала или размещении прочих покупных программ на экране располагаются несколько логотипов; во-вторых, при смене ведущих – зрители всегда начинают сравнивать новых с прежними; в-третьих, когда сильный бренд есть не у канала, а у одной из программ канала – в таком случае необходимо искать компромиссы и работать над брендом канала, а программу можно даже выделить в отдельный бренд.

Все усилия, направленные на формирование и управление брендом, несут медиа каналу определенные выгоды: краткосрочную и долгосрочную финансовую стоимость; для работников и акционеров – цель продолжать трудиться для развития бренда и владеть акциями компании; элементы культуры, имеющие высокую стоимость [48].

Безусловно, все мероприятия по менеджменту бренда позитивно отражаются на развитии маркетингового управления медиа компаниями, усиливают роль маркетинга. Однако увеличивающееся влияние СМИ, вызванное, в том числе, и активным развитием стратегического маркетингового управления медиа компаниями, заставляет задуматься о социальной роли медиа предприятий. Многие специалисты отмечают негативное воздействие СМИ на культурное развитие общества. Так называемая «медиазация» – возрастание объема и роли процессов распространения и получения опосредованной информации, заменяющее непосредственный опыт людей; усиление роли фокусирования СМИ на явлениях и персонах, зависимость их статуса от внимания медиа – привела к тому, что СМИ становятся «пятой властью»,

способной активно влиять на социальные, политические и прочие процессы, происходящие в обществе.

В последние десятилетия средства массовой информации практически полностью вытеснили личное общение как источник сообщений, несущих новую информацию. Специалисты отмечают, что из процесса получения информации исключается диалог, который создает важнейшую защиту против манипуляции сознанием. Получатели сообщений могут лишь пассивно воспринимать сигналы от «коммуникатора-суггестора» [49]. В такой ситуации наиболее остро встает вопрос об общественных медиа с их традиционной миссией – культурное воспитание масс. Однако коммерческие медиа структуры считают несправедливыми финансирование и прочие преференции со стороны государства для общественных вещателей [50].

Продолжающееся снижение качественного уровня СМИ, обусловленное все большей коммерциализацией медиа, вызывает естественное беспокойство мыслящей части общества. Опыт показывает, что реакцией на господство коммерческого ТВ является создание безрекламного общественного телевидения. Однако, модель подобного сосуществования медиа качественных уровней (коммерческого и общественного) не сулит отрядных результатов: культура, замкнутая в резервацию изолированного канала, в состоянии привлечь, согласно социологическим прогнозам, не более пяти процентов от числа потенциальной аудитории [36].

Несмотря на увеличение влияния коммерческой составляющей в сфере медиа, страновые и международные институты продолжают регулировать работу СМИ и их взаимодействие с различными аудиториями. Деятельность данных учреждений приводит к тому, что большинство стран принимает ряд обязательств перед своими гражданами: в частности, в сфере регулирования рекламной деятельности масс медиа в ряде стран введены жесткие ограничения. Например, в таких странах, как Франция, Германия, Швеция и Англия запретили сравнительную рекламу, в Германии и Швейцарии реклама спорных товаров (спиртные напитки, табак, лекарства) запрещена во всех видах СМИ. В некоторых странах мира действуют регулирующие организации, в деятельность которых входит контроль над рекламной деятельностью: например, в Казахстане существует организация «Дери Дармек», деятельность которой – контролировать производство и размещение рекламы лекарственных препаратов в средствах массовой информации. На наш взгляд теме воздействия рекламных сообщений, направленных на детскую аудиторию, придается недостаточное значение. По мнению психологов, детская психика устроена особым образом: дети не способны фильтровать получаемые сообщения и, как взрослые, критично относиться к воспринимаемой информации, поэтому доверяют любым получаемым сообщениям. В такой ситуации необходимо вводить жесткие ограничения на информацию для детей, вплоть до запрещения рекламы и введения строгой цензуры на детские передачи. Тем не менее, по нашим данным, только Бельгия полностью ограничила рекламу, направленную на подрастающее поколение, остальные страны обошлись частичными ограничениями: в Австрии запрещено прямое обращение к детям, в Италии –

запрещено показывать детей за едой, в России запрещено показывать детей в опасных ситуациях и формировать чувство неполноценности, комплексов [51].

В некоторых странах действует строгая система ограничений на рекламу: например, в Бельгии, Дании, Финляндии и Швеции – реклама на радио и телевидении запрещена в принципе. В других странах действуют ограничения по длительности рекламы в эфире: например, в Германии, телереклама разрешена только два часа в день – с 18.00 до 20.00, кроме субботы, а в Италии разрешено не более двух роликов одного товара в неделю [52].

Казахстанские специалисты отмечают, что под воздействием рекламы структура отечественных социальных норм и ценностей претерпевает значительные изменения. Поэтому этико-психологические аспекты рекламы и ее влияние на личность, ценностные ориентации, являются актуальной проблемой в стремительно глобализирующемся обществе. С одной стороны реклама способствует продвижению товара на рынок, с другой – оказывает негативное влияние на социум. Баланс между положительным и отрицательным воздействием рекламы можно создать следующим образом:

- поддерживать развитие культуры на государственном уровне;
- использовать Международный кодекс рекламной практики;
- повысить значимость социальной ответственности бизнеса перед обществом [53].

Мы присоединяемся к мнению специалистов о необходимости этико-психологического регулирования рекламы, и считаем важным регулирование количества рекламы в эфире электронных медиа. Данный вопрос подробно изучался нами в рамках работы над диссертацией, однако, в процессе изучения нами не была найдена информация о существовании специального инструментария для мониторинга и контроля над количеством рекламы в электронных масс медиа. Поэтому в 2006 году была предпринята попытка ввести в обращение коэффициент рекламного шума для регулирования количества рекламы в эфире электронных медиа путем открытой публикации статьи, где были отражены рекомендации по внесению изменений и дополнений в казахстанский закон «О рекламе». Однако, предполагаемой реакции ни со стороны медиа сообщества, ни со стороны государственных институтов, отвечающих за работу СМИ, не последовало. На текущий момент, коэффициент рекламного шума используется только для внутреннего контроля над использованием эфирного времени отдельных электронных медиа.

Не менее важным, с точки зрения развития стратегического маркетингового управления медиа предприятием, видится нам управление персоналом компании. Профессионализм творческих сотрудников был и остается одним из главных слагаемых успеха медийного предприятия. Вместе с тем острая конкуренция за аудиторию и рекламодателей побуждает медиа компании подходить к управлению персоналом с более широких и комплексных позиций. На современном этапе управление персоналом выходит далеко за рамки привычных программ профессиональной переподготовки: от профессионализма отдельных сотрудников фокус перемещается в область системного видения персонала, понимания его как своего рода целостного

организма, который должен обладать некоторыми собственными характеристиками и качествами. Высокая компетентность, информация и атмосфера активности позволяют персоналу создавать новые, высокоэффективные бизнес-процессы, которые воплощаются в уникальной ценности предложения аудитории, рекламодателям и, в конечном счете, приводят к росту прибыли и стоимости самой компании [54].

Для того чтобы такие позитивные изменения были введены в практику управления медийной компанией, нужны достаточно мощные побуждающие факторы. В качестве таковых специалисты выделяют три вида нематериального капитала компании: человеческий, информационный и организационный. Формирование человеческого капитала необходимо осуществлять по следующей цепочке: определение списка стратегических профессий (топ-менеджеры, ведущие, журналисты и др.); составление по каждой профессии профиля необходимых компетенций (для ведущего это – креативность, умение вести дискуссию, информированность по теме и т.д.); составление плана обучения и контроля над накоплением компетенций. Аналогичным образом выстраиваются цепочки формирования информационного и организационного капитала. В сфере информационного капитала контролируемым результатом можно считать доступность для персонала стратегической информации, которая нужна для решения стратегических задач вещательной компании. На направлении «организационный капитал» цепочка управленческих решений принимает следующий вид: через тренинги по командообразованию и другими средствами вырабатывается или совершенствуется умение работать в команде; на базе командной работы личные цели сотрудников приводятся в соответствие с корпоративными; создается кадровый резерв из неформальных лидеров, которые назначаются руководителями тех или иных проектов; лидеры становятся носителями новых ценностей корпоративной культуры. Основная идея такого подхода заключается в том, что управление персоналом может существенно увеличить эффективность работы представителей творческих профессий лишь тогда, когда достигается необходимое триединство высокой компетентности, информированности и атмосферы активности [54].

Подводя итог анализу теоретических основ развития стратегического маркетингового управления предприятием, можно отметить, что развитие маркетинга в рамках мировой экономики, от момента появления простейших маркетинговых инструментов до выхода на уровень стратегического маркетингового управления предприятием, происходило постепенно, при тесном взаимодействии ученых и практиков.

Концепции маркетингового управления теснейшим образом взаимосвязаны со стратегическим планированием, поэтому развитие стратегического маркетингового управления невозможно представить без грамотного планирования. Поскольку управление медиа компанией зависит от множества факторов, в каждой стране необходимо разрабатывать собственную модель стратегического плана маркетинга.

Наиболее прогрессивные казахстанские предприятия используют стратегическое маркетинговое управление, однако, для многих компаний маркетинг до сих пор остается лишь функциональной инфраструктурой, и лишь незначительная часть предприятий использует стратегическое маркетинговое управление, реализуемое в масштабе всей системы менеджмента, что и позволяет им занять соответствующие позиции на отечественном и мировом рынках.

Для управления медийным предприятием используются общеуправленческие механизмы. Однако существуют признаки, характерные исключительно медийной отрасли. Речь идет о ключевых элементах стратегического управления медиа компанией – продюсировании и программировании, – которые должны строиться исключительно на основе использования мониторинга аудитории, позиционирования компании, брендинга, эфирного и внеэфирного промо; учитывать особый подход к управлению персоналом. Только симбиоз обозначенных элементов управления и маркетинговых инструментов можно назвать стратегическим маркетинговым управлением медиа компанией.

Основой для эффективного управления медийным предприятием является необходимость постоянного мониторинга аудитории масс медиа, поскольку производимым «товаром» компании является контент, предназначенный для аудитории, а сама аудитория, выступает в качестве «инструментария» для последующей продажи рекламодателю. Без регулярных исследований у медийных компаний не будет инструментария для продажи рекламных возможностей, а значит основного источника финансирования.

Усиливающаяся роль СМИ, вызванная, в том числе, и развитием стратегического маркетингового управления медиа компаниями, заставляет задуматься о социальной роли медиа: дальнейшее развитие стратегического маркетингового управления предприятием необходимо осуществлять через компромисс между целесообразностью ведения бизнеса и ответственностью руководителей медиа предприятий перед социумом.

2 СТРАТЕГИЧЕСКОЕ МАРКЕТИНГОВОЕ УПРАВЛЕНИЕ МЕДИА ПРЕДПРИЯТИЕМ

2.1 Тенденции развития медиа рынка и их влияние на стратегическое маркетинговое управление медиа предприятием

Ежегодный рост рынка масс медиа составляет от семи до десяти процентов: к концу 2009 года объем ежегодных продаж в медиа индустрии по прогнозам специалистов приблизится к двум трлн. долл. США. Наиболее перспективным считаются Азиатско-тихоокеанский регион: рост экономики в Китае и Индии будет способствовать развитию медиа индустрии, которая в данном регионе будет увеличиваться до 12% в год, и достигнет к 2009 году показателя в 432 млрд. долл. [55]. На рынках России и Казахстана ежегодный прирост составляет от 20% до 30%. Специалисты прогнозируют, что США сохранит свое лидерство в медиа бизнесе, а в таких регионах, как Европа, Средний Восток, и Канада темпы роста замедлятся ввиду близости медиа рынка этих стран к насыщению (таблица 3).

Таблица 3 – Объем рынка рекламы в мире, млрд. долл. США

Страны	Годы			
	2007	2008	2009*	2010*
США	181,70	187,88	194,73	201,74
Япония	40,75	41,55	42,58	42,60
Германия	19,25	19,38	19,50	19,81
Великобритания	20,20	20,93	20,92	21,70
Франция	12,05	12,30	12,57	12,87
Италия	11,05	11,57	12,10	12,66
Китай	11,90	13,00	14,10	15,15
Испания	7,45	7,72	8,00	8,29
Канада	7,00	7,22	7,47	7,71
Австралия	6,85	7,20	7,58	7,93
Россия	7,56	8,30	9,30	10,30
Бельгия	3,75	4,05	4,37	4,70
Норвегия	2,25	2,33	2,40	2,49
Казахстан	0,829	1,07	1,2	1,3

Примечания:
 1 – звездочкой в шапке таблицы помечены прогнозные значения
 2 – показатели объема рекламных рынков выведены автором на основе экспертных данных компаний ZenithOptimedia, Advertising Expenditure Forecast, АКАР, TNS GMA

Рекламный рынок большинства стран развивается поступательно, ежегодно увеличивая объем средств, затраченных на рекламу. Анализируя данные таблицы, мы видим, что США, с объемом рекламного рынка в 200 млрд. долл. США отстоит довольно далеко от остальных стран: ближайшая по объему годового рекламного бюджета к США страна – Япония – имеет объем бюджета почти в пять раз меньше. Отдельно можно отметить представленные в таблице европейские страны: объем продаж рекламы в рассматриваемых странах колеблется между 10-ю и 12-ю млрд. долл. США, однако рост этих объемов не очень велик. Такие страны, как Китай, Россия и Казахстан напротив, показывают большую динамику роста рекламного рынка: по оптимистичным прогнозам экспертов к 2010 году российский рынок рекламы может превысить 10 млрд. долл. США, а отечественный – увеличиться до 1,3 млрд. долл. США. Следует отметить, что развивающийся в мире кризис может внести серьезные коррективы в существующие прогнозы развития рынка.

Активное развитие рекламного рынка, особенно для стран, показывающих существенную динамику роста, формирует интерес со стороны инвесторов к медиа компаниям, и является серьезным толчком для развития стратегического маркетингового управления в медиа индустрии, поскольку инвесторы заинтересованы вкладывать деньги в компании, выстраивающие свои бизнес процессы на стратегическом уровне, ориентирующиеся на рыночную ситуацию и действующие на перспективу. Не менее важным для инвесторов является вопрос перспективы роста самой отрасли: для этого в большинстве случаев, специалисты используют показатель рекламных затрат на душу населения. В отдельных странах, к каковым относятся США и Норвегия, показатель расхода рекламных средств на душу населения составляет порядка 400-500 долл. США. Другие страны, такие как Россия, Казахстан, а также Латвия и Литва имеют очень низкий показатель рекламных затрат – 30-40 долл. США на душу населения. В среднем, значение рекламных расходов на человека в большинстве стран мира составляет от 200-300 долл. США. К странам с таким показателем уровня рекламных затрат на душу населения относятся Ирландия, Великобритания, Япония, Германия. Италия и Франция, с показателем 175 долл. и 189 долл. США соответственно (приближены к отметке 200 долл.). Если принять за средний показатель насыщения рекламного рынка затраты на рекламу в 250 долл. США на душу населения, можно сделать ряд прогнозов по дальнейшему развитию рекламного рынка. Например, можно предположить, что рекламные рынки таких стран как Франция и Италия (в меньшей степени), Латвия, Литва, Россия, Казахстан (в большей степени), будут наращивать рекламные бюджеты до среднего показателя затрат в 250 долл. США на человека. Учитывая, что население России составляет около 150 млн. человек, а Казахстана – около 15 млн. человек, можно допустить, что насыщение рынков масс медиа в данных странах произойдет, когда объем бюджетов составит порядка 40 млрд. долл. США и 4 млрд. долл. США соответственно. Безусловно, усредненный показатель расходов по рекламе на душу населения не может быть принят за эталон, однако он дает возможность сделать прогноз о дальнейшем движении рынка, и демонстрирует точку насыщения.

Как было указано выше, объем рекламы в большинстве мировых стран поступательно увеличивается. Это может быть связано со следующими факторами: ежегодной медиа инфляцией; распылением рекламных бюджетов среди существующих носителей информации; появлением и развитием новых медиа носителей. Последняя причина приводит к рассеиванию аудитории и уменьшению эффективности прямой рекламы в традиционных медиа, что, в свою очередь, заставляет активизироваться новым формам рекламы. К одной из таких форм мы относим продакт плейсмент (product placement). Объем мирового рынка продакт плейсмент ежегодно растет на 30-40% и к 2010 достигнет 8 млрд. долл. США. Безусловным лидером по размещению продакт плейсмент среди медианосителей является телевидение: данный маркетинговый инструмент активно используют в сериалах и реалити-шоу. Другие носители информации, такие как массовая литература и компьютерные игры, также становятся местом размещения «мягкой» или «скрытой» рекламы [56]. Совокупные затраты рекламодателей на продакт плейсмент, включая возможные бартерные расходы, учитывая расходы на ТВ, в кинофильмах, прессе, Интернете, видеоиграх, книгах, радио и музыкальных записях, по странам мира приведены в таблице 4.

Таблица 4 – Крупнейшие рынки продакт плейсмент в мире

Страна	Совокупные затраты на продакт плейсмент, млн. долл. США
США	4 478
Бразилия	334
Япония	292
Австралия	163
Франция	123
Россия	10
Примечание – Источник информации: журнал «Лаборатория рекламы, маркетинга и PR», №6, 2006	

Как видно из таблицы 4, абсолютным лидером мирового рынка продакт плейсмент являются США: из всех средств, потраченных на данный вид рекламы, на долю США приходится три четверти общего объема бюджетов. Второе и третье места занимают Бразилия и Япония с объемом рынка в 334 млн. долл. США и 292 млн. долл. США соответственно. Европейский рынок продакт плейсмент, впрочем, как и рынок прямой рекламы в этих странах, развивается медленно ввиду жестких ограничений на рекламу [56].

Развитие стратегического маркетингового управления зависит не только от развития самой индустрии, но и от рынков, которые имеют определяющее значение в структуре доходов от рекламы. Коснемся такого вопроса, как распределение рекламных затрат рекламодателей по отраслям. Около трети бюджета мировых рекламодателей, согласно данным исследований, приходится на рекламу автомобилей, что составляет около 19 млрд. долл. США. Как видно

из таблицы 5, в тройку лидеров так же входят рекламодатели, занимающиеся продуктами питания и средствами личной гигиены, бюджет которых составил 15,8% (11 млрд. долл. США) и 14,5 (10 млрд. долл. США) соответственно.

Таблица 5 – Структура рынка рекламы по рекламодателям

Категория	Бюджет, \$. млн	Total, %
Автомобили	19 334	27,3
Продукты питания	11 221	15,8
Средства личной гигиены	10 300	14,5
Электроника, компьютеры	6 558	9,2
СМИ и развлечения	6 285	8,9
Лекарственные препараты	5 656	8
Рестораны быстрого питания	2 989	4,2
Чистящие средства	2 204	3,1
Телекоммуникации	1 733	2,4
Финансовые услуги, кредит	1 156	1,6
Торговые сети, крупные магазины	987	1,4
Пиво, вино и ликеры	951	1,3
Игрушки	529	0,7
Фотопленка	490	0,7
Разное	556	0,8
Примечание – Составлено на основе [55].		

Любопытно, что и сама индустрия развлечений и СМИ тоже входит в пятерку лидеров по рекламным затратам. Возможно, это происходит по причине использования собственных медийных площадей для промо [55]. Если отставить в сторону собственную рекламу медиа компаний, получается, что развитие отрасли будет в свою очередь зависеть от таких отраслей, как автомобильная, FMCG и электроника.

Важным представляется рассмотреть распределение бюджетов рекламы среди носителей информации. Согласно используемым нами источникам, в большинстве стран мира основную долю бюджета рекламодателей занимает телевидение – от 50 до 70%. Радийная часть составляет от 5% до 15%, пресса – 10-25%, наружная реклама – 15-20%. Реклама в Интернет, мобильная реклама и реклама на прочих новых медиа носителях имеет всего 3-5% от общего бюджета затрат на рекламу. Текущие изменения, связанные с мировым кризисом, хотя и вносят значительные коррективы в распределение бюджетов по медиа носителям, однако телевидение все равно остается на ведущих позициях, и многие рекламодатели перераспределяют бюджеты, оставляя большую часть денег на ТВ рекламу.

Развитие контента, который за последнее время претерпевает значительные изменения, влияет на управление медиа компаниями, поскольку контент является основой, сущностью любого медиа, а стратегия и концепция медиа основаны на формате вещания. Для понимания процессов, происходящих на медиа рынке в области формирования контента, рассмотрим несколько этапов становления контента в средствах массовой информации. Первый этап, начавшийся с появлением медиа и процессом формирования информации, носил интуитивный характер; было много экспериментов, творчества и открытий. Состав контента был различным: от объявлений о продаже церковных книг в газетном листке в XIV веке в Англии до трансляций съездов КПСС в XX веке на советском телевидении. Во время второго этапа происходило бурное развитие контента, проводились эксперименты с программированием, определялись основные критерии и требования к наполнению эфира и печатных СМИ. Наряду с процессом структурирования контента, медиа начинали развивать массовую составляющую: техническое проникновение и разноплановый контент, ориентированный на разную аудиторию, которые привели к увеличению охвата аудитории. Состав контента в рамках одного канала коммуникаций в данном периоде отличался большим разнообразием: художественные, научно-популярные и документальные фильмы, музыкальные передачи, новости, публицистические передачи, аналитические программы, развлекательные программы, спортивные программы, детские программы и мультипликационные фильмы, прямые трансляции спортивных мероприятий, концертов и прочих крупных акций как на страновом, так и на международном уровне. Для третьего этапа характерны три составляющие: нишевание медиа – предложение контента для определенной аудитории, мультимедийная интеграция – когда различные СМИ интегрируются «друг в друга» (например, газета открывает свой аналог в Интернете) и обмениваются контентом (когда ТВ программа полностью или частично выходит в радио эфире) и относительно новое явление – инфотеймент (разноплановая информация, которая преподносится в форме развлекательных передач или с оттенком развлекательности). Инфотеймент появился в Америке в 80-е годы: падение рейтингов информационных программ вынудило программных директоров изменить формат телевизионных новостей. Изменения коснулись, во-первых, принципа отбора информации – снизилась доля официальных новостей, и возросло число сообщений на социальные и культурные темы. Во-вторых, изменились способы подачи информации: в репортажах на первый план стали показываться детали, интересные всем зрителям. Среди новостей выделилась отдельная группа – информационно-развлекательные программы. Интересен тот факт, что инфотеймент возник под влиянием изменения интересов аудитории: социологические исследования 1970 годов показали, что жесткая подача новостей уже не интересовала аудиторию [57]. Постепенно инфотеймент стал использоваться в информационно-аналитических и познавательных программах. Таким образом, современный контент большинства медиа носителей имеет развлекательный характер: на смену аналитическим

телевизионным программам и серьезным новостям пришли развлекательные передачи, вечера юмора, ситкомы и сериалы [58]. Пресса тоже видоизменилась, дополнив контент газет и журналов развлекательной информацией, кроссвордами, играми и анекдотами.

Реклама, как часть контента, претерпела значительные изменения: если вначале развития медиа рекламные объявления носили в большей степени информационный характер, то по мере усложнения контента и развития технических возможностей, требования к рекламным объявлениям постоянно росли. Контент рекламы в последние годы сделался относительно однообразным: рекламные объявления апеллировали к среднему потребителю, стремящемуся повышать свой интеллект и свое благосостояние по мере возможностей и с помощью умеренных средств. Но контент новейшей рекламы, то есть рекламы, появившейся в период развивающегося кризиса, цинично симулирует аффектированную наивность противоположной стадии развития общества и создает атмосферу беспокойства и предвкушения потрясений [59]. Как будет развиваться реклама в будущем, с учетом серьезной экономической депрессии в ближайшие годы, можно только предполагать, однако уже сейчас становится ясно, что сейчас рекламный бизнес имеет слишком много слабых мест с экономической точки зрения, чтобы быть хоть сколь-либо устойчивым. Серьезные внешние потрясения могут разрушить его почти до основания. Разумеется, какие-то формы коммуникации с потребителем останутся всегда, но, возможно, они будут происходить в кардинально иных форматах, размещаться по иной идеологии и делаться иными людьми и компаниями [60].

Исходя из вышесказанного, контент современных масс медиа весьма многообразен, и зависит от формата и способа распространения информации. Контент электронных медиа, в частности телевидения, включает в себя: выпуски новостей, публицистические и авторские программы, эстрадные и юмористические программы, конкурсные и игровые передачи, разнообразные по тематике сериалы, рекламу. В отличие от эфирных телевизионных каналов контент кабельных каналов обычно представлял одну-две категории программ, например, «CNN» транслировало новости, «Nick» - детские программы, «ESPN» - спортивный контент, «HBO» - кинофильмы, «Discovery» - документальное и неигровое телевидение. За последние годы ситуация стремительно меняется: например, ниша документального и неигрового программирования, которую 20 лет назад начал использовать «Discovery Channel», была не очень велика. Канал создавал много разных программ, но, поскольку никто больше ничего подобного не делал, это была, в конечном счете, одна специфическая ниша, однако, к сегодняшнему дню она стала целой категорией суб-ниш. Как видно из таблицы 6, канал «Discovery» теперь делит свою нишу с «TLC», «A&E», «History Channel», «EYE», «Home & Garden Video», «PBS», «Animal Planets», «Travel Channel», «Food». Новые каналы начинают предлагать программы о науке, природе, путешествиях, истории, приключениях и разных полезных советах. Неожиданно для себя «Discovery»

оказался лицом к лицу с конкурентами и, чтобы не терять контроль над нишей, он выкупил права на несколько основных телеканалов [61].

Таблица 6 – Каналы и категории документального неигрового ТВ

Канал / Категория	Природа	Наука	История	Исследования	Приключения	Советы	Люди
Discovery	X	X	X	X	X	X	
TLC		X	X		X	X	
A&E							X
History Channel			X				
EYE			X				X
Home & Garden Video						X	X
PBS	X	X	X	X		X	X
Animal Planets							X
Travel Channel					X		
Food						X	
Примечание – Составлено на основе [61].							

Подобная ситуация происходит и в области радиовещания: только в одной Москве вещает более пятидесяти радиостанций, при этом радиодное пространство, с точки зрения предложения различных видов "радиопродукта", не исчерпало свои ресурсы до конца – существует целый ряд ниш и направлений, которые еще не разработаны [62] Мы считаем, что кабельные телеканалы и радиостанции на современном этапе в большинстве своем используют стратегию фокусирования для занятия определенной ниши: это помогает сосредоточить маркетинговые усилия на ключевых сегментах аудитории медиа компании.

Несмотря на обилие жанров, используемых СМИ, современные медиа, по мнению специалистов, достаточно консервативны и не склонны к инновациям: контент большинства СМИ повторяет безопасные и апробированные культурные образцы мировой индустрии развлечений. К этому подталкивает сам механизм существования медиа, напрямую зависящих от рекламных средств: чтобы быть коммерчески состоятельными, СМИ должны быть востребованными как можно большим количеством аудитории, а покупной продукт, как правило, уже протестирован и имеет необходимые рейтинги.

Кроме этого, проще купить готовый контент или лицензию на сценарий, поскольку на адаптацию готового сценария уходит меньше времени, чем на разработку оригинального, да и стоимость производства такого продукта дешевле. Однако, при принятии решения – купить готовый контент или произвести свой – думается, необходимо руководствоваться принципом разумной целесообразности. Если бюджет позволяет создавать собственный контент и есть уверенность, что затраты окупятся и принесут дивиденды, значит надо заниматься производством своего программного продукта. Покупка же готового контента обходится компании меньшими вложениями денег. А покупка лицензии на производство и последующая адаптация материала дает тем, кто работает над сериалами не только возможность поучиться, но и вполне готовую технологию производства, а значит, и качество при меньших затратах времени [63]. Лидерами среди стран-производителей телеконтента являются США и Великобритания. Именно лицензионные версии ток-шоу и реалити-шоу этих стран занимают основную массу развлекательных программ (таблица 7).

Таблица 7 – Стоимость производства сериалов

Страна производитель	Стоимость производства сериалов, тыс. долл.
Америка	1 500 – 2 000
Франция	800 – 3 500
Великобритания	100 – 3 000
Россия	30 – 500
Примечание – Составлено на основе [63].	

Как видно из таблицы 7, стоимость сериалов, в зависимости от страны производителя, варьируется от нескольких десятков тысяч до нескольких миллионов долларов США. Самые дорогие сериалы из рассматриваемых стран производятся во Франции, самые дешевые – в России (верхний и нижний пороги цен составляют соответственно 3 500 тыс. долл. и 30 тыс. долл.). Производство сериалов, по словам представителей компаний, производящих телеконтент, окупается со второго-третьего показа, поэтому производители заинтересованы в увеличении количества прокатов [64]. Стоимость создания контента зависит от множества факторов и для всех стран различна. На рынке российского контента на текущий момент складывается ситуация, когда большинство продюсерских центров пробует работать в разных форматах и жанрах, в том числе в области производства полнометражных фильмов, поскольку рынок контента развивается очень вяло и производителям приходится экспериментировать с разными жанрами и форматами. В 2006 объем телерынка России оценивали в 1,5 млрд. долл., из которых на создание сериалов приходилось 300 млн. долл.; в 2007 рынок почти не изменился, однако доля сериалов выросла до 350-400 млн. долл. Эксперты с сожалением отмечают, что объем рынка производства контента растет медленнее, чем рынок телерекламы: телеканалы активно тратят деньги на покупку или запуск

новых нишевых каналов, на техническое усовершенствование, но не на контент. Рынок мог бы расти за счет повышения цен, но серьезно поднять качество производимого продукта продюсеры не могут, поскольку рынок не в состоянии предложить такой продукт, который будет по качеству дороже производимого сейчас. И хотя некоторые телевизионные каналы заинтересованы в покупке качественного дорогого контента российского производства, соответствующих предложений на рынке нет. Один час телеконтента для телеканала сейчас стоит в среднем от 100 тыс. долл. до 120 тыс. долл. Стоимость производства контента для продюсерской компании составляет около 80-90 тыс. долл. за час. Маржа достигает 10-12%, а студийные затраты – 8-10% от общего объема производства. Бюджеты фильмов составляют в среднем около 3 млн. долл. (на продвижение и рекламу фильмов необходимо дополнительно потратить 1,5-3 млн. долл.). Считается, что хорошим результатом в такой ситуации будет просто возврат инвестиций – до оптимистичных результатов еще далеко [65]. На текущий период российский рынок производства сериалов переживает не самое лучшее время: телеканалы предвидят снижение рекламных доходов и сокращают закупки. Продюсеры отмечают: если закупочные цены снизятся на 30-50%, рынок выдержит, но если на 60-70% – бизнес станет балластом [66].

По данным исследований, самым популярным во всем мире жанром был и остается сериал, собирающий перед телеэкраном почти половину жителей планеты (аудитория сериалов составляет 45-50% зрителей); причем, российские специалисты считают сериал не только популярным, но и самым перспективным, рентабельным и масштабным жанром. Следующими по популярности идут развлекательные передачи, на долю которых приходится 30-35% зрителей и новости, представляющие интерес для 15-20% аудитории [67-68]. Рассмотрим рейтинг самых популярных в мире реалити-шоу (таблица 8).

Таблица 8 – Десять самых популярных реалити-шоу в мире

№	Название шоу	Год начала/конца
1	Разрушитель мифов	2003 -
2	Удивительная Гонка	2001 -
3	Экстремальный строитель: домашний выпуск	2004 -
4	Viva la Bam	2003 - 2005
5	Доставка на дом	2004 - 2005
6	Последний боец	2005 -
7	Американский вертолет	2003 -
8	Нерешенные тайны	1987 - 2002
9	Атака на мозг: злоупотребление наукой	2004 - 2005
10	Реальный вызов мировой дорожным правилам	1998 -
Примечание – Составлено на основе [69].		

Более половины рассматриваемых реалити-шоу («Разрушитель мифов», «Экстремальный строитель», «Последний боец») до сих пор остаются на рынке, а значит, пользуются большим успехом у зрителей [69]. Возможно это происходит потому, что идея большинства телешоу основывается на духе соревнования и зритель активно соучаствует происходящим в эфире событиям.

В отличие от телевидения, контент радиостанций, наряду с музыкой, включает новости, юмористические программы, прогноз погоды, конкурсы и викторины, интервью со знаменитостями, авторские музыкальные, публицистические и другие программы. Основу контента музыкальных радиостанций составляет музыка, а новостных – информационные сюжеты и интервью, причем основу новостей любой радиостанции составляют, как правило, сообщения информационных агентств [70].

Как было сказано выше, техническое развитие привело к появлению большого количества радиостанций. В этой связи актуальной становится использование стратегии фокусирования (нишевания) при формировании концепции вещания радиостанций. Жизнеспособность узких форматов на радио объясняется тем, что данный канал коммуникаций наиболее близок к потребителю по сравнению с прочими (радиостанция создает своего рода эффект камерности, позволяющий общаться со слушателем в ауре близости и доверия) [37]. В таблице 9 показан формат нескольких радиостанций, формирующих контент для приверженцев определенного образа жизни или разнообразных музыкальных стилей.

Таблица 9 – Форматы нишевых радиостанций

Название	Формат
His Kids Radio (США)	Радиостанция для детей. Транслирует музыку, сказки, рассказы
Native Radio.com (США)	Интернет-радиостанция, транслирует музыку североамериканских индейцев
Michigan Golf Live (США)	Сеть радиостанций в разных городах штата Мичиган, новости и передачи про гольф
Salaam Shalom (Великобритания)	Радиостанция затрагивает вопросы иудаизма и мусульманства и способствует укреплению связей между представителями двух религиозных конфессий
Радио Jazz (Россия)	Джазовая музыка всех направлений
Business FM (Россия)	Новости бизнеса и финансов
Радио Энерджи (Казахстан)	Клубная музыка
Примечание – Составлено автором.	

Как правило, каждая из рассмотренных в таблице 9 радиостанций, направлена на узкий сегмент аудитории: контент «His Kids Radio» будет интересен детям, «Michigan Golf Live» – мичиганским игрокам в гольф, а «Радио Энерджи» – транслирует клубную музыку для молодежи. Наш опыт

показывает, что нишевые станции всегда пользуются меньшей популярностью среди рекламодателей, по сравнению с широкоформатными, поскольку аудитория радиостанций, направленных на узкий сегмент слушателей немногочисленна. Тем не менее, реклама на нишевых станциях более эффективна, поскольку ориентирована на определенный целевой сегмент [71].

Анализ контента и изучение его роли в стратегическом маркетинговом управлении медиа компаниями показал, что развитие новых форм рекламы (продакт плейсмент), популярные программы (реалити-шоу) сегментирование аудитории (появление новых форматов), изменение программ в сторону развлекательности – все эти и другие тенденции рынка приводят к необходимости постоянного изучения аудитории и зрительских предпочтений для возможности выстраивания соответствующей программной политики медийного предприятия, разработки концепции вещания, выбора формата.

Стремительно развивающиеся технологии привели к появлению совершенно новых каналов коммуникаций: на базе развития мобильной телефонии и компьютерных программ возникли современные медиа площадки – мобильная связь и Интернет, которые на текущий момент практически полностью отзеркалили рынок печатных СМИ, научились передавать радиосигнал и транслировать телевизионные передачи. Наиболее значительным событием в индустрии наземного телерадиовещания, по мнению специалистов, является переход на цифровые технологии, который в последние два года происходит в мире быстрыми темпами; сейчас становится ясно, что переход на цифровое вещание – это перспектива ближайшего десятилетия. Пионером в этой области стала Великобритания, начавшая снижать долю аналогового оборудования с 1998 года и на текущий момент обеспечила более 60% всех домохозяйств возможностью смотреть цифровое ТВ; очень высок процент потребителей цифровых каналов в Австралии; Япония, Южная Корея и Китай приняли собственные программы по переходу на более прогрессивное телевидение; стремительно развивается цифровое телевидение в Германии, Франции, Испании, Швеции и Нидерландах (таблица 10).

Таблица 10 – Уровень проникновения цифрового наземного вещания

Страна	Доля домохозяйств, способных принимать один или более цифровой канал, (%)
Великобритания	81
Италия	60
Хорватия	40
Эстония	40
Болгария	26
Литва	25
Словакия	17
Словения	15
Польша	14
Македония	10
Чехия	10
Примечание – Составлено на основе [72].	

Наибольшая степень распространения цифрового телевидения наблюдается в Великобритании, Италии, Хорватии и Эстонии – от 40% до 81%. Меньше, от 14 до 26% – проникновение в Польше, Болгарии, Литве, Словакии и Словении. Около десяти процентов – в Македонии и Чехии [72]. Несмотря на определенные сложности, связанные с переходом на цифровую технологию (что является особенно актуальным для стран с большим количеством населения), например, американский сенат уже одобрил законопроект, согласно которому в 2009 году аналоговое телевидение в США будет полностью замещено цифровым. Наибольшая сложность перехода на цифровое вещание заключается в необходимости замены оборудования, поэтому государственные структуры США планируют выделить субсидии на закупку оборудования для граждан. Речь идет о специальном адаптере, позволяющем аналоговому телевизору показывать передачи в цифровом формате. Стоимость такого адаптера составит не более 50 долл. США, из которых 40 долл. США будет оплачено государством, а оставшиеся 10 долл. – потребителем [35]. Цифровое телевидение осваивается и странами СНГ. Первый канал государственного телевидения Таджикистана (ТВТ) в середине 2006 года перешел на цифровое вещание. Передачи ТВТ также можно принимать на территории северного Афганистана и близлежащей территории Узбекистана. А через спутник LMI программы таджикского телевидения доступны и в других странах Азии, Европы и Африки. По словам специалистов, стоимость всей необходимой аппаратуры превысила 1,2 млн. долл. После перехода на цифровое вещание главной задачей для таджикского правительства стало обеспечение населения цифровыми телевизорами или адаптерами к аналоговым приемникам [73].

Прорывом в области развития цифрового вещания в мире можно считать результаты конференции, организованной Международным союзом электросвязи (МСЭ) в июне 2006 года. По итогам конференции представители нескольких государств Европы Африки, Ближнего Востока и Ирана, включая Россию и другие страны СНГ, подписали в Женеве соглашение о переходе к 2015 году на цифровое вещание. Теперь каждая страна, подписавшая соглашение, должна ратифицировать его в соответствии со своим национальным законодательством. Это историческое событие значительно изменит информационную картину мира и всего процесса передачи информации. Специалисты предполагают, что переход на цифровое вещание принесет мировому медиа сообществу и потребителям следующие преимущества:

- увеличится емкость сетей – цифровые сети способны передавать на одной частоте до 5 каналов одновременно;
- освободится дополнительное эфирное пространство, поскольку на текущий момент в больших городах в эфире уже не осталось свободного места;
- увеличатся финансовые вливания в государство от возможности продажи дополнительных вещательных каналов;
- возрастет качество передаваемых программ, появится стереофонический звук;

- появятся возможности по созданию и трансляции большего количества программ;

- увеличится объем рынка в стоимостном выражении.

Однако, по словам операторов рынка, переход на цифровое вещание несет и некоторые сложности:

- появится необходимость реконструкции или замены оборудования вещательных компаний;

- возникнет необходимость реконструкции или замены принимающего оборудования (телевизоров);

- понадобится выделение дополнительных субсидий для закупки оборудования для граждан, не имеющих возможность самостоятельно заменить оборудование.

В любом случае, большинство специалистов сходятся во мнении, что переход к цифровому вещанию является важнейшей вехой в истории развития медиа рынка. Еще одной возможностью для развития телевидения является появление такого сервиса как видео по требованию (video on demand, VoD). Данный сервис активно развивается, поскольку позволяет зрителям записывать телепрограммы, чтобы смотреть их в удобное время [74].

Наряду с телевидением в большинстве стран мира владельцы радиостанций тоже активно готовятся к переходу от аналогового к цифровому радиовещанию, причем развитие цифрового радио происходит гораздо быстрее, чем предполагалось первоначально: в настоящий момент более 700 радиостанций только на американском континенте вещают при помощи цифрового сигнала. Рынок, непосредственно связанный с переходом радиовещания в цифровой формат, реагирует соответствующим образом: крупнейшие автомобильные концерны – «GM», «Ford», «Audi», «Porsche», «Nissan», «Lexus» и многие другие – уже начали оборудовать свои новые автомобили цифровыми радиоприемниками, а с 2007 года все автомобили будут оснащаться только новыми радиоприемниками [75]. Еще одной возможностью для радио индустрии является развитие спутникового (спутникового) радиовещания. Данный формат вещания имеет ряд следующих преимуществ:

- вмещает в себя десятки каналов (около 160), за счет чего слушатель может сам выбирать песни, программы, новости и прочие передачи;

- передается контент без рекламных блоков;

- обеспечивается хороший прием без помех и качественный звук;

Безусловно, помимо преимуществ, у спутникового радио есть и недостатки: «потеря» мобильности, поскольку качество вещания ухудшается, если находиться далеко от принимающей сигнал тарелки; незначительная привлекательность для рекламодателей, поскольку на одном широкополосном канале можно принимать до 160 радиостанций, а значит аудитория радио будет рассеяна между этим множеством радиоканалов.

Специалисты полагают, что в недалеком будущем будет усиливаться популярность интернет-радио, которое серьезно пошатнет позиции

спутникового и цифрового радиовещания: перспективы роста рынка сетевого радиовещания впечатляют своими темпами, но сейчас развитие этого сервиса тормозится из-за разногласия со звукозаписывающими компаниями, поскольку у интернет-радиостанций, в отличие от обычных, есть проблемы с защитой авторских прав. В частности, по мнению Цориева Т., существующие правила запрещают проигрывать больше четырех песен какого-либо исполнителя в трехчасовой период и не позволяют его рекламировать. Тогда как спутниковое радиовещание (аналоговое и сателитное) свободно от каких-либо ограничений. Тем не менее, несмотря на активное сопротивление звукозаписывающих компаний, в последнее время количество сетевых слушателей значительно увеличилось [76].

Помимо новых возможностей по трансляции, у радио есть возможность нетрадиционного формата вещания, так называемого подкастинга (podcasting). Распространение этого типа вещания началось в сентябре 2004 года и с тех пор продолжает активно развиваться. Программы радио такого формата мало отличаются от традиционных радиопрограмм, однако подкастинговое вещание имеет одно важное преимущество – пользователи сервиса никогда не пропускают время выхода в эфир необходимой им передачи, потому что у данной передачи просто нет времени выхода в эфир: любое шоу, новость и какая-либо другая информация после появления в архиве новой радиостанции может быть прослушана потребителем когда угодно. По мнению некоторых специалистов, данный подход является попыткой предоставить слушателям контроль над радиоволнами.

Переход на цифровое вещание и развивающиеся технологии позволяют консолидировать масс медиа, создавая при этом новые возможности, как для потребителей, так и для вещателей. Одной из таких возможностей является соединение спутникового телевидения и Интернет. Американская компания AT&T планирует запустить телевизионный сервис, объединяющий спутниковое телевидение с цифровым видео в Интернете. Новый сервис, получивший название Homezone, позволит подписчикам телевизионной службы за отдельную плату скачивать тысячи фильмов с Интернет сайтов и смотреть их на обычном телевизоре [71]. Параллельно с американскими коллегами, японские специалисты готовятся к запуску круглосуточного телевидения на весь мир через Интернет. Цель проекта – создать телеканал о Японии для иностранцев и, используя глобальную сеть, обеспечить максимально возможный охват аудитории. Как утверждают специалисты, программы будут вестись 24 часа в сутки 365 дней в году. Основные новости, биржевые сводки и репортажи о японской культуре, быте будут транслироваться попеременно на шести языках – английском, китайском, корейском, русском, испанском и арабском [77]. С другой стороны, компания Intel объявила о подписании соглашения о партнерстве с 40 мировыми медиакомпаниями, сделав шаг по развитию и завоеванию так называемого рынка домашних развлечений: компания сообщила о выпуске специального оборудования, которое обеспечит более легкий доступ к медийному контенту, например, передачу музыки и фильмов с персонального компьютера на

телеприемники. Данный рынок представляет особый интерес в связи со своим большим объемом. Он оценивается некоторыми специалистами в 125 млрд. долл. США [78]. Параллельно специалисты работают над дополнительными возможностями телевидения: компании, университеты и исследовательские институты всего мира продвигаются вперед в создании телевизора с трехмерным изображением, но наиболее перспективным остается развитие технологий, позволяющих воспроизводить также запахи и осязательные (тактильные) ощущения. Как потенциальные средства воспроизведения ощущений, исследователи рассматривают ультразвук, электростимуляцию и давление ветра. Виртуальное телевидение позволит видеть картинку с высокой четкостью в трехмерном изображении с любого ракурса, к тому же появится возможность почувствовать проецируемые экраном объекты органами осязания и обоняния. Как считают специалисты, подобное телевидение будет иметь широкий спектр потенциального использования и выходить далеко за рамки развлечений: например, при покупках из дома, позволить смотрящему «потрогать» товар перед заказом, или в медицине, давая возможность докторам наблюдать или даже осуществлять имитированную операцию в трехмерном изображении [79].

Как нами уже упоминалось, большинство медиа предприятий имеют свою площадку в Интернет сети: создание альтернативных площадок традиционными медиа для некоторых компаний стали вынужденной мерой. На наш взгляд, «интернетизация» электронных СМИ уже наступила: крупные телекомпании и радиостанции давно обладают собственными сайтами, а многие электронные медиа уже выкладывают в сети свой контент. Предвидимое будущее – две параллельно развивающиеся тенденции: глобализация и специализация аудиовизуальной информации. Идея глобализации реализуется в программах спутникового ТВ непосредственного телевизионного вещания, а идея специализации и индивидуализации – в домашнем видео, подписном кабельном ТВ и, наконец, в Интернете – технологической кульминации свободы слова, индивидуальной информации. Индивидуализацию можно рассматривать и шире – учитывая появившуюся возможность домашнего программирования с использованием собственного видеоматериала. Необходимо обратить внимание на один и тот же процесс, неизбежно повторяющийся с появлением каждого нового из средств массового общения: печати предрекали смерть после возникновения радио, театру – с развитием кино, кинематограф должен был исчезнуть под давлением телевидения, эфирному ТВ предсказывали быстрое угасание под прессингом кабельного и, особенно, видеокассетного и так далее. Проблема остается актуальной и теперь: развитие Интернет кардинальным образом меняет медиа пространство [33]. Однако, опираясь на исторический опыт, мы полагаем, что новые медиа, активно развиваясь и захватывая территорию, тем не менее, оставляют возможность прочим СМИ находить свою нишу в медиа пространстве.

Резюмируя кардинальные перемены в медиа индустрии, можно отметить, что технологические движущие силы изменений лучше всего характеризуются ключевыми словами «интерактивность» и «многообразие»:

- многообразные инструменты создания медиаконтента;
- многообразные цифровые форматы контента и способы его пакетирования;
- многообразные каналы доставки медиаконтента: наземное, кабельное и спутниковое ТВ, видео на физических носителях (VHS и DVD), высокоскоростной кабельный Интернет, беспроводные каналы (WiFi / WiMax и мобильная телефония);
- многообразные устройства приема и воспроизведения медиаконтента: от традиционных телевизоров, VHS-и DVD-плееров и до новейших устройств (set-top box, цифровые рекордеры типа Ti-Vo, домашние медианетры нового поколения типа Moxi), настольных и портативных компьютеров, мобильных коммуникаторов, смартфонов и компактных устройств типа iPod [80].

Таким образом, подводя итог изучению влияния НТР на стратегическое маркетинговое управление, следует отметить: серьезные технические изменения реструктурируют рынок вопреки желаниям медиа компаний, поэтому маркетинговоориентируемому предприятию, четко следящему за рыночными тенденциями, не грозят серьезные потрясения, поскольку стратегически управляемое предприятие способно адекватно реагировать на изменения, происходящие на рынке.

Для того, чтобы у компании были соответствующие рычаги для возможности управлять изменениями, продиктованными новыми рыночными тенденциями, важное значение приобретает исследования опыта работы предприятий в медиа отрасли.

2.2 Зарубежный опыт стратегического маркетингового управления средствами массовой информации

В течение последних лет индустрия масс медиа переживает процесс непрерывно растущей коммерциализации, чему способствуют такие факторы, как растущая конкуренция на медиа рынке, глобальные изменения мирового медиа пространства, научно-технический прогресс и прочие изменения, происходящие как в мировом, так и в страновом масштабе. В такой ситуации помимо теории управления предприятием необходимо тщательное изучение практического опыта работы зарубежных компаний в области стратегического маркетингового управления предприятием. Изучение опыта российских СМИ в стратегическом маркетинговом управлении кажется нам наиболее интересным, поскольку в течение долгого времени наблюдается активная взаимосвязь российского и казахстанского медиа пространства в таких сферах, как обмен контентом, ретрансляция теле и радиоканалов, републикация российских материалов в казахстанской прессе. Более того, в последнее время сформировался интерес и к покупке казахстанских медиа активов со стороны российских инвесторов.

На протяжении последних нескольких лет российская индустрия СМИ демонстрирует высокие темпы роста во всех медиа сегментах. Эксперты выделяют следующие ключевые тенденции развития медиаиндустрии в России в период 2005-2010 гг.: консолидация бизнеса, сохранение привлекательности

для иностранного капитала, активная экспансия в регионы, диверсификация форматов вещания, переход на цифровой формат вещания, развитие цифровых технологий и развитие кабельных сетей. Остановимся подробнее на каждом направлении.

В результате консолидации бизнеса в структуре медийной отрасли происходит формирование как диверсифицированных, так и горизонтально интегрированных медиахолдингов. Их создание, во-первых, отвечает целям аккумуляции и оптимизации распределения больших финансовых потоков, необходимых для реализации инвестиционных проектов. Во-вторых, более широкий охват аудитории повышает привлекательность СМИ для рекламодателей. В-третьих, достигается синергетический эффект от объединения функций производства и распространения информационного и рекламного продукта. По данным специалистов РБК, в 2006 году на сделки по слияниям и поглощениям в сфере СМИ было потрачено около 2 млрд. долл. США; данная тенденция должна сохраниться и в среднесрочной перспективе.

Насыщение инвестиционными ресурсами традиционных отраслей неизбежно ведет к поиску новых направлений для капиталовложений и, несмотря на существующие законодательные ограничения, интерес к медиа рынку со стороны иностранных инвесторов остается высоким. Ведущая роль иностранного капитала в российской индустрии медиа, тем не менее, не мешает и местным инвесторам проявлять значительный интерес к медиа активам российских компаний.

Следующая тенденция – экспансия в регионы – стала актуальной на фоне сокращения рекламного времени на национальных телерадиоканалах после вступления в силу закона «О рекламе». С другой стороны это направление усиливается за счет экономического роста в регионах, способствующего увеличению платежеспособного спроса на рекламируемые товары. Успех региональных СМИ объясняется несколькими причинами: близостью к аудитории; контентом и сеткой вещания, ориентированной на регионального потребителя; зарождающейся у рекламодателей тенденцией к сегментированной работе с аудиторией.

Поиск новых решений приводит медиа компании к диверсификации форматов вещания, что позволяет рекламодателю четко дифференцировать теле и радиоканалы и доносить необходимую информацию до целевых групп потребителей. Специалисты полагают, что с переходом на цифровое телевидение многократно увеличится количество частот, а следовательно, и появится множество новых теле и радиоканалов.

Переход на цифровой формат вещания считается одним из ключевых моментов развития медиа индустрии в целом. Новый формат вещания коренным образом отличается от существующего, поскольку позволяет качественно принимать сигналы телерадиовещания, менее подвержен воздействию помех. Кроме того, формат цифровой передачи сигнала позволяет дополнять контент разнообразными сервисами (sms-голосование, бегущая строка) и доставлять на одной частоте два сигнала: теле и радио. Многообразие технических возможностей цифровой передачи сигнала привело к

консолидации нескольких направлений – услуги телевидения, высокоскоростного Интернета и телефонии в едином пакете на базе современных оптоволоконных кабельных технологий. Это обстоятельство, в свою очередь, способствовало дальнейшему развитию кабельных сетей и услуг по предоставлению мобильного контента, включающего в себя более 50 различных сервисов (логотипы, рингтоны, информационные и развлекательные услуги). Активное развитие Интернет привело к открытию большинством крупнейших медиа компаний своих сайтов, которые не только содействуют продвижению компаний в сети, но и зачастую способны действовать как самостоятельные медиа параллельно с эфирными или печатными СМИ [81].

Среди описанных изменений на российском медиа рынке, для Казахстана, с точки зрения анализа развития стратегического маркетингового управления, представляют интерес такие направления, как консолидация бизнеса, обусловленная слияниями, поглощениями и перераспределением медиа активов среди различных финансово-промышленных групп, переход на цифровой формат вещания, уже осуществленный большинством крупных казахстанских медиа холдингов, развитие кабельных сетей, за счет появления новых операторов, увеличения линейки ретранслируемых телеканалов (с 10 до 50 каналов за последние 10 лет) и появления казахстанских кабельных каналов. Два направления – региональная экспансия и привлекательность медиа активов для иностранных инвесторов – тоже присутствуют, однако развиваются в меньшей степени: региональному развитию мешают слаборазвитая инфраструктура и отсутствие необходимых ресурсов у медиа компаний, а неразвитая законодательная база мешает иностранным инвесторам вкладывать средства в казахстанские медиа активы. Что же касается диверсификации форматов вещания, развивать данное направление в Казахстане без серьезных субсидий со стороны государства, в принципе не представляется возможным, поскольку в нашей стране наблюдается жесткий дефицит программ местного производства. Проблема усугубляется и следующим немаловажным фактором: если недостаток программ на русском языке можно частично погасить за счет российских производителей контента, то программы на казахском языке делаются исключительно на местных производственных студиях. Выход из такой ситуации, безусловно, есть: это – синхронный перевод или наложение титров на программы зарубежных студий. Однако опрос группы телезрителей, проведенный казахстанскими исследователями, совместно с автором данной работы, показал, что такой выход является нежелательным для аудитории – зрители хотят смотреть передачи не только на родном языке, но и видеть в них своих соотечественников. Подробнее о проблемах развития казахстанского медийного рынка мы рассмотрим в следующем разделе данной работы.

Для комплексного изучения и анализа развития стратегического маркетингового управления в сфере медиа, рассмотрим результаты использования маркетинговых стратегий в крупнейших российских медиа компаниях (таблица 11).

Таблица 11 – Результаты стратегического маркетингового управления российскими компаниями

Компания (медиа активы)	Результат стратегического маркетингового управления
Сахалинская Медиа Группа (две телекомпании, четыре радиостанции, три газеты)	Многочисленные призы и награды в медиа индустрии; ведущие позиции в рейтингах; высокая доля аудитории; увеличение тиражей; рост финансовых показателей в 4,3 раза за последние 5 лет.
Объединенные Медиа (радиостанция)	Высокие финансовые показатели – около 5,1 млн. долл. за первый год работы; выход на безубыточность; увеличение доходов от рекламы; отраслевые премии за управление компанией.
Инфомедиабизнес (радиостанция)	Высокие финансовые показатели: ежегодный прирост доходов составляет 30%; многочисленные отраслевые награды и премии.
Всероссийская Государственная ТРК	Премии и награды; значительное увеличение аудитории после репозиционирования одной из станций.
АМИДА (журнал)	ежегодный прирост объема продаж на 100%: в 2007 году – 2 млн. долл., 2008 – 2 млн. долл.; увеличение тиража издания
ФОНТАЙ (журнал)	вывод журнала из кризиса; премии и награды; числа подписчиков; рост финансовых результатов за счет подписки.
Forward Media Group (журналы)	Премии и награды; рост аудитории и доли рекламного рынка.
Пронто-Москва (крупнейшая издательская сеть в Москве и 100 городах стран СНГ и Балтии)	Повышение котировки акций (прирост составил 75%); значительное увеличение доли продаж в Интернете (8 млн. долл.); рентабельность в 2007 году составила 31%.; рост финансовых показателей (в 2007 году до 200 млн. долл.); цена компании составляет 840,8 млн. долл.
ТВ+ (телеканал)	канал перешел на самокупаемость за одиннадцать месяцев без привлечения сторонних инвесторов; увеличение дохода; резкий рост доли аудитории.
Ред Медиа (12 телеканалов)	Увеличение активов (2006 г. – 139 млн.рублей, 2007 г.- 471 млн. рублей); рост объема продаж (.2006 г. – 598 млн. рублей, 2007 г.- 2 733 млн. рублей); рост аудитории на 6 млн. человек; продажа программ собственного производства; рост проникновения через кабельную сеть.
ГТРК «Регион-Тюмень» (телеканал)	увеличение количества телестанций; увеличение аудитории на 5% (4 756 937 человек); рост доходности на 75%; рост заработной платы сотрудников; премии и награды.
Примечание – Составлено на основе [82].	

Например, крупнейшая медиа компания «Сахалинская Медиа Группа» выбрала в качестве основной стратегии развития компании модель Портера, в

частности, стратегию фокусирования и стратегию низких издержек. В рамках выбранной стратегии, компания использовала такие маркетинговые инструменты, как: четкая сегментация аудитории по целевым группам, организация регулярного, активного перекрестного промоушн СМИ, входящих в медиагруппу; создание системы мотиваций для развития кадров. За счет создания и развития медиа группы произошла оптимизации расходов на управление; число медиа активов группы выросло до восьми СМИ. Благодаря собственным инвестициям в производственно-техническое развитие медиа группы в размере свыше 10 млн. руб., были осуществлены мероприятия, способствующих улучшению качества вещания и производства программ: внедрение системы передачи телесигнала в цифровом стандарте позволило производить программы высочайшего качества со стереозвуком и с автоматизацией вещания. Как видно из таблицы, благодаря выбранной стратегии и реализации тактических мероприятий компания достигла высоких результатов: наград, увеличения доли аудитории, тиражей изданий.

Другая компания, Объединенные Медиа, владеющая активами радиостанции Business FM, выбрала в качестве основной стратегии – фокусирование, разработав и введя в действие уникальный формат первого делового «Бизнес FM». Для этого компанией были разработаны и реализованы такие маркетинговые мероприятия, как создание уникального контента, проведение промо мероприятий, разработка концепции бренда, построение аппаратно-студийного комплекса, использование новых технологий при запуске. Грамотно разработанная маркетинговая стратегия позволила достичь компании высоких финансовых показателей и выйти на безубыточность.

В результате маркетинговых коммуникаций и правильно выбранного формата вещания компания «Объединенные медиа» увеличила долю аудитории радиостанции, была отмечена благодарностями партнеров и клиентов, положительными отзывами СМИ.

Другая компания, Инфомедиабизнес, использовала стратегию увеличения рыночной доли, для чего компания сформировала сеть радиостанций, создав самый крупный радиохолдинг города. С самого начала своей деятельности компания сосредоточилась на создании и продвижении брэнда радио, для чего представители станции постоянно участвовали в различных форумах, слетах, фестивалях, что принесло компании широкую известность и признание среди коллег по всей стране. Обмен опытом, обучение, активное продвижение станции, проведение значимых индустриальных проектов не просто сделали компанию популярной, но и содействовали развитию медиа рынка в регионе. Вся прибыль компании реинвестируется в новые проекты, в расширение сети посредством выхода на другие регионы. Благодаря четкой стратегии, компания добилась ежегодного прироста доходов выше, чем в среднем по рынку. Безусловно, за свой вклад в развитие медиа бизнеса, за прогрессивный подход к развитию кадров в отрасли, компания была отмечена грамотами и наградами.

В результате изучения деятельности крупнейшей в России государственной компании ВГТРК, выяснилось, что своей стратегией компания выбрала стратегию дифференциации, и на основе данного выбора осуществила

изменение концепции и расширение аудитории Радио «Маяк». В результате репозиционирования менеджменту компании менее, чем за год удалось сформировать и реализовать концепцию разговорного радио под самым известным в России радиобрендом, причем смена концепции позволила изменить соотношение долей радиослушателей в пользу более молодой аудитории и привело к существенному увеличению рекламных продаж, расширению пула рекламодателей, стало успешным экспериментом в области радио за последние годы. Помимо этого, компания создала и вывела на рынок новый информационный канал. Согласно данным, предоставленным компанией, успешная реализация выбранной стратегии привела к расширению аудитории радиостанций и получению отраслевых и профессиональных наград.

Стратегию фокусирования выбрало для себя независимое сетевое издание «Наши деньги», и за четыре года проект расширил географию до шести российских мегаполисов. Одним из ключевых приоритетов редакции стало создание собственного контента: проект не копирует зарубежные аналоги и обладает ярко выраженной индивидуальностью стиля подачи материалов, системы маркетинга и продвижения; является лидером по объемам продаж рекламы в своем сегменте. Благодаря успешной реализации стратегии маркетингового управления доходы за первый год проекта составили около 200 тыс. долл. США, а ежегодный прирост объема продаж практически удваивается.

Редакция другого журнала, «Маркетинг PRO», выбрала в качестве определяющей стратегии дифференциацию. Согласно выбранной стратегии, компания разработала ряд маркетинговых мероприятий для вывода журнала из кризиса и входа в нишу «журнал № 1» в области маркетинга со значительным ростом подписчиков и финансовых результатов. На реализации стратегии прибыль отсутствовала, и стоял вопрос о закрытии журнала, как нерентабельного проекта. Однако, благодаря проводимой политике прибыль начала увеличиваться ежемесячно и в конечном счете привела журнал к самоокупаемости и рентабельности. Для реализации маркетинговой стратегии компания использовала изменение концепции от узкопрофессиональной: «маркетинг для маркетологов», до многопрофильной: «маркетинг, как технология для развития бизнеса». В результате, произошло расширение аудитории издания. Важное место было уделено подбору профессиональной команды, путем формирования круга постоянных авторов-экспертов, в число которых вошли известные российские маркетологи и представители бизнеса. Параллельное изменение стиля материалов и оформления, согласно новой концепции, привело к тому, что обновленный стиль стал восприниматься аудиторией, как современный, динамичный, активный, полезный, деловой журнал о маркетинге для бизнеса. Для усиления бренда компания проводила масштабные мероприятия, крупные международные конференции, форумы маркетологов, мастер-классы с гуру мирового маркетинга, дискуссионные клубы. В результате проведенных мероприятий, произошел вывод журнального проекта «Маркетинг PRO» из кризиса за очень короткие сроки, что, в свою очередь, привело к стабильному росту числа подписчиков, росту финансовых

результатов за счет подписки, и признанию в профессиональной среде: журнал был назван ведущим российским отраслевым изданием в области маркетинга.

Маркетинговой стратегией, используемой компанией Forward Media Group явилась смешанная стратегия: фокусирование (относительно контента) и увеличение рыночной доли среди подобных журналов. В результате реализации выбранной стратегии издание заняло лидирующую позицию среди журналов, пишущих о звездах. Согласно данным, предоставленным компанией, успешная реализация выбранной стратегии привела к следующим результатам: за развитие и реализацию успешной бизнес модели в высококонкурентном сегменте журналов о звездах журнал стал лауреатом нескольких премий, а аудитория издания и рекламные затраты рекламодателей показывают ежегодную положительную динамику.

Медиахолдинг «Пронто-Москва», включающий в себя крупнейшую издательскую сеть в Москве и 100 городах стран СНГ и Балтии, использовал стратегию дифференциации и роста рыночной доли. Это явствует из следующих шагов: изменение в структуре акционеров (продажа 67 % акций компании турецкой группе Hurriyet Invest BV) и региональная диверсификация. Реализация успешных инвестиционных проектов в медиабизнесе привела к росту финансовых показателей компании, повышению котировки акций, значительному увеличению доли продаж и увеличению стоимости бренда медиа предприятия.

Изучение работы телеканала Amazing Life показало, что менеджмент использует стратегию фокусирования и снижения издержек. В рамках продвижения и PR мероприятий, компания активно участвовала в качестве информационного партнера в различных кампаниях, посвященных здоровью и здоровому образу жизни; гуманитарные акции телеканала не предполагают извлечение прибыли, основная задача – благотворительность и привлечение граждан к активному и здоровому образу жизни. Данный подход компании свидетельствует о понимании важности социальной составляющей, тем более, что такая позиция усиливается общей направленностью телеканала: основа контента канала – программы о здоровье и экологии. Помимо этого, компания серьезно подходит к процессу минимизации затрат на управление: штат сотрудников телеканала составляет 10 человек, в то время как аудитория – 12 млн. телезрителей на территории Российской Федерации (вещание ведется в 68 регионах и более чем в 350 городах РФ). Среди существующих телевизионных каналов в настоящий момент нет ни одного, фактически имеющего федеральный статус при столь небольшом штатном составе. Использование маркетингового управления позволило компании перейти на самоокупаемость за одиннадцать месяцев работы и не привлекать при этом сторонних инвесторов. Показательно, что период выхода компания на точку безубыточности составил всего четыре месяца, после чего компания вышла на постоянный рост доходов.

Компания «Рэд Медиа» (12 телеканалов и около 16 миллионов человек аудитории) благодаря используемой стратегии не только обеспечила высокий уровень доходности, но и внесла значительный вклад в формирование и

развитие внеэфирного телевидения. Одна из стратегических задач компании состояла в завоевании значительной доли рынка неэфирного ТВ как на территории России, так и на территории СНГ. На начальном этапе для достижения цели была избрана стратегия создания тематических каналов для самых разных сегментов аудитории. В рамках утвержденной стратегии компания начала активное развитие кабельной сети и занялась созданием собственного контента. В результате активы холдинга увеличились в три раза, что повлекло за собой существенный рост продаж [82].

Как следует из анализа работы рассмотренных выше медиа предприятий, руководители компаний использовали разные стратегии для достижения поставленных целей. Наибольшей популярностью при этом пользовались два вида стратегий: стратегия фокусирования и стратегия увеличения рыночной доли; компании использовали оба эти вида стратегий в десяти случаях. Наименьшим интересом – стратегия низких издержек и стратегия дифференциации: их использовали одна и три компании соответственно. Две из представленных компаний использовали смешенные стратегии: одна – фокусирование и рост рыночной доли, вторая – дифференциацию и рост рыночной доли. Однако, для предприятий, работающих на современном медиа рынке в условиях развивающегося кризиса, на наш взгляд, необходим дифференцированный подход к выбору стратегии для каждого бизнес направления.

Таким образом, изучение современных тенденций медиа рынка с одной стороны, и детальное исследование медиа компаний – их опыта работы, маркетинговых стратегий, управленческих решений, инструментов для реализации поставленных задач, – дает нам богатый материал, изучение и анализ которого позволит выделить приоритетные направления для развития стратегического маркетингового управления медиа компанией и сконструировать эффективную модель плана маркетинга для казахстанских медиа компаний.

2.3 Исследование медиа рынка в Казахстане

Казахстанские экономисты отмечают, что медийный бизнес в стране, несмотря на активный рост рекламного рынка, развивается не так интенсивно, как остальные отрасли экономики: если посмотреть на развитие крупных казахстанских компаний за последнее пятилетие – включая рост капитализации и активов, выход на ведущие биржи мира, экспансию за пределы Казахстана – на этом фоне СМИ выглядят явным диссонансом [83]. Постепенно ситуация меняется: иностранные инвесторы проявляют интерес к медиа активам и вкладывают средства в развитие казахстанских СМИ. В качестве примера – ситуация с ТРК «31 канал»: в 2008 году был заключен договор купли-продажи части акций телеканала российской медиа группе «СТС Медиа Инк». Несмотря на то, что сейчас сложно делать какие-либо прогнозы, мы берем на себя смелость сделать следующее предположение: если отечественный медиа рынок будет развиваться по модели российского рынка, то вполне возможно, что казахстанский рынок СМИ в ближайшее время ожидают значительные

изменения – усиление уже существующих крупных медиа групп, уход с рынка собственников отдельных медиа активов [84].

Как видно из рисунка 13, рекламный рынок в Казахстане растет поступательно на 20-30% на протяжении последних пяти лет (с 2003 по 2007 годы): рост суммарных объемов рекламы по всем медиа носителям в прошедшем году составил 28,8%.

Рисунок 13 – Динамика изменений суммарных объемов рекламы

Примечания:

1 – звездочкой на рисунке помечены прогнозные значения, выведенные автором;

2 – показатели объема рекламного рынка составлены автором на основе мониторинговых данных компании TNS GMA, www.tns-global.kz

Из рисунка ясно, что затраты на рекламу в 2005 году составили около 474 млн. долл., в 2006 году они выросли на 38% и составили уже 651 млн. долл., в 2007 рекламодатели потратили на рекламу 829 млн. долл., а в 2008 году - более миллиарда. Несмотря на серьезные изменения, связанные с развитием мирового кризиса, текущую ситуацию на медиа рынке можно считать относительно спокойной: серьезных потрясений и значительных изменений пока не происходит, поскольку сказывается эффект инерции, когда многие компании заранее закладывали бюджеты на рекламные расходы, и сейчас осваивают эти бюджеты. Тем не менее, к концу текущего года ожидается спад в рекламе и снижение финансовых затрат на рекламу.

Анализ распределения рекламных бюджетов по медиа носителям показал, что объем годового бюджета на телевидении составил 854 млн. долл. США, что на 32,6% выше показателя 2007 года. Рекламный бюджет в прессе в 2008 году также вырос на 14%, при этом суммарный бюджет составил 121,5 млн. долл., тогда как в 2007 году затраты рекламодателей на рекламу в прессе равнялись

106,2 млн. долл. Объем рекламных бюджетов наружной рекламы в 2008 году вырос на 17,6%, по сравнению с 2007 годом, и составил 54,6 млн. долл. США. Рост рекламных бюджетов на радио в 2008 году составил 15,5%, что равняется 37,2 млн. долл. США, против 32 млн. долл. США в 2007 году.

Доли рекламных денег по медиа носителям на протяжении нескольких лет остаются неизменными (рисунок 14).

Рисунок 14 – Распределение объемов рекламы по медиа носителям
Примечание – Составлено на основе [81].

Как видно из рисунка, основная доля бюджета рекламодателей – 80% - приходится на телерекламу; на втором месте по объемам находится пресса – более 11% рекламы размещается в печатных СМИ. На третьем месте находится реклама на внешних носителях с долей в 5 %, и последнее, четвертое место занимает реклама на радио с показателем 3,5 %.

В 2008 году наблюдался значительный рост рекламных затрат на телевидении: в четвертом квартале, по сравнению с первым, рекламный бюджет увеличился более чем на 200%. Общий объем рекламных расходов на телевидении в 2008 году, по сравнению с аналогичным периодом 2007 года, увеличился на 32%. Несмотря на то, что доля радио в общем объеме рекламных средств сама небольшая, в 2008 году затраты на радиорекламу ежеквартально увеличивались, хотя и не так сильно, как на телевидении: рост затрат на рекламу, в сравнении с первым кварталом составил 167%, а общий рост рекламных расходов на радио за 2008 год по сравнению с аналогичным периодом 2007 года был равен 15,5%.

Такой же плавный рост затрат в 2008 году отмечался на размещение рекламных объявлений в печатных изданиях (газеты, журналы), за исключением третьего квартала, где произошло незначительное снижение рекламного бюджета.

Неравномерно происходило распределение бюджетов на наружных медиа носителях: расходы на размещение рекламных конструкций росли, за исключением второго квартала, где наблюдалось незначительное снижение бюджета (на 0,7% по сравнению с первым кварталом 2008г). Общий рост

рекламных расходов на наружную рекламу за 2008 год, по сравнению с таким же периодом в 2007 году, составил 17,6%.

Поскольку затраты на рекламу напрямую зависят от развития тех компаний, которые являются ключевыми рекламодателями, интересным для нас представляется структура расходов на рекламу ведущих компаний, работающих на отечественном рынке (таблица 12).

Таблица 12 – Ведущие рекламодатели по бюджету

Рекламодатель	Бюджет, млн. долл.	Доля от общего бюджета(%)	Кол-во рекламных сообщений	Доля от общего кол-ва(%)
1 PROCTER & GAMBLE	108,8	8,52	51 654	2,81
2 K CELL KAZAKHSTAN	82, 9	6,5	69 312	3,78
3 KAR-TEL (КАР-ТЕЛ)	71,1	5,56	41 236	2,25
4 COLGATE-PALMOLIVE	45, 3	3,55	17 732	0,97
5 HENKEL/SCHWARZKOPF	41, 4	3,24	16 200	0,88
6 COCA-COLA ALMATY	30, 9	2,42	15 688	0,85
7 KASPI BANK	29, 6	2,32	15 412	0,84
8 UNILEVER	29,1	2,27	10 363	0,56
9 MARS	27, 6	2,16	11 109	0,61
10 BENCKISER S.A.	25, 2	1,97	5 666	0,31
Всего – Топ 10	491, 59	38,51	254 372	13,86
Примечание – Составлено на основе [85].				

Как видно из таблицы, рекламные расходы первой десятки рекламодателей занимают почти 40% от всех рекламных расходов. Если сегментировать рекламодателей по категориям выпускаемой продукции, получится, что основные рекламные бюджеты тратятся компаниями в категориях продукты питания («Unilever», «Mars», «Coca-cola Almaty bottlers»), предметы гигиены и косметики («Procter & Gamble», «Colgate-Palmolive», «Henkel/Schwarzkopf»), сотовая связь («K-cell» и «Kar-tel») и банковская сфера («Каспи Банк»). Наиболее крупными рекламодателями по всем СМИ стали такие компании, как «Procter&Gamble», «K-cell» («Kazakhstan Cellular») и «Kar-tel», причем компания Procter&Gamble на протяжении последних нескольких лет держит лидирующую позицию по рекламным затратам [85].

Примечательно, что основным поставщиком данных мониторинга аудитории на протяжении 10 лет является одна и та же компания – «TNS GMA» (Taylor Nielson Sofries Gallup Media Asia), которая входит в состав группы компаний «TNS GM» – мирового лидера медиа исследований, работающих на рынке крупнейших стран мира. С одной стороны, признание компании «TNS GMA» лидером рынка медиа исследований в мире, позволяет рассчитывать на высокое качество предоставляемых данных. С другой стороны, теория

исследований заставляет использовать не менее трех источников для возможности построения реальной ситуации на рынке. Почему же медиа индустрия в Казахстане использует данные только одного агентства? Может сложиться впечатление, что отечественный рынок исследований неразвит. Однако количество и уровень исследовательских компаний, работающих на казахстанском рынке, опровергают данное предположение (таблица 13).

Таблица 13 – Исследовательские компании в Казахстане

Название (сайт)	Специализация
TNS GMA (www.tns-global.kz)	Исследование СМИ, мониторинг
Ассоциация социологов и политологов (www.asip.kz)	Маркетинговые, социально-политические и медиа исследования
КОМКОН-2 Евразия (www.comcon-2.kz)	Анкетные и телефонные опросы, фокус-группы, глубинные интервью, in-hall и in-home тесты, кабинетные исследования, медиа исследования
GfK Казахстан (www.gfk.kz)	Маркетинговые и социальные исследования, специализированные медиа исследования
BISAM Central Asia (www.bisam.kz)	Маркетинговые, рекламные, медиа, социологические исследования - полный спектр услуг
Примечание – Составлено автором.	

В представленной таблице указаны компании, которые проводили и проводят медиа исследования на рынке Казахстана. Однако между ними существует принципиальная разница: «TNS GMA», «Комкон-2 Евразия» и «GfK Казахстан» входят в группу лидеров среди мировых исследовательских компаний, тогда как «Ассоциация социологов и политологов» (АСИП) и «BISAM Central Asia» работают исключительно на отечественном рынке. Обнадеживает следующее обстоятельство: если в первой половине 90-х годов профессиональные маркетинговые исследования в Казахстане проводились только западными компаниями, а местным исследовательским фирмам доверялись лишь полевые работы, то в настоящее время ситуация коренным образом изменилась. Экономический рост вызвал значительное увеличение потребностей местного бизнеса в маркетинговых исследованиях, благодаря чему в стране сформировалась собственная индустрия маркетинговых исследований, в которой казахстанские компании освоили практически весь спектр современных исследовательских методик и технологий [86].

Но это – не единственное отличие: на рынке регулярно проводит медиа исследования только одна компания – «TNS GMA», поскольку именно с ней заключил договор «Объединенный Индустриальный Комитет» (ОИК), являющийся основным регулирующим органом для казахстанского медиа рынка со стороны группы крупных рекламных агентств, медиа компаний, сейлеров и рекламодателей. Ситуация, когда заказчиком медиа исследований является не отдельно взятая медиа компания или СМИ, а специально

созданный медиа индустрией комитет, возникла несколько лет назад, когда «TNS GMA», проводя исследования, не смогла справиться с возникшими неплатежами, и была готова покинуть казахстанский рынок. Однако медиа компании, крупные рекламодатели и рекламные агентства посчитали для себя невозможным остаться без мониторингового агентства, тогда и возникла необходимость создания отраслевого комитета, основной деятельностью которого на первоначальном этапе стала координация финансовых вопросов между представителями индустрии и исследовательской компанией. Ситуация серьезно изменилась в 2008 году с приходом на рынок крупных российских компаний – медиасейлера «Видео Интернешнл Казахстан» и телеканала «СТС Медиа Инк.». Появление этих компаний оказало серьезное влияние на рынок и заставили представителей отечественной индустрии по-новому взглянуть на отношения с поставщиком мониторинговых данных: большее внимание стало предьявляться качеству услуг, было решено провести международный аудит деятельности поставщика мониторинговых данных. Однако этих решений все равно было недостаточно для получения качественных данных по рынку, поскольку, как было сказано выше, теория исследований предполагает наличие трех источников для возможности получения реальных данных по рынку. Безусловно, участники индустрии рассматривали возможность привлечения прочих исследователей, как это делается, например, в России, где ведущими исследовательскими компаниями на медиа рынке выступают две компании – «TNS GM» и «Комкон». Однако особая демографическая ситуация в Казахстане – численность населения составляет порядка 15 млн. человек – не позволяет рассчитывать на возможность использования второй исследовательской компании. Проводя аналогию с российским рынком, где потребителей в 10 раз больше чем в Казахстане, становится понятным, почему индустрия не может привлечь исследователей: стоимость мониторинга медиа будет слишком велика.

Тем не менее, развитие стратегического маркетингового управления невозможно представить без соответствующих маркетинговых исследований, поэтому необходимо искать пути для совершенствования сферы исследований. Один из таких путей – разработка и принятие Казахстанской Ассоциацией Профессиональных Исследователей Общественного Мнения и Рынка (ОЮЛ КАПИОР) специального документа, регулирующего деятельность исследовательских компаний – «Кодекса профессиональных исследователей общественного мнения и рынка» – в рабочей группе над которым активное участие принимал и автор данной работы (Приложение В). Однако принятие Кодекса, является недостаточным условием для регулирования рынка и для дальнейшего его развития: решения на уровне государства и законодательной власти, а не только волеизъявление социальных групп медиа индустрии, должны стать дополнительным рычагом для регулирования отрасли. Развитая законодательная база с одной стороны и поддержка представителей медиа с другой – являются необходимым симбиозом для упорядочения отношений в медиа сообществе.

Возвратимся к вопросу анализа рынка. За последние несколько лет, казахстанское медиа пространство значительно изменилось: стабильный рост рекламного рынка вызвал интерес к медиа компаниям со стороны инвесторов, что, в свою очередь, заставило СМИ вести более активную маркетинговую политику. Это обострило конкуренцию и заставило медийные компании с большим вниманием заниматься анализом процессов, происходящих на рынке. Одним из инструментов, используемых для исследования конкурентного поля, является карта позиционирования (рисунок 15).

Рисунок 15 – Карта позиционирования казахстанских телеканалов

Примечание – Составлено на основе [87].

Как видно из рисунка, конкурентное поле по охвату и телесмотрению представлено следующими группами телеканалов: первая группа состоит из единственного телеканала-лидера – «Первого канала Евразия», который намного превосходит прочие ТВ по охвату и телесмотрению. Вторая группа каналов-последователей за лидером («КТК», «31 канал», «НТ», «Хабар», «Астана») имеет близкие по значению характеристики охвата и телесмотрения: от 25% до 40% по охвату аудитории и от 20 до 50 минут – по телесмотрению. Третья группа представлена девятью каналами с большим разбросом показателей: телесмотрение составляет от 10 до 60 минут и охват – от одного до 10% [87]. В рамках данного исследования мы подробнее остановимся на анализе трех лидирующих телеканалов.

Определенный интерес представляет изучение структуры аудитории. Согласно табличным данным (таблица 14), аудитория по возрастам распределяется относительно равномерно среди рассматриваемых телеканалов, что косвенно может свидетельствовать о желании телеканалов охватить все

возрастные группы, предоставляя в эфире соответствующий контент. При этом костяк аудитории «Первого канала» состоит из людей в возрасте 18-55+ лет, а аудитория «31 канала» и «КТК» представлена более молодыми зрителями – 10-54 года. По уровню образования большинство зрителей рассматриваемых телекомпаний имеет среднее образование: доля зрителей, окончивших среднюю школу, составляет от 54,3 до 62,9%.

Таблица 14 – Структура аудитории телеканалов

Телеканал	Первый канал Евразия, %	КТК, %	31 канал, %
Возраст 6-9 лет	2,6	3,3	3,9
Возраст 10-17 лет	10	16	13,5
Возраст 18-29 лет	22,5	24,6	24,6
Возраст 30-39 лет	11	14	17,6
Возраст 40-54 лет	21,7	25,5	21,6
Возраст 55+ лет	32,1	16,6	18,8
Начальное образование	11,4	15,1	11,6
Среднее образование	62,9	61,2	54,3
Высшее образование	22,3	18,9	27,9
Нет образования	3,4	4,7	6,1
Мужской пол	37,8	46,3	42,2
Женский пол	62,2	53,7	57,8
Социальный статус «С»	39	32,5	25,2
Социальный статус «В»	44,5	56,3	63,4
Социальный статус «А»	16,5	11,2	11,4
Примечание – Составлено на основе [87].			

Из таблицы 14 видно, что по гендерному составу большинство зрителей телеканалов являются женщинами. Говоря о социальном статусе аудитории можно отметить, что для большинства зрителей всех трех телеканалов характерен средний уровень социального достатка, однако у «Первого канала Евразия» высок процент аудитории с низким уровнем дохода – 39%, и с высоким социальным статусом – 16,5%. Следует отметить, что для аудитории присуще такое поведение, как миграция с канала на канал, поэтому для исследователей важно не только аккумулированные данные по определенному периоду, но оперативная информация, позволяющая изучать поведение зрителей и вносить коррективы в программную политику.

Согласно имеющимся данным, по объему рекламного бюджета три первые позиции занимают «Первый канал Евразия», «КТК» и «31 канал», причем доля бюджетов лидирующих каналов в общем объеме рекламных затрат составляет более 80%. При этом, доля аудитории телеканалов на «Первом канале Евразия» составляет 38,5% или 420 тыс. чел., на «КТК» - 22,1% (или 240 тыс.чел.), а на

«31 канале» - 75 тыс. чел. или 6,9%. Показатели телеканалов по объему аудитории, величине рекламного бюджета и количества рекламных роликов показаны в таблице 15.

Таблица 15 – Данные мониторинга телеканалов

Телеканал	Бюджет		Количество выходов роликов		Накопленная аудитория	
	млн. долл.	%	шт.	%	тыс. чел.	%
Первый Канал Евразия	57,603	48,5	12 410	7,7	420	38,5
КТК	31,837	26,8	14 302	8,9	240	22,1
31 канал	7,044	5,9	11 185	6,9	75	6,9
Примечание – Составлено на основе [87].						

Особенностью методики исследования является то, что данные мониторинга не учитывают скидки и прочие финансовые условия, предоставляемые медиа компаниями своим партнерам по причине конфиденциальности информации, поэтому величину бюджета правильнее рассматривать по долям, нежели в единицах измерения.

Итак, полученная информация позволяет нам сделать анализ результатов работы рекламных отделов рассматриваемых медиа компаний, и определить насколько эффективно СМИ используют свое эфирное время. Для этого воспользуемся коэффициентами эффективности: Power Ratio и коэффициентом рекламного шума (таблица 16).

Таблица 16 – Коэффициенты эффективности

Телеканал	Power Ratio	Коэффициент рекламного шума
Первый Канал Евразия	1, 26	0, 31
КТК	1, 21	0, 38
31 канал	0, 86	0, 74
Примечание – Составлено автором		

Согласно полученным расчетным данным, работа рекламных служб телеканалов «КТК» и «Первого канала Евразия» проводится эффективнее, чем работа менеджеров по продажам «31 канала», поскольку коэффициент эффективности у «КТК» и «Первого канала Евразия» больше единицы, а у «31 канала» - меньше. Коэффициент рекламного шума у всех телеканалов меньше единицы, что означает неполное заполнение рекламных блоков. Коэффициенты показывают, что реклама в блоках «Первого канала Евразия» и «КТК» занимает 30-40%, а на «31 канале» рекламные блоки заполнены на 74%. Это означает, что данные телеканалы имеют возможность увеличить количество рекламы в эфире как для собственного эфирного промо, так и для коммерческого использования [22].

Чтобы понять, каким образом заполняются рекламные блоки телекомпаний, рассмотрим структуру рекламы в эфире исследуемых телеканалов (таблица 17).

Таблица 17 – Структура рекламы на телеканалах

Телеканал	Структура рекламных выходов по количеству часов				
	Анонс	Ролик	Спонсорство	Телемагазин	Всего
Первый Канал Евразия	55	80	2	0	136
КТК	73	86	3	0	162
31 канал	80	73	12	155	320
Примечание – Составлено на основе [82].					

Как видно из таблицы 17, реклама на ТВ делится на такие типы, как анонсы (внутреннее эфирное промо), рекламные ролики (прямая реклама), спонсорство (прогноз погоды, новости спорта и другие передачи) и телемагазин. Рассмотрим подробно структуру рекламы на «31 канале»: из таблицы видно, что наибольшая доля (почти половина рекламы) принадлежит программе «Телемагазин». Прямая реклама и спонсорство занимают чуть больше четверти времени (27%) и четверть приходится на собственное эфирное промо. Если сравнивать структуру «31 канала» со структурой «Первого канала» и «КТК», можно заметить, что доля прямой рекламы у этих каналов больше (80 и 86 часов соответственно), тогда как телемагазин отсутствует совсем. Спонсорские ролики на «Первом» и «КТК» так же занимают незначительное количество времени, тогда как на «31 канале» их количество на порядок больше, чем на других каналах. Как видно из таблицы, меньше всего внутренней рекламы телеканала на «Первом канале Евразия», а больше всего – на «31 канале», тогда как по объему прямой рекламы лидирует «КТК». Анализ таблиц 14-17 дает нам важнейшую информацию о слабых и сильных сторонах исследуемых телекомпаний по таким направлениям, как реклама и наполнение эфира, показывает зависимости между количеством рекламы в эфире и ее стоимостью, дает возможность оценить и сделать соответствующие выводы по структуре рекламы в эфире. Данная информация необходима для принятия важных решений по эфирным, рекламным и организационным вопросам.

Следующим существенным показателем для исследования конкурентного поля является анализ промо мероприятий, которые являются совокупностью внешнего и внутреннего промо. Если информацию по внутреннему промо, как мы видели из таблицы 17, можно получить в результате мониторинговых данных, то внешние мероприятия редко становятся объектом изучения исследователей: наш опыт показывает, что большинство отечественных телеканалов в качестве собственного промо используют исключительно эфирный промоушн, хотя крупные медиа компании, время от времени, публикуют прямую рекламу в гляцевых журналах (как правило, реклама изображает логотип и слоган) и размещают PR статьи в виде интервью с

ключевыми эфирными и внеэфирными фигурами телеканалов. Структура мирового рекламного рынка демонстрирует большое количество рекламы медиа и шоу индустрии – более шести млрд. долл. США в год тратится на рекламу медиа. Однако СМИ, как правило, не платят за такую рекламу, обмениваясь рекламными площадками. Более того, крупные медиа группы, имеющие в активе несколько разных медиа, используют под кросс-промо собственные площадки (таблица 18).

Таблица 18 – Промо акции телекомпаний

Телеканал	Проводимые акции (краткое описание акции)	Задействованные СМИ
Первый Канал Евразия	«Нашествие» (опен эйр); «Золотой Граммофон» (музыкальный конкурс, совместно с «Русским Радио»)	«Русское Радио Азия», «Европа плюс», «Хит FM», «Ретро FM», газета «Караван»
КТК	«Лаборатория» (социально-значимая акция против наркотиков), «Алматы – моя первая любовь» (совместно с телеканалом «Хабар»)	«Русское Радио Азия», «Европа плюс», «Хит FM», «Ретро FM», газета «Караван», наружная реклама
31 канал	«Алтын Жулдыз» (конкурс для журналистов среди лучших теле- и радиопрограмм), «Алтын Журек» (конкурс меценатов), «Музыкальная Фишка» (конкурс музыкальных групп), «Кредит стори» (реалити-шоу)	Телекомпания «ТАН», «Радио 31», газеты «Мегаполис», «Мегаполис Недвижимость», «Мегаполис За рулем», «Бизнес и Власть»
Примечание – Составлено автором.		

Как видно из таблицы, телеканалы проводят различные по уровню и масштабам мероприятия: концерты, конкурсы, реалити-шоу. Обычно, конкурсы проводятся на протяжении многих лет и способны значительно влиять на имидж компаний. Можно заметить, что «Первый канал», как правило, ориентируется на общероссийские аналоги, проводя мероприятия с местными участниками. Телеканал «КТК» специализируется на проведении конкурсов местного значения, например, конкурс казахстанских исполнителей «Алматы – моя первая любовь». Одним из ключевых проектов «31 канала» является конкурс для журналистов казахстанских СМИ, проводимый на протяжении пятнадцати лет.

Обычно телеканалы для промо своих акций, как уже указывалось выше, используют собственный эфир: анонсы, дневники мероприятий, трансляцию гала-концертов, прямую рекламу и новостные сюжеты. В качестве дополнительных площадок для промо используются возможности собственных медиа-холдингов: «Первый канал Евразия» и «КТК» использует для промо рекламу на «Русском Радио Азия», «Европе плюс», «Хит FM», «Ретро FM», в газете «Караван», а «31 канал» – «Радио 31», газеты «Мегаполис», «Мегаполис Недвижимость», «Мегаполис За рулем», «Бизнес и Власть». Кризисная ситуация, как правило, усиливает использование таких бартерных отношений, и

здесь наиболее важным для медиа компаний для кросс-промо делать выбор в пользу тех медиа площадок, где находится их потенциальная аудитория, которая во-первых, с пониманием примет рекламное сообщение, а во-вторых, будет реагировать соответствующим образом. Хотя до сих пор размещение рекламы и кросс-промо в некоторых компаниях строятся не на рациональном подходе, а на личных связях, что, на наш взгляд, недопустимо: маркетинговоориентируемая медиа компания должна рационально использовать эфир и соответствовать ожиданиям своей аудитории.

Исследуя далее рынок медиа, необходимо сделать анализ структуры контента отечественных СМИ, который так же будет проведен для трех ключевых телекомпаний (рисунок 16).

Рисунок 16 – Спрос и предложение на рынке контента в Казахстане
Примечание – Составлено на основе [87].

Как видно из рисунка 16, основной спрос телезрителей приходится на фильмы, развлекательный контент и гуманитарные программы – доли данных программ в разделе спроса составляют 45,9%, 16,2% и 12% соответственно [87]. Наиболее сбалансированным по сочетанию «спрос-предложение» является «Первый Канал Евразия»: доли телепрограмм на «Первом» практически полностью соответствуют спросу казахстанских телезрителей. На «КТК» большую долю составляют фильмы – количество данных программ практически в полтора раза больше, чем требуется на рынке, а «31 канал», напротив, предлагает в два раза меньше фильмов, чем этого хотят телезрители. Относительно музыкального контента: тогда как на рынке спрос на музыкальные программы составляет долю в 6,6%, «Первый канал» предлагает 6,5% музыки, а «КТК» не предлагает совсем. Предложение музыкального

контента со стороны «31 канала» в 5,5 раз больше, чем требуется аудитории. С другой стороны, новостной контент по объему программ на «31 канале» удовлетворяет запросы зрителей, тогда как доля новостей на «Первом» и «КТК» в два раза меньше потребностей рынка. Явно не хватает развлекательного контента: доля программ в категории спрос составляет 16,2%, тогда как рыночное предложение рассматриваемых телекомпаний колеблется между 4% и 11%. Существует недостаток в гуманитарных программах на «31 канале», в то время как «КТК» и «Первый» удовлетворяют спрос потребителей в данном контенте. Анализ ситуации на рынке показывает, что высокое телесмотрение эфирных телеканалов объясняется, в первую очередь, широтой распространения, во вторую – местным новостным контентом, и в третью – российскими и иностранными рейтинговыми передачами, ретранслируемыми на местных телеканалах. Несмотря на это, в десятку самых популярных программ среди казахстанских зрителей входят исключительно программы «Первого канала Евразия». Притом наиболее рейтинговыми программами на «Первом» являются развлекательные передачи и фильмы: согласно мониторингу такая новостная программа как «Время», хоть и занимает достаточно высокую долю, но находится на шестом месте по популярности; тем не менее, воскресные новости так же пользуются вниманием казахстанцев. На «КТК» самыми популярными являются фильмы, занимающие пять позиций из десяти, сериалы, занимающие первое и второе место, и художественные фильмы. Новостная программа имеет высокий рейтинг среди программ «КТК» – «Вечерние новости» занимают третью позицию по популярности. «31 канал» пользуется успехом у казахстанцев, в первую очередь, за счет развлекательного контента: фильмов, спортивных передач и музыки. В первую десятку так же вошли две информационно-аналитические программы: «Информбюро» и «Деловые новости» [88].

Как уже говорилось выше, интерес казахстанских зрителей к местным эфирным телеканалам формируется за счет иностранных рейтинговых передач, транслируемых на местных телеканалах. Основные программы «Первого канала Евразия», пользующиеся успехом у казахстанцев, являются: «Поле чудес», «Доброе утро», «Пока все дома», «Время», «Жди меня», «Человек и закон», «КВН», «Звезды на льду», «Минута Славы». Поставщиками этого контента для «Первого канала» являются производственная служба «Первого канала», компания «Амедиа» и продюсерский центр «Леан-М». На «КТК» основными партнерами, предлагающими контент, являются такие зарубежные производственные студии, как «Централ Партнершип», «Феникс фильм», «Intra communication Inc.», «Стар Медиа», и уже упоминавшиеся поставщики «Первого» – «Амедиа» и «Леан-М». Программы-бренды, присутствующие на «КТК» представлены гораздо скромнее: ситком «Все смешалось в доме», сериал «Друзья» и программа «Городской романс».

Местные студии по производству контента формируют ничтожное количество теле продукции, по сравнению с российскими коллегами, и в основном работают на специализированном поле. Например, из известных нам компаний, «Rec-Stadio» занимается производством программ делового

характера, продюсерский центр «Gala TV» работает над развлекательными программами под заказ местных телеканалов. Безусловно, в Казахстане существует рынок производства контента, однако говорить о выходе отечественного контента на зарубежные рынки пока не приходится. В целом, телевизионный продукт, предлагаемый казахстанским рынком, скуден и в большей степени представлен казахскоязычными программами. Политика государства, направленная на популяризацию казахского языка, хотя и поддерживает местных производителей казахстанского контента через выделение грантов, однако суммы этих грантов весьма незначительны для того, чтобы развивать рынок контента на казахском языке. Что касается казахстанских телеканалов, то казахскоязычные программы большинством из них производятся исключительно в целях соблюдения закона «О языке», и средств на производство таких программ выделяется явно недостаточно, чтобы говорить о производстве качественного контента для казахскоязычных зрителей. Поэтому, большинство телевизионных менеджеров, создавая контент на казахском языке, идут по пути наименьшего сопротивления: используют сериалы, фильмы или программы иностранного производства (американские, турецкие, английские, российские, бразильские) и осуществляют перевод через наложение титров или синхрон. Жаль, что претворение в жизнь послания Президента нашей республики о необходимости развития государственного языка, непосредственно касающегося медиа предприятий, ограничивается со стороны государства в основном регуляционными мерами, внося поправки в Закон «о СМИ» [89]. Как уже упоминалось выше, группа ученых, в составе которых был автор данной работы, занималась изучением отношения казахскоязычной аудитории к переводному контенту, в частности, к дублированному на казахский язык сериалу «Моя прекрасная няня». Благодаря исследованию, было выяснено, что дубляж контента лучше воспринимается аудиторией, чем синхронный перевод, поскольку зрителям не нравится дополнительные шумы, присутствующие при синхронном переводе. Несмотря на высокую оценку, которую дали респонденты исследуемому сериалу, большинство казахскоязычных зрителей высказывается в пользу создания собственного, местного контента на казахском языке. В телевизионном прокате, помимо переводных сериалов, так же используются и оригинальные фильмы на казахском языке, но большинство подобных передач берется из архивных запасов старого фонда. Коммерческие СМИ и продюсерские компании объясняют ситуацию с контентом на казахском языке малым спросом: затраты на производство контента окупаются с третьего-четвертого проката, однако казахскоязычный рынок ограничен восьмью миллионами людей, разговаривающими на казахском языке (к примеру, люди, говорящие по-русски составляют более 170 миллионов, поэтому контент на русском языке делать выгодно). Еще одной существенной проблемой развития отечественного рынка производства медиа продукта является нежелание казахстанских авторов работать над креативностью: некоторые из них строят свои программы по аналогии с российскими передачами, а поскольку российский контент казахстанский потребитель получает, что называется, из первых рук, поэтому и

складывается четкое ощущение вторичности казахстанского телевидения. К счастью, западные передачи находятся за языковым барьером, иначе от просмотра товаров отечественного производства у потребителя складывалось бы ощущение уже не вторичности, а третичности телепродукта. Текущее состояние казахстанского телерынка можно назвать застоём; ситуация усугубляется и тем, что изрядное удешевление услуг кабельных и спутниковых сетей приведет к неизбежному краху производства казахстанских медиапродуктов [88], поскольку контент эфирных казахстанских медиа значительно уступает по разнообразию и качеству контенту, транслируемому по кабельным сетям. Рост рынка кабельных сетей сдерживается только за счет относительно низкой пенетрации: в среднем по Казахстану проникновение кабельных сетей составляет 38%, тогда как эфирные телеканалы может видеть 90% казахстанцев [90]. Уже сейчас в Казахстане функционирует более 80 операторов сетей кабельного и эфирно-кабельного телевидения, предоставляющих услуги платного телевидения повышенного качества и уровня обслуживания. Сфера их деятельности носит, как правило, локальный характер, все по той же причине низкой пенетрации: в Алматы и алматинской области зарегистрировано 16 операторов, в Акмолинской – 12, ВВКО – 10, в Павлодарской – девять, и в Карагандинской – восемь операторов кабельного ТВ. Сектор кабельного телевидения представлен несколькими крупными операторами, такими как кабельный канал «Алма ТВ», «Казцентр-ТВ», «Айна-ТВ», «Секател», «Казинформтелеком», «Казцентр-ТВ», «КВК». Несмотря на то, что инфраструктура кабельного и эфирно-кабельного телевидения получила развитие только в крупных городах, данный медиа сектор развивается очень активно, привлекая все большее количество абонентов. Однако на производство контента развитие кабельного телевидения влияет только опосредованно: уровень ретранслируемых программ зарубежного производства заставляет казахстанских производителей держать определенный уровень качества. Тем не менее, на сегодняшний день в Казахстане ни одна из существующих при телеканалах производственных студий не в состоянии обеспечить предложение на теле и радио продукты соответствующего уровня.

Как относятся рядовые зрители к казахстанскому контенту, какую роль в процессе производства контента, по мнению аудитории, должна отводиться государству, свидетельствует анализ общественного мнения, полученный группой исследователей (таблицы 19-20).

Таблица 19 – Оценка качества информации на казахстанском рынке СМИ

Варианты ответов	Все население, (%)	Городское население, (%)	Сельское население, (%)
Высокое	13,4	12,2	15,2
Среднее	51,6	51,5	51,7
Низкое	18,9	22,8	13,2
Затрудняюсь ответить	15,7	13,0	19,5
Примечание – Источник: АСИП			

Как видно из таблицы 19, всего 13% от всего населения республики считают качество предоставляемого контента высоким; более половины респондентов (51,6%) находят, что контент находится на среднем уровне, и 18,9% отмечают низкое качество программного продукта. Специалисты АСИП отмечают, что за последние 14 лет в нашей стране произошло общее снижение уровня журналистики: рост количества частных печатных изданий, коммерческих телерадиокомпаний требует резкого увеличения числа журналистов, а в республике нет такого количества профессионалов, чтобы заполнить появляющиеся вакансии. Приход неспециалистов в медийную сферу ведет к снижению качества информационного продукта: отечественные СМИ производят стандартизацию, упрощение событий до такого уровня понимания, который на несколько пунктов ниже среднего коэффициента интеллектуальности старшеклассника.

Таблица 20 – Мнение казахстанцев относительно ограничений в СМИ

Варианты ответов	Все население, (%)	Городское население, (%)	Сельское население, (%)
Да, продукция частных СМИ должна подвергаться контролю	25,7	26,5	24,5
Нет, на медиа корпорации должны распространяться гарантии свободы слова и печати	39,6	43,9	33,4
Затрудняюсь ответить	34	28,9	41,4
Примечание – Источник: АСИП.			

Табличные данные показывают, что в споре между Министерством информации и журналистами, казахстанцы признают правоту обеих сторон, но чаще склоняются в поддержку журналистов. Причем эту поддержку активнее демонстрируют горожане, чем сельчане.

Государство в лице Министерства информации, защищая свободу и здоровье потребителя, накладывает ограничения на медиа рынок, а журналисты, в свою очередь, требуют свободы слова. Поэтому споры вокруг очередных поправок к Закону «о СМИ» с завидным постоянством заходят в тупик, когда каждая из оппонирующих сторон остается при своем мнении, и обе стороны, по-своему, остаются правыми. Правота государства заключается в том, что медиа корпорации, учитывая их сращивание с крупными банками и финансово-промышленными группами, должны подвергаться такому же контролю, как и любой другой коммерческий товаропроизводитель. Они, прежде всего, являются частными корпорациями, производящими информацию в соответствии с коммерческими целями и стремящиеся к максимальной прибыли. Принцип рынка, в том числе медийного, гарантирует свободу воли участника сделки, и потребитель информации, как один из участников процесса, должен знать, к каким последствиям для него приведет потребление

этой информации. Отсутствие сведений об источниках опасности является нарушением свободы потребителя. Никому не приходит в голову обвинять государство в том, что оно контролирует обозначение на упаковке товаров всех ингредиентов, особенно оказывающих нежелательное воздействие. Медиа продукция – это сильнейший инструмент, воздействие которого порождает зависимость и утрату свободы воли, что создает угрозу для психического и физического здоровья людей. Следовательно, продукция телевидения не может поставляться на рынок бесконтрольно. С другой стороны, правота журналистов состоит в том, что государственные ограничения не должны создавать препятствий для информационного обмена и сложностей для журналистов, осмелившихся сказать правду [91].

Важнейшее влияние на отечественный медиа рынок оказывает техническое развитие отрасли: по заверениям специалистов, Казахстан должен перейти на цифровое телерадиовещание до 2015 года с полной модернизацией инфраструктуры. Для реализации плана по переходу на цифровое вещание необходимо тесное взаимодействие с уполномоченными государственными органами, с целью инициирования и принятия комплекса технических регламентов, стандартов, порядка и условий функционирования цифрового телерадиовещания в РК. Внедрение цифрового стандарта телерадиовещания позволит государству обеспечить создание эфирного телевизионного образовательного канала, создание канала дистанционного образования, предоставление высокоскоростного доступа к Интернету, что сделает возможным прямое интерактивное участие в телепередачах, и будет содействовать развитию медиа отрасли [92]. С другой стороны, становится актуальным решение юридических аспектов перехода на цифровое вещание, и, прежде всего, вопросов правового регулирования цифрового телевидения, к которым относятся: лицензирование, обеспечение равного доступа населения на получение информации, соблюдение закона «О СМИ», регламентирующего распределение вещания на государственном языке и на всех остальных языках (50% на 50%); ограничение прав собственности иностранных юридических и физических лиц на казахстанские средства массовой информации, что является сдерживающим фактором для привлечения иностранного капитала; защита интеллектуальной собственности; информационная безопасность. Все вышеперечисленное нуждается в своей законодательной реализации, поэтому появляется необходимость в разработке и принятии закона «О телерадиовещании», который мог бы включить в себя нормы предусмотренные законами: «О лицензировании», «О связи», «О средствах массовой информации» и другими [93].

Наряду с техническим развитием традиционных медиа, увеличение проникновения Интернет и снижение стоимости трафика в казнете ведут и к активному развитию новых медиа – 17-19 апреля в Алматы впервые прошла Интернет конференция «BarCamp Central Asia 2009», в работе которой приняли участие специалисты новых медиа из разных стран мира. В ходе конференции была дана позитивная оценка развитию казнета: на текущий момент уровень проникновения Интернет в Казахстане составляет 12-14%, и, по мере

улучшения технических условий и экономического состояния, новые отечественные медиа проекты будут активно развиваться и далее. Однако существуют проблемы, тормозящие активный рост казнета, из которых наиболее существенной специалисты считают законопроект, приравнивающий сайты к медиа предприятиям. Такая ситуация налагает определенные ограничения на публикуемую в казнете информацию: если до этого закона пользователи откровенно высказывали свою точку зрения на происходящие процессы, то в случае жесткого мониторинга казнета, многие журналисты будут публиковать свои материалы на других ресурсах, тем самым обедняя зону казахстанского Интернета [94].

На протяжении последних шести лет нами изучалась тема развития, подготовки и повышение квалификации персонала: практика показывает, что проблема кадрового потенциала за последние годы стала еще острее. Несмотря на то, что сейчас множество отечественных вузов и некоммерческих организаций готовят специалистов разного уровня для медиа индустрии (журналистов, менеджеров по рекламе, саунд дизайнеров, звукоинженеров), руководители-практики отмечают, что молодые специалисты не обладают необходимыми для работы навыками и знаниями [95]. Ситуация, когда образовательные программы основаны на теоретическом знании предмета, а бизнесу необходимы специалисты со знаниями и навыками, применяемыми на реально работающем производстве, выходят далеко за рамки медиа бизнеса: представители вузов, бизнесмены, сотрудники министерств и ведомств в области образования постоянно проводят встречи на разном уровне, стараются найти решение вопроса о подготовке молодых специалистов, но несмотря на предпринимаемые попытки найти решение данной актуальной проблемы, взаимодействие специалистов от бизнеса и от образования по-прежнему находится в зачаточном состоянии [96]. Безусловно, кардинально решить вопрос, позволяющий готовить специалистов для реального бизнеса, возможно только на глобальном уровне, через реструктуризацию системы образования. Но можно решать вопросы о подготовке специалистов и на тактическом уровне, привлекая к преподаванию практиков, которые смогут дать молодым специалистам недостающие знания и развить навыки, необходимые на практике. В своей преподавательской деятельности автор наряду с теоретическими основами дисциплины, передавал свой практический опыт работы в сфере медиа (Приложение Г). Далее, изучая вопрос об уровне квалификации специалистов, в частности, специалистов по маркетингу, автором в 2003 году была предпринята попытка формализовать документ, регламентирующий наличие определенных знаний и навыков у специалиста-маркетолога, для того, чтобы с помощью документа, регламентирующего квалификационный статус, можно было бы определить уровень квалификации маркетолога (Приложение Д). В ходе изучения данного вопроса было выяснено, что профессиональная сертификация маркетологов принята в практике ряда стран, однако в Казахстане ситуация с определением квалификации специалистов по маркетингу до сих пор не нашла должного отклика со стороны представителей отрасли.

Таким образом, изучение современных тенденций медиа рынка и детальное исследование медиа компаний – их опыта работы, маркетинговых стратегий, управленческих решений, инструментов для реализации поставленных задач, – дает нам богатый материал, изучение и анализ которого позволит выделить приоритетные направления для развития стратегического маркетингового управления медиа компанией.

Следующей точкой внимания для нас становится рекламный рынок: в большинстве стран он развивается поступательно, ежегодно увеличивая объем средств, затраченных на рекламу. Такие страны, как Китай, Россия и Казахстан показывают большую динамику роста рекламного рынка: по оптимистичным прогнозам экспертов к 2010 году российский рынок рекламы может превысить 10 млрд. долл., а казахстанский – составить более одного миллиарда.

При этом основную долю бюджета рекламодателей по прежнему занимает телевидение – от 50 до 70%. Радийная часть занимает от 5% до 15%, пресса – 10-25%, наружная реклама – 15-20%. На отечественном медийном рынке эти соотношения составляют 80%, 3,5 %, 11% и 5 % соответственно. В тройку лидеров входят рекламодатели таких отраслей рынка, как автомобильный (19 млрд. долл. США), продуктов питания (11 млрд. долл. США) и средств личной гигиены (10 млрд. долл. США).

Несмотря на обилие жанров, используемых СМИ, контент большинства из них повторяет безопасные и апробированные культурные образцы мировой индустрии развлечений. К этому подталкивает сам механизм существования медиа, напрямую зависящих от рекламных средств: чтобы быть коммерчески состоятельными, СМИ должны быть востребованными как можно большим количеством аудитории, а покупной продукт, как правило, уже протестирован и имеет необходимые рейтинги. Телевизионный контент, предлагаемый казахстанским рынком, в большей степени представлен казахскоязычными программами, однако, несмотря на то, что государство поддерживает местных производителей, выделенных средств недостаточно для производства качественного контента на казахском языке.

Развитие мобильной телефонии и компьютерных программ привело к возникновению таких новых платформ, как мобильная связь и Интернет, которые на текущий момент практически полностью «отзеркалили» рынок печатных СМИ, научились передавать радиосигнал и транслировать телевизионные передачи. Переход на цифровое вещание, новые технологии позволяют консолидировать масс медиа, создавая при этом новые возможности, как для потребителей, так и для вещателей. Казахстан должен перейти на цифровое телерадиовещание до 2015 года с модернизацией инфраструктуры, причем для эффективной реализации данного перехода необходимо тесное взаимодействие с уполномоченными государственными органами, с целью инициирования и принятия комплекса технических регламентов, стандартов, порядка и условий функционирования цифрового телерадиовещания в РК.

На протяжении последних лет российская индустрия СМИ демонстрирует высокие темпы роста во всех медиа сегментах. Эксперты выделяют следующие ключевые тенденции развития медиаиндустрии в России в период 2005-2010 гг.: консолидация бизнеса, сохранение привлекательности для иностранного капитала, активная экспансия в регионы, диверсификация форматов вещания, переход на цифровой формат вещания, развитие цифровых технологий и развитие кабельных сетей. Среди описанных изменений на российском медиа рынке, для Казахстана, с точки зрения анализа развития стратегического маркетингового управления, представляют интерес такие направления, как консолидация бизнеса, переход на цифровой формат вещания, развитие кабельных сетей.

Российские предприятия масс медиа используют разные стратегии для достижения поставленных целей. Наибольшей популярностью пользуются два вида стратегий: стратегия фокусирования и стратегия увеличения рыночной доли; наименьшим интересом – стратегия низких издержек и стратегия дифференциации

Анализ конкурентной среды отечественных телекомпаний показал, что лидерами по показателям: объем аудитории, рейтинг, величина рекламного бюджета являются «Первый канал Евразия», «КТК» и «31 канал». Доля аудитории телеканалов на «Первом канале Евразия» составляет 38,5% или 420 тыс. чел., на «КТК» - 22,1% (или 240 тыс. чел), а на «31 канале» - 75 тыс. чел. или 6,9%. Основной спрос телезрителей приходится на фильмы, развлекательный контент и гуманитарные программы – доли данных программ в разделе спроса составляют 45,9%, 16,2% и 12% соответственно.

пространстве: появлении нового холдинга, изменений в структурах существующих медиа компаний.

После завершения сделки между «СТС» и «31 каналом», была создана группа компаний «31 канал», куда вошли ТРК «31 канал» («31 канал» и «Радио 31») и аффилированные с ней компании: «РИМ» и «ПРИМ», которые осуществляют реализацию рекламных возможностей и управление программным контентом соответственно. Привлечение инвестиций «СТС Медиа», известного своими высокими стандартами как в теле- и кинопроизводстве, так и в управлении медийными компаниями, стало важным шагом для развития медиахолдинга: у «31 канала» появился доступ к обширной библиотеке программных прав, включающей популярный в Казахстане контент: телесериалы «Не родись красивой», «Моя прекрасная няня», «Кадетство», развлекательные программы «Истории в деталях», «Самый умный», «Хорошие шутки». По словам экспертов, качество производимого российского контента, прежде всего, кинопроизводства, за последнее время значительно выросло: выпускаемые картины по уровню технического исполнения уже ничем не хуже зарубежного кино, а по уровню творческого замысла и морали – зачастую на голову выше [97], поэтому возможность использования контента компании «СТС Медиа» способствует организации кинопоказа высокого уровня. Более того, в рамках такого сотрудничества планируется активно развивать национальные кино и теле продукты, поскольку у аудитории возрастает интерес к местному контенту [98]. По словам новых собственников, в связи с созданием собственной производственной базы предполагается обмен опытом в области новых технологии в управлении и в производстве, а также в обучении отечественных кадров.

Благодаря этим изменениям и богатому опыту работы на казахстанском медиа рынке, на текущий момент ТРК «31 Канал» представляет собой общенациональную республиканскую телерадиокомпанию, объединяющую информационный и развлекательный формат вещания и имеющую опыт собственного программирования. Эфир «31 Канала» состоит из новостей, информационно-аналитических и тематических программ на русском и казахском языках, художественных фильмов, сериалов, спортивных передач, ток-шоу, детских, культурно-исторических и развлекательных программ. Специалисты медиа рынка считают, что за 15 лет работы в отечественной медиаиндустрии, компании удалось создать имидж независимой и политически неангажированной информационной площадки, отличающейся независимостью взгляда и объективным освещением событий.

В рамках анализа внутренней среды остановимся подробнее на изучении концепции вещания компании, рассмотрим программный портфель, изучим корпоративный климат и сделаем анализ работы службы сбыта, для чего используем SWOT анализ компании, карту позиционирования, лепестковую диаграмму для анализа работы персонала

Анализ концепции вещания затрагивает исследование таких важных элементов корпоративного стиля, как миссия, цель, стратегические задачи и планы развития компании. Своей миссией ТРК «31 канал» определяет оказание

позитивного влияние на формирование и дальнейшее повышение общественно-политического и культурного уровня современного казахстанского общества через предоставления качественного контента: новостей, информационно-аналитических и публицистических программ, ток-шоу, детских, культурно-исторических и развлекательных программ, художественных фильмов, сериалов, спортивных передач. Для осуществления своей миссии компания считает своей основной целью – стать самой профессиональной и влиятельной телерадиокомпанией в Казахстане, законодателем телевизионной моды и занять безусловное лидирующее место по уровню информационной влиятельности и охвата социальной активной и платежеспособной аудитории. Реализация цели возможна через выполнение стратегических задач, направленных на репозиционирование имиджа и изменение контента. Руководство ТРК «31 Канал» видит такие конкретные шаги для осуществления своих целей:

- перестроить программирование с четко обозначенной информационной составляющей в зависимости от времени суток: подача новостных материалов от анонса события утром через детализацию в течении дня до анализа события в вечернем ньюс-шоу;

- выстроить повременное зональное программирование по группам аудитории, сформировав повременные прайм-таймы для каждой группы;

- предоставить полную самостоятельность менеджмента по всем организационным и творческим вопросам и повысить ответственность за финансовый результат;

- увеличить рейтинг телевизионных программных продуктов через Повышение качества программного продукта за счет соответствующих финансовых и мотивационных инструментов;

- учредить тренинг – центр с определенным бюджетом, выделив его в отдельную бизнес-структуру;

- ввести институт продюсерства в целях повышения профессионального качества программного продукта, при котором производитель программ будет напрямую связан с результатами продаж собственного продукта на канале.

Руководство компании считает, что необходимо делать ставку на улучшение имиджа и контента телеканала, посредством развития следующих направлений:

- персонал: разработать и внедрить систему мотивации персонала и ввести обучение персонала на регулярной основе;

- исследования: взять за практику регулярное проведение собственных исследований и проведение анализа рынка масс медиа и аудитории компании посредством данных исследований, предоставляемых мониторинговыми компаниями;

- работа с рекламодателями: вывести работу с рекламодателями на более высокий качественный уровень;

- контент: на основе исследования и с учетом собственного видения руководства внести изменения в контент телеканала;

- программинг: ввести институт продюсерства в целях повышения качества программного продукта, при котором производитель программ будет напрямую связан с результатами продаж собственного продукта на канале;
- развитие сети: обратить внимание на дальнейшее укрепление партнерских взаимоотношений с эфирными и эфирно-кабельными компаниями, занимающимися распространением эфира «31 Канала» на территории страны;
- техническое оснащение: осуществить программу капитальных инвестиций в эфир и инфраструктуру канала;
- внутреннее Promo: исходя из новой концепции, и посредством креативных решений необходимо разработать новый облик телеканала в новом сезоне;
- внешнее Promo: в рамках единой маркетинговой концепции компания планирует провести ряд маркетинговых коммуникаций для улучшения имиджа ТРК «31 Канал»; в соответствии с миссией компанией будет продолжено производство специальных проектов с отдельным бюджетом для поддержания казахстанского общества.

Разработка и использование концепции вещания – важный шаг, предпринятый новым руководством. На наш взгляд, используя этот документ, компания будет двигаться в необходимом направлении, и укреплять свои позиции на медиа рынке. Особо хочется отметить понимание руководителями компании текущей необходимости совершенствовать работу с персоналом.

Для анализа внутренней среды компании рассмотрим следующие ключевые показатели: элементы корпоративной идентификации, программирование, производственную базу, персонал (таблица 21).

Таблица 21 – SWOT анализ внутренней среды ТРК «31 канал»

Плюсы	Минусы
<p>Позитивная история – более 15 лет работы на казахстанском рынке.</p> <p>Реализация множества социальных проектов в области развития журналистики и культуры Казахстана.</p> <p>Хорошая узнаваемость бренда, программ и ведущих, программа «Информбюро» занимает позицию главных местных новостей.</p> <p>Разнообразная по качеству и жанрам информация в эфире.</p> <p>Большое число наград, как программ, так и сотрудников.</p> <p>Техническое оснащение на высоком профессиональном уровне.</p>	<p>Программы канала оформлены по-разному, студии спроектированы удовлетворительно, но в некоторых случаях хуже, чем у конкурентов.</p> <p>На экране используются логотипы прочих компаний (MuzZone).</p> <p>Размытость формата из-за разножанровых программ.</p> <p>Недостаточное финансирование PR мероприятий и мероприятий по внешнему промо.</p> <p>Внеэфирные средства взаимодействия с аудиторией почти не используются.</p> <p>Отсутствие регулярных и надежных социологических измерений, аналитики.</p>

Продолжение таблицы 21

<p>Разносторонний опыт производства разножанровых программ. Хорошее качество приема и передачи сигнала. Хорошие помещения и условия труда и отдыха для сотрудников. Персонал телекомпании отличается большим опытом работы на рынке и высокой квалификацией.</p>	<p>Отсутствие надежной обратной связи со зрителем. Потенциал сетевых партнеров используется мало. Средняя зарплата уступает зарплате на крупных городских предприятиях. Нет отсева, нет работы с кадрами, нет корпоративной культуры (не прописаны правила), дисциплинарной системы. Немотивированное расслоение на «мозги» и «обслуживающий персонал».</p>
<p style="text-align: center;">Возможности</p> <p>Репозиционироваться с учетом прихода СТС: смена логотипа, слогана и прочих атрибутов Использование программных возможности СТС, опыта работы партнеров из компании Видео Интернешнл для продажи рекламных возможностей Эксплуатация потенциала сетей-партнеров Возможность создания корпоративных фильмов и иные форм внеэфирного заработка Работа с кадрами: стимулирование и обучение сотрудников</p>	<p style="text-align: center;">Угрозы</p> <p>Сокращение бюджетного финансирования по всем направлениям. Качественный рост местных телекомпаний. Основные рекламные бюджеты размещены на «Первом канале Евразия» и «КТК». Ротация персонала, уход хороших специалистов из компании.</p>
<p style="text-align: center;">Примечание – Составлено автором.</p>	

В таблице 21 показано, что компания обладает такими позитивными активами, как долгая и продуктивная история работы на отечественном медиа рынке. За время работы компания не только смогла создать о себе впечатление серьезного игрока, но и заслуженно считается одной из немногих компаний, способствующих развитию медиа сообщества, через организацию конкурсов для журналистов, поддерживая начинания неправительственных организаций по развитию и образованию кадров для медиа индустрии. Техническое оснащение «31 канала» является одной из самых сильных сторон, поскольку как при производстве, так и при вещании используется новейшее оборудование. Условия труда работников «31 канала» можно считать хорошими по большинству параметров: офис компании находится в санаторно-

курортной зоне (в здании бывшего санатория), сотрудники обеспечены питанием и транспортом. Несмотря на это, существуют и негативные моменты, мешающие имиджу и развитию компании: заработная плата большинства сотрудников компании (специалистов и работников) ниже средних показателей по рынку. Это обстоятельство привело к тому, что «31 канал» называют «кузницей кадров» для местного рынка медиа, поскольку сотрудники, обучившись основам профессии, стараются найти более достойную заработную плату на прочих телеканалах. В последнее время ситуация с уровнем заработной платы заметно улучшилась, однако для избавления негативного имиджа потребуется время. Оставляет желать лучшего техническое оснащение рабочих мест: большинству сотрудников административного департамента приходится работать на устаревшем оборудовании. Среди возможных угроз хотелось бы отметить все увеличивающееся качество вещания (с точки зрения программирования и технического обслуживания) конкурирующих местных каналов, а так же сильные позиции ретранслируемых телеканалов («Первый канал Евразия») и возрастающее влияние кабельных операторов. Существенной угрозой для функционирования компании можно считать сокращение бюджетного финансирования. С покупкой части акций «31 канала» компанией «СТС» возникает ряд возможностей: использование программ «СТС» для эфира, обучение сотрудников через обмен опытом с московскими коллегами. Помимо этого существуют такие возможности внеэфирного заработка, как создание на собственной производственной базе корпоративных фильмов и прочих форм теле и радио программ. Важным моментом является работа с персоналом по введению мотивационной политики, практики регулярного обучения и инициации программ по развитию персонала.

Для дальнейшего анализа маркетинговой среды компании рассмотрим программный портфель телеканала. На текущий момент формат ТРК «31 канал» характеризуется тремя основными направлениями: развлекательным, информационным и аналитическим (социально-политические программы). Развлекательный контент составляет около 68%, куда входят музыкальные программы (33%), развлекательные программы (7%), спортивные программы (2%), художественные фильмы и сериалы (21%) и гуманитарные программы (5%). Новости составляют 13% эфира «31 канала», а аналитические программы – 19%. Несмотря на то, что более половины контента представляет собой развлекательные программы, «31 канал» большинством телезрителей воспринимается как информационно-аналитический. Это происходит из-за сильной программы-бренда – программы «Информбюро».

Поскольку сбытовая политика ТРК «31 канал» основана на продаже эфирного времени, важным элементом изучения программного портфеля является анализ качества эфирного контента. Моделью для оценки уровня программ стала матрица Бостонской консалтинговой группы. На рисунке 17 изображены четыре квадранта, в которых распределены характеристики программ.

Знак вопроса.	Программы-Звезды
Программы, требующие дополнительного изучения для перевода их в квадрант «Звезды» или «Собаки»	Контент с высоким уровнем телесмотрения и большим потенциалом
Собаки	Дойные коровы
Программы, которые в перспективе должны быть сняты с эфира	Программы и фильмы с высоким рейтингом и низким потенциалом роста

Рисунок 17 – Матрица роста рыночной доли программ

Примечание – Составлено на основе [78].

«Звездами» в нашем случае считаются высокорейтинговые программы («Территория тенге», «Деловые новости», художественные и документальные фильмы). В динамике прослеживается тенденция движения данных программ в сторону «Дойных коров». Увеличение доли телесмотрения данных программ возможно через рекламу и дополнительное эфирное анонсирование. К «Дойным коровам» нами были отнесены популярные кинофильмы и мультфильмы, а также программы «Информбюро», «Журнал Лиги чемпионов», «В поисках приключений». Для данных программ характерна высокая доля телесмотрения и относительно высокая привлекательность для зрителей. Некоторые из рассмотренных программ двигаются в сторону «Звезд», однако для такого движения требуется повышение качественного уровня программ и их дополнительное эфирное и внеэфирное анонсирование. Часть программ из категории «Знак вопроса» – телепрограммы с низким показателем рейтинга – движутся в сторону «Звезд», другие – в сторону «Собак». Для достижения положения «Звезд» программам рассматриваемой категории требуется увеличение расходов на продвижение, улучшение качественных характеристик внутри самих программ. Малая часть доли рынка, а значит незначительное количество аудитории, приходится на программы категории «Собаки»: часть программ можно перевести в категорию «Дойные коровы» или «Знак вопроса», однако некоторые программы, ввиду значительных издержек на производство и невысокого качества, необходимо снимать с эфира. Таким образом, на рассматриваемый период на ТРК «31 канал» из 81 программы к «Дойным коровам» и «Звездам» можно отнести 15 программ (или 18,5%), на долю которых приходится более 70% рекламных средств и 54% спонсорских денег. Из чего можно сделать вывод о том, что программный пакет передач ТРК «31 канал» нуждается в существенном улучшении [99]. Учитывая анализ программного портфеля, а так же на основе исследований аудитории, демонстрирующих нехватку развлекательного контента для казахстанских зрителей, компания приняла решение усилить развлекательную составляющую эфира, внося в сетку программ новые сериалы, ситкомы и популярные программы из библиотеки компании «СТС Медиа Инк.».

Интерес представляет и корпоративный климат компании. В марте 2007 года для анализа корпоративной среды было проведено анонимное анкетирование сотрудников, показавшее степень удовлетворенности персонала

своей работой. Согласно исследованию, подавляющее число респондентов удовлетворено работой на ТРК «31 канал». Как оказалось, более 70% сотрудников с удовольствием проводят с коллегами свободное время, и 84% респондентов считают, что их коллеги хорошие люди. Блок вопросов по заработной плате отразил следующую картину: 60% респондентов считают, что их заработная плата достигла предела, 88% - считают, что уровень их заработной платы соответствует степени приложенных усилий, 72% респондентов отметили, что при желании смогут найти работу с более высокой оплатой труда, а 28% недовольны уровнем своей заработной платы, и, наконец, 76% работников уверены, что если бы перед поступлением на работу у них было бы несколько предложений, то они бы снова выбрали ТРК «31 канал». На вопрос «Считаете ли Вы, что руководство Вас уважает за работу», 80% ответило положительно. На основе оценки удовлетворенности, используя систему баллов, была оставлена лепестковая диаграмма удовлетворенности персонала работой (рисунок 18).

Рисунок 18 – Диаграмма удовлетворенности персонала ТРК 31 канал
Примечание – Составлено на основе [99].

Анализ диаграммы показывает, что ситуация с корпоративным климатом в целом складывается в компании удачно: сотрудники достаточно высоко оценили отношение руководства к персоналу, эргономику рабочих мест и наличие социального пакета. Чуть хуже обстоит дело с творческой удовлетворенностью, организацией питания и духом коллективизма – данные критерии набрали только по 7 баллов из 10 возможных. Наименьшее

количество баллов получили такие показатели, как удобство расположения офиса и уровень заработной платы [99].

Объем продаж, безусловно, является одним из ключевых показателей качества работы коммерческого департамента. Во второй главе данной работы мы уже оценивали работу менеджеров коммерческого департамента, путем сравнения эффективности работы отделов по продажам нескольких медиа. Здесь рассмотрим финансовые показатели компании и оценим работу департамента на основе коэффициента относительной эффективности сбыта услуг (таблица 22).

Таблица 22 – Финансовые показатели ТРК «31 канал»

Наименование	Финансовые показатели по годам, в тыс. долл.			
	2005	2006	2007	2008
Объем сбыта услуг	5 148,9	5 556,1	6 010,5	6 578,4
Совокупные затраты на маркетинговые мероприятия	301,9	299,9	302,8	290,2
Коэффициент относительной эффективности сбыта услуг, %	17,1	18,5	19,9	22,67
Примечание – Составлено на основе [99].				

Как видно из таблицы 22, абсолютные показатели эффективности сбытовой политики ТРК «31 канал» отражают весьма благоприятную тенденцию: рост продаж в течение рассматриваемого периода составляет 7-12% в год, при этом бюджет затрат на маркетинговые мероприятия остается на одном уровне. Таким образом, сбытовая политика ТРК «31 канал» по показателю относительной эффективности, рассчитанная, как отношение объема сбыта к затратам на маркетинговые мероприятия, имеет хорошую динамику. Если в 2005 году на один доллар, потраченный на маркетинговые мероприятия, было получено 17,1 долл. США прибыли, то в 2006 году уже 18,5 долл. США, в 2007 – 19,9 долл., а в 2008 показатель увеличился до 22,67 долл. США. Если рассматривать бюджетные поступления отдельно по телевидению и радио за период 2005-2008 гг., то выявится такая картина: в 2005 году денежные поступления от радио и ТВ отличались положительной динамикой (12,4 и 3,2% соответственно), а в 2008 году поступления от «Радио 31» увеличились на 28%, тогда как доля поступлений от ТВ снизилась на 0,4%. Несмотря на снижение денежных поступлений на ТВ, произошло увеличение валовых поступлений от рекламы и спонсорства на ТРК «31 канал» [99].

Проводя анализ рекламодателей «31 канала», мы пришли к выводу, что наибольшее количество рекламного бюджета поступает от банковской сферы – доля бюджета рекламодателей-банков, в зависимости от года, колеблется между 25% и 30%. Большинство рекламодателей регулярно повышают затраты

на рекламу; это относится к банкам, дистрибуторам, пенсионным фондам, компаниям крупного и среднего бизнеса. В 2006 году неправительственные организации и партии, а также прочие компании несколько снизили бюджеты, однако в 2007-2008 году снова произошло повышение рекламных затрат от данной категории рекламодателей. Общий объем бюджетов на рекламу на ТРК «31 канал» растет в среднем на 8% в год. Учитывая тот факт, что рекламный рынок в Казахстане в 2008 году вырос на 28,8% (ТВ на 32%, а радио на 15%), можно отметить, что рост доходов от рекламы в компании растет ниже, чем в среднем по рынку. В связи с чем, для улучшения качества работы, было решено провести исследование запросов и претензий рекламодателей ТРК «31 канал», в числе инициаторов и рабочей группы которого был автор данной работы. В ходе этого исследования было выяснено, что рекламодатели при размещении рекламы обращают внимание на следующие критерии: рейтинг, региональный охват, эффективность рекламы, финансовые предпочтения, гибкий график размещения рекламы. Для расширения рекламных возможностей было разработано положение о специальных PR выпусках, вместо существующего спонсорства программы новостей «Информбюро Радио 31» (Приложение Е). Несмотря на то, что новости спонсируются бизнес-структурами, сюжеты «Информбюро Радио 31» абсолютно независимы и спонсоры не вмешиваются в программную политику подачи новостей. Тем не менее, во всем мире спонсорство новостей недопустимо, поскольку возникают вопросы об ангажированности программы. На наш взгляд, новый способ – размещение новостей компании-рекламодателя в специальной программе – одновременно удовлетворит обе стороны: радиостанция по-прежнему будет предоставлять рекламодателю необходимую услугу, а рекламодатель получит более полное освещение своего информационного повода.

Таким образом, исследование внутренней среды компании, анализ опыта работы зарубежных и казахстанских медийных предприятий, изученный нами теоретический материал позволяет вплотную подойти к разработке модели маркетингового планирования для отечественных СМИ. На наш взгляд, модель маркетингового планирования должна охватывать основные стадии плана маркетинга: исследовательскую, стратегическую, тактическую, стадию реализации плана и стадию оценки решений.

В рамках исследовательской стадии необходимо производить детальный ситуационный анализ внутренней среды медийной компании, делать описание миссии, проводить анализ внешней ситуации в отрасли, изучать уровень конкуренции, исследовать потребительские предпочтения аудитории и ее отношение к контенту медиа носителя. Опыт показывает, что данная стадия во многом является определяющей для развития стратегического маркетингового управления медиа предприятием, поскольку именно исследовательские данные, изучение позиционирования компании по отношению к конкурентам и анализ аудитории, позволяют определить нишу для выбора формата медиа носителя и выстроить грамотную программную политику. На рисунке 19 показана модель маркетингового планирования, предлагаемая нами к использованию на отечественных медийных предприятиях.

Рисунок 19 – Модель маркетингового планирования

Примечание – Составлено автором

Из рисунка следует, что следующая, стратегическая стадия, объединяет два последовательных этапа: определение целей и задач, и разработку решений по

маркетингу-микс. На первом этапе необходимо произвести выбор маркетинговой стратегии: нами было выяснено, что двумя ключевыми стратегиями, успешно применяемыми зарубежными медиа компаниями, являются стратегия фокусирования и стратегия увеличения рыночной доли – большинство российских медиа, сделав выбор в пользу этих двух стратегий, в результате добились положительного эффекта в виде увеличения финансовых и аудиторных показателей. Однако, положительный опыт зарубежных медиа не является достаточным условием для его применения в Казахстане: учитывая особое геополитическое положение страны, законы, действующие на территории Казахстана, а самое главное – серьезные изменения в экономической ситуации в стране и мире за последние несколько месяцев, заставляют казахстанских специалистов искать свой подход к выбору маркетинговой стратегии. На наш взгляд, для отечественных медиа компаний наиболее оптимальным решением будет использование смешенной стратегии для каждого ключевого направления развития. Второй этап стратегической стадии – решения по маркетингу-микс – необходимо осуществлять на основе базовой стратегии: в зависимости от выбранных ключевых направлений происходит распределение маркетинговых усилий, финансовых и человеческих ресурсов для реализации тактической стадии.

Задача тактики маркетинга – отражать главным образом конъюнктурные условия и принципы формирования следующих направлений: коммуникации, эфир, продажи, персонал, техническое оснащение. На основе выбранной стратегии и с учетом распределения ресурсов, на данном этапе происходит развитие каждого из рассмотренных направлений: разрабатываются операционные планы и тактические мероприятия, определяется объем работ и распределяется ответственность между сотрудниками. Тактическая стадия неразрывно связана со стадией реализации и контроля, на которой происходит мониторинг маркетинговых мероприятий и контроль над их исполнением, т.е. происходят конкретные тактические действия, выполняемые с целью реализации маркетинговой стратегии по каждому из направлений маркетинг-микс. Так, коммуникационные мероприятия включают в себя разработку и реализацию PR и Promo мероприятий, куда входят производство и размещение рекламных макетов, статей или сюжетов на телевидении и радио; организация специальных мероприятий (конференции, форумы, торжественные приемы, празднование дня рождения компании) для таких контактных групп, как партнеры, рекламодатели, представители аудитории, сотрудники компаний. Стимулирование продаж заключается в коммуникационных мероприятиях, поддерживающих работу отдела продаж и рекламы. Формирование эфира заключается в программировании и подборе соответствующего формату контента, а также в эфирном Promo, состоящем из роликов-анонсов программ. Отдел продаж, являющийся центром формирования финансового благополучия компании, занимается продажами рекламного времени, подготовкой информационной базы для создания программ лояльности к клиентам (CRM) и ценообразованием.

Важным направлением становится работа с персоналом: серьезные проблемы на отечественном рынке труда, которые характерны не только для медийного рынка [100-101], заставляют менеджмент казахстанских компаний по-новому относиться к управлению персоналом: отделы кадров выходят на уровень департаментов по управлению персоналом, расширяются полномочия и возможности менеджеров по персоналу, появляются специальные программы лояльности для персонала. Другими словами, становится возможным кардинально новый подход – управление карьерой сотрудников: обучение, адекватная заработная плата, планирование карьеры в рамках собственной компании. К сожалению, в условиях кризисной ситуации на большинстве отечественных предприятий происходит сокращение бюджета на персонал, увольнения. Однако, как уже говорилось в данной работе, управление сотрудниками творческих специальностей, формирующими контент и эфир медиа, по-прежнему требует особого подхода; поэтому работа с персоналом остается ключевой составляющей стратегического развития медиа компаний.

Еще одним направлением является техническое развитие медиа предприятия. Переход на цифровое вещание, появление Интернет, другие возможности, с одной стороны, обещают улучшение технического состояния компании, с другой стороны, усложняют работу специалистов по выбору соответствующей аппаратуры, соответствующей необходимому уровню, и требует серьезных финансовых расходов для поддержания соответствующего ожиданиям аудитории качества передачи медиа продукта. Ситуация с медиа предприятиями, имеющими серьезные капитальные вложения (в большей степени это касается телерадиокомпаний) усложняется следующими проблемами:

- оборудование для приема-передачи сигнала производится за рубежом, поэтому приходится его приобретать за валюту у иностранных компаний; местный рынок по производству оборудования развит плохо, ввиду низкой емкости;

- техническое состояние оборудования быстро ухудшается и требует обновления, а рынок сбыта в Казахстане не велик: единственной возможностью избавиться от старого оборудования становится продажа его в регионы; однако зачастую региональные медиа компании тоже предпочитают покупать новое оборудование;

- серьезная конкуренция заставляет обеспечивать высокий уровень передачи данных, что требует улучшения технического состояния существующего оборудования, что в свою очередь вынуждает иметь высококвалифицированные кадры.

Итак, тактическая стадия, для которой характерно операционное планирование и управление, требует не только ясного понимания ситуации и четкого исполнения инструкций, но и мониторинга выполняемой работы, поскольку существующая взаимосвязь между стадиями стратегического маркетингового планирования, основанная на строгой последовательности, требует от каждого предыдущего этапа создания информационной базы для реализации последующего.

На стадии оценки происходит анализ результатов маркетинговых усилий, включающий в себя сравнение планируемых показателей с реальными достижениями на протяжении определенного периода времени. Анализ результатов деятельности осуществляется на основе специальных инструментов (для определения эффективности размещения рекламы и для анализа заполнения рекламных блоков нами предлагаются к использованию такие коэффициенты эффективности, как Power Ratio и коэффициент рекламного шума). На основе анализа полученной информации происходит оценка результатов деятельности, и, в случае необходимости, происходит пересмотр и коррекция ранее принятых решений. Затем процесс замыкается на стадию исследований; последовательная процедура прохождения каждой стадии повторяется, образуя циклично работающую систему.

Предложенная нами модель маркетингового планирования соответствует текущим реалиям казахстанского медиа рынка, для которого в системе маркетинга-микс характерно усиление роли коммуникаций, программно-эфирной политики и персонала. Использование данной модели позволит казахстанским компаниям, работающим в сфере медиа, выстроить четкую систему стратегического маркетингового управления медийным предприятием.

3.2 Ключевые направления в совершенствовании стратегического маркетингового управления медиа предприятиями

Основываясь на мировых тенденциях развития медиа рынка, учитывая характер и особенности изменений, происходящих на казахстанском рынке СМИ, благодаря анализу маркетинговой среды отечественных и зарубежных компаний, опыту работы в медиа индустрии – приоритетными направлениями в совершенствовании стратегического маркетингового управления мы считаем:

- развитие персонала;
- налаживание производства собственного контента;
- реализацию комплекса маркетинговых коммуникаций для формирования сильного бренда компании;
- необходимость регионального развития;
- использование маркетинговых исследований, улучшение обслуживания рекламодателей.

Для реализации поставленных задач необходимо определиться со стратегией. Нами было выявлено, что наиболее популярными стратегиями, используемыми на рынке медиа, являются: стратегия увеличения рыночной доли и стратегия дифференциации на зарубежных рынках, и стратегия снижения издержек на большинстве казахстанских медийных предприятиях. Например, на «31 канале» на текущий момент используется стратегия снижения издержек. Причем данная стратегия вполне естественна в условиях продолжающейся реструктуризации компании после изменения в составе собственников. Однако, такая ситуация деморализует персонал компании, поскольку большинство сотрудников не видят перспектив для развития компании и реализации своих творческих навыков в рамках своей профессиональной деятельности, как было выяснено в результате опроса [99].

На основе принятой стратегии, проводятся такие мероприятия, как сокращение персонала, снижение финансирования по некоторым статьям, сворачивание производства некоторых программ и даже закрытие программ. Однако данную стратегию нельзя считать оптимальной, поскольку она идет в разрез с декларируемыми приоритетными направлениями развития компании. Основываясь на опыте работы предприятий сферы масс медиа, целесообразным будет использование дифференцированного подхода в выборе стратегии для каждого направления развития ТРК «31 канал». Поэтому для текущей ситуации считаем наиболее приемлемой смешенную стратегию, причем, для разных направлений развития необходимо выбрать разные стратегии (таблица 23).

Таблица 23 – Выбор стратегии для направлений развития

Направления развития	Оптимальная стратегия
Усовершенствования в работе с персоналом	Для ключевых фигур и специалистов: стратегия дифференциации. Для остальных: стратегия снижения издержек.
Эффективное программирование	Стратегия широкого проникновения
Инвестиции в техническое оснащение	Стратегия фокусирования
Выход на более высокий уровень обслуживания рекламодателей	Стратегия фокусирования
Разработка и реализация комплекса маркетинговых коммуникаций	Стратегия снижения издержек
Использование данных мониторинга и проведение маркетинговых исследований	Стратегия фокусирования
Примечание – Составлено автором.	

В рамках программы усовершенствования работы с персоналом, как видно из таблицы 23, для разных категорий персонала эффективно использование разных стратегий. Так, для ключевых специалистов, мы считаем целесообразной применение стратегии дифференциации, характеризующейся инвестициями в образование и высокой заработной платой; для стажеров – стратегии снижения издержек, которая будет заключаться в минимальной оплате или в привлечении на волонтерскую работу. Для реализации плана маркетинговых коммуникаций необходимо использовать стратегию снижения издержек: для внешних рекламных площадей рассматривать различные варианты сотрудничества, в том числе паблисити, личные связи и прочее, а для внутреннего промо использовать собственные возможности по производству и размещению роликов-анонсов ключевых программ. Стратегию фокусирования можно использовать для работы с ключевыми рекламодателями, а стратегию снижения издержек – при планировании и проведении исследовательских мероприятий. Для реализации программы эффективного программирования необходимо использовать стратегию широкого проникновения, которая будет направлена на максимальный охват аудитории. Стратегия фокусирования

должна стать определяющей для возможности технического переоснащения телеканала. Использование дифференцированного подхода для выбора стратегий к каждому бизнес-процессу, позволит реализовать приоритетные направления развития с максимальной эффективностью для компании и для отдельно взятого сотрудника. Рассмотрим подробно этапы реализации стратегии маркетинга по всем направлениям развития.

Проведенные исследования внутренней среды компании и анализ внешней информации показали, что одним из стратегических конкурентных преимуществ на медийном рынке становится человеческий капитал компании. Поэтому для дальнейшего успешного функционирования и развития медийного предприятия, рекомендуется провести ряд мероприятий по усовершенствованию системы работы с персоналом по трем направлениям: корпоративные усовершенствования; функциональные усовершенствования; усовершенствования в работе с клиентами; использование альтернативных возможностей. В рамках корпоративных усовершенствований необходимо изучить текущую ситуацию в кадровой и управленческой политике в компании и разработать комплекс мероприятий для формирования лояльности сотрудников. На наш взгляд, данные мероприятия необходимо проводить в несколько этапов.

Первый этап предполагает всестороннее изучение текущей ситуации по управлению персоналом. Для чего считаем необходимым проверить работу руководящих сотрудников. Параллельно – собрать информацию от руководителей подразделений и специалистов путем анкетирования, для формирования информационного поля и создания банка мотивационных поощрений для сотрудников компании (Приложение Ж). Второй этап включает в себя проведение тестирования сотрудников всех уровней на профессиональную пригодность. В 2006 году нами проводилось тестирование и обучение менеджеров по рекламе на «Радио 31». Мероприятие планировалось провести в три шага: на знание продукта, на знание аудитории и посредством обучения менеджеров новой программе по медиапланированию. К сожалению, нами был проведен только первый этап. В перспективе планируется возобновить практику тестирования и обучения персонала на внутреннем уровне. Третий этап мероприятий по формированию лояльности сотрудников заключается в разработке мотивационной политики: системы поощрений, наказаний, мотиваций, бонусов. Предполагается, что в данную программу будут включены такие мероприятия, как:

– развитие карьеры сотрудников, через регулярное обучение, способствующее творческому и профессиональному росту сотрудников компании (через введение института мастерства и ученичества, и приглашая внешних тренеров-консультантов); вертикальную и горизонтальную ротацию сотрудников в рамках компании; содействие развитию дополнительных навыков у сотрудников, связанных или не связанных с профессиональной деятельностью;

– идеологическая работа, включающая в себя донесение до сотрудников корпоративных основ компании: миссии, целей и задач; вовлечение сотрудников в процесс формирования корпоративных ценностей;

– проведение специальных мероприятий для сотрудников компании: корпоративные праздники, поздравление сотрудников с юбилеями и значительными событиями в их жизни и карьере; награждение особо выдающихся сотрудников, внесших вклад в развитие компании;

– развитие внутренних коммуникаций: ознакомление сотрудников с целями, задачами и планами организации; консультации по поводу отрицательных, острых или противоречивых вопросов; стимулированию постоянного, честного, ориентированного на решение трудовых проблем двустороннего общения менеджера с подчиненными; оперативное быстрое информирование о наиболее важных делах и решениях; установление духа творчества и новаторства.

Четвертый и пятый этапы – предполагают апробацию и внедрение разработанной системы мотивации персонала, а так же мониторинг эффективности проведенных мероприятий путем получения обратной связи от сотрудников. Претворение в жизнь данной программы – процесс, рассчитанный на продолжительный период, однако, мы считаем, что чем раньше начнутся преобразования, направленные на развитие взаимоотношений внутри компании и на создание особого климата для сотрудников, тем в более выгодном положении компания будет находиться по сравнению со своими конкурентами. Поскольку важность персонала состоит не только в том, чтобы приносить материальную прибыль компании – ключевые фигуры компании становятся значительной составляющей нематериальных активов и влияют на имидж предприятия. Опыт показывает, что именно из мнения работников компании, их хорошего или плохого отношения к компании-работодателю, складывается мнение внешних контактных с сотрудниками аудиторий и создается репутация компании. Так же существенным фактором для работы с персоналом в медиа компании является большой процент творческих работников: вводя новую систему управления персоналом необходимо учитывать особенности работы с творческим коллективом.

К функциональным усовершенствованиям, необходимым в рамках развития и управления персоналом, относятся разработка и введение системы общих корпоративных правил, куда входят формирование должностных инструкций и введение фирменных стандартов поведения работников. Касательно фирменных стандартов поведения также можно воспользоваться предлагаемым специалистами перечнем типовых правил, а в качестве шаблонов данных документов можно использовать инструкции и стандарты, действующие на рынке, адаптировав документы к требованиям компании.

Следующим направлением приложения маркетинговых усилий компании являются усовершенствования в работе с клиентами. Коэффициент эффективности Power Ratio, используемый в данной работе, показал, что работа отдела продаж ТРК «31 канал» нуждается в улучшении, для чего необходима работа в трех направлениях: во-первых, нужно организовать постоянное

обучение менеджеров по продажам внутри компании, посредством передачи опыта, знаний и навыков собственных специалистов или организовав тренинги, приглашая внешних консультантов. Во-вторых, необходимо разработать систему мотиваций для сотрудников отдела продаж: система должна быть основана на реальных запросах персонала, а не директивно передаваться руководством; лучше всего выстраивать систему мотиваций, уже зная, что может мотивировать сотрудника, что, как указывалось ранее в данной работе, можно выявить через анкетирование сотрудников, или посредством личных интервью. В-третьих, регулярно проводить тесты на обслуживание клиентов: с помощью анкет, заполняемых клиентами по просьбе менеджеров по рекламе и посредством маркетингового инструмента «секретный покупатель», когда специальный консультант изучает процесс работы с клиентом, представляясь рекламодателем. На основе полученной информации разрабатывается комплекс мер по улучшению обслуживания.

В условиях дефицита кадров использование альтернативных возможностей по привлечению сотрудников может в перспективе стать отдельным стратегическим направлением развития компании. Это можно осуществить, используя опыт работы с молодыми сотрудниками, который внедрен в ряде российских компаний [102]. Дело в том, что особенностью кадровой политики ТРК «31 канал» является постоянное привлечение молодых специалистов для работы в медиа холдинге (в том числе и потому, что уровень заработной платы на некоторые вакансии на ТРК «31 канал» ниже, чем в среднем по рынку, что приводит к текучке кадров). Негативную составляющую имиджа компании, как «кузницы кадров» для местного и зарубежного медианного рынка, можно репозиционировать, сформировав на базе медиа-холдинга ТРК «31 канал» институт стажерства для подготовки специалистов медиа рынка разного профиля. Организовать такой институт возможно, используя следующую схему:

- производится набор из числа учащихся последних курсов или окончивших профильный вуз студентов на работу стажерами и определяется им испытательный срок;

- после первого месяца работы произойдет естественный отсев стажеров, а оставшихся необходимо протестировать, и, с учетом уровня полученной квалификации и желания работать в компании, пересмотреть условия работы и назначить большее вознаграждение за исполнение обязанностей;

- после трех месяцев работы произвести повторную процедуру тестирования. Стажерам, получившим определенные навыки, выдать грамоту, которая будет характеризовать их, как успешно прошедших курс обучения, а лучшим из них предложить работу в компании.

Мы считаем, что такая схема может стать хорошей альтернативой простому набору персонала, поскольку, во-первых, позволяет оценить навыки и знания сотрудника еще до приема на постоянную работу; во-вторых, дает возможность постоянного резерва сотрудников разных специальностей из числа имеющихся стажеров. Что касается интереса со стороны стажеров, то здесь он тоже существует: после окончания вуза немногим специалистам

удается сразу найти работу, и работа стажером может стать хорошим началом трудовой деятельности в медиа индустрии. А полученная грамота после трех месяцев работы может быть использована в качестве характеристики для приема на следующую работу. Данный подход к организации работы HR департамента – достойная альтернатива подбору персонала, несмотря на то, что компания будет обучать персонал отрасли, предполагается, что лучшие стажеры все-таки останутся работать в организации.

Разработка и реализация комплекса маркетинговых коммуникаций, таких как PR и промо мероприятия, прямая реклама, работы по эфирному оформлению телеканала и радиостанции, использование директ-маркетинга – становятся важной составляющей формирования бренда медиа компании. В частности, когда у компании появляется много разрозненных элементов визуальной коммуникации, которые затрудняют восприятие бренда как единого целого и мешают потребителям идентифицировать тот или иной стиль, как принадлежащий данной компании, необходимо создать книгу фирменного стиля или Бренд бук [103]. Такая книга используется не только представителями медиа компаний, но так же привлеченными специалистами – как руководство, отражающее основные корпоративные элементы медийного предприятия.

Для исполнения комплекса ИМК в рассматриваемой компании планируется выделение бюджета в размере 69 млн. тенге, причем на прямую рекламу планируется выделить около 75% общего бюджета на коммуникации, на внутренние и на внешние PR мероприятия – 3% и 22% соответственно (Приложение И). Внутренние мероприятия, основой которых является эфирный промоушн, тоже способствуют укреплению бренда и популяризации собственных программ компании.

Исходя из новой концепции развития ТРК «31 канал», было решено:

- использовать новый облик телеканала в новом сезоне по направлениям: внутренние заставки и проморолики; оформление собственных программ (ввести элемент так называемых «предысторий», когда значимое общественно-политическое лицо Казахстана сможет дать комментарий по данному программному продукту); внести рекомендации по оформлению программ, размещаемых на договорной основе; анонсы к программам и художественным фильмам; разработать и ввести прочие элементы оформления эфира и эфирных студий;

- усилить арт-отдел ТРК «31 канал», для чего принять на работу дизайнера по 3D графике и дооснастить рабочие места дизайнеров современными компьютерами и программами по дизайну;

- использовать промоутирование запрограммированного телесмотрения и перетекания аудитории по вертикали и горизонтали для чего использовать рекомендации по промоутированию от партнеров компании «СТС Медиа»;

- использовать собственные холдинговые возможности для кросс-промо.

Данные эфирные мероприятия помогут сохранить существующую аудиторию компании, удержав зрителей, пришедших на канал, замедлить эрозию рейтингов и существенно воздействовать на перетекание аудитории.

Однако отсутствие внеэфирной рекламы ставит под угрозу телесмотрение канала, поэтому очень важен параллельный внеэфирный промо. В рамках проведения мероприятий по внешнему промо было решено провести мероприятия по следующим направлениям:

- инициация публицити в прессе (журналы/газеты), публикация программы передач в специализированной прессе, новости в популярных журналах, оплаченные публикации в прессе (журналы/газеты);
- организация пресс-конференций для журналистов по значимым поводам (новая программная политика ТРК «31 канал»);
- организация и информационная поддержка мероприятий: концерты зарубежных и казахстанских исполнителей; конкурсы и премии: «Алтын Жулдыз», «Алтын Жүрек», «Музыкальная Фишка»;
- размещение кросс-промо анонсов фильмов и передач на «31 канале» и «Радио 31»;
- размещение прямой рекламы на медианосителях: газеты/журналы (прямая имиджевая реклама в популярных казахстанских газетах и журналах); наружная реклама (билборды в Алматы, Астане, Караганде, Семее, Шымкенте; плазменные панели в Алматы; реклама на транспорте в Алматы и регионах); почтовые рассылки и рассылки по электронной почте с поздравлениями партнеров.

Для упорядочения процесса кросс-промо сотрудничества было решено формализовать отношения с партнерами по внешним промо акциям, для чего было разработано «Положение о внешнем промо ТРК «31 канал» (Приложение К) и инструкция по исполнению работ по кросс промо. Данная инструкция предполагает проведение ряда последовательных шагов по следующим направлениям:

- определить величину рекламного нажима;
- выбрать носителей информации с учетом рейтинга носителя, целевого соответствие аудитории ТРК «31 канал», контента СМИ и область распространения и/или тиража;
- определить формы сотрудничества: размещение прямой рекламы программ в прессе соответствующего контента (например, реклама программы ТВ-доктор в журнале Домашний доктор; или имиджевая реклама Информбюро в газете «Бизнес и власть»); проведение специальных мероприятий и акций с газетами или журналами (например, общая акция к значимым праздникам, соответствующим целевой аудитории телеканала или радиостанции); размещение мини-информации о программах и художественных фильмах в газетах на полосах недельной программы; размещение статей – интервью с сотрудниками ТРК «31 канал»; размещение баннеров и информационных страниц на сайтах; размещение видео и аудио рекламы на соответствующих носителях; информационное спонсорство крупных мероприятий;
- изготовить необходимые промо-материалы: макеты в прессу, интернет-баннеры, баннеры на открытые спонсорские мероприятия, видео и аудиоролики;

– изготовить сувениры: футболки, бейсболки, ручки, ежедневники и прочие сувениры с символикой ТРК «31 канал».

Поскольку на ТРК «31 канал» постоянно обращаются с просьбой информационной помощи по проводимым социальным, городским и коммерческим мероприятиям, было решено формализовать процесс оказания информационной поддержки, введя «Положение об оказании информационной поддержки» (Приложение Л). В рамках положения были описаны основные процедуры взаимодействия по проводимым акциям, как со стороны компании-партнера, так и со стороны ТРК «31 канал».

В миссии компании написано, что важной задачей, стоящей перед компанией, является оказание позитивного влияния на формирование и повышение общественно-политического и культурного уровня современного казахстанского общества через предоставление качественного контента (в который входит и информационная поддержка), компания готова продолжать оказывать информационную поддержку культурным, развлекательным и бизнес мероприятиям. Внося свою лепту в развитие казахстанского общества, компания будет оказывать содействие специальным проектам, давать информационную поддержку различным культурным мероприятиям, для поддержания и развития культуры и шоу-бизнеса в казахстанском обществе. В список приоритетных проектов войдут конкурсы и мероприятия: конкурс на лучшего журналиста – «Алтын Жулдыз»; трансляция футбольного турнира «Лига Чемпионов УЕФА»; поддержка благотворительного конкурса «Алтын Журеке». В рамках продвижения специальных мероприятий компанией планирует использование рассылки электронных писем по собственным базам данных. Данный способ давно используется для продвижения товаров и услуг и выделяется специалистами как действенный метод маркетинга [104]. Особую актуальность электронные рассылки приобретают с введением программ лояльности клиентов (CRM). Более того, можно модернизировать данный вид коммуникаций с потребителями, предлагая делать рассылку не только рекламных материалов: для рассылки можно использовать информацию о проводимых акциях, рассказывать о новых программах ТРК «31 канал», сообщать о новостях компании. В компании уже налажена регулярная рассылка новостей партнерам и коллегам, а так же действует внутренняя рассылка для сотрудников – планируется расширения списка получателей рассылок и улучшение оформления самой рассылки с использованием новых технологий, выпуск корпоративной газеты.

Лояльность сотрудников к компании – одна из главных составляющих успеха работы предприятия, поэтому внутренние корпоративные мероприятия являются важной составляющей формирования позитивного климата в компании. Совместно с HR департаментом планируется проведение таких внутренних мероприятий, как:

– корпоративные праздники: день рождения «31 канала» и «Радио 31», День воина, Международный женский день, Наурыз коже, Новый год, День казахстанской журналистики;

- спортивные мероприятия: первенство по футболу, соревнование по настольному теннису, соревнования по бильярду;

- создание информационного поля: музея «31 канала», куда войдут фотографии, видеоматериалы о телерадиокомпании и ее сотрудниках; телефонного справочника с рабочими телефонами и e-mail сотрудников; регулярное обновление информации на стенде; интранет для мобильной электронной связи посредством компьютера.

Помимо этого, будет стимулироваться участие сотрудников во внешних мероприятиях, организуемых компаниями-партнерами: конкурсы, спортивные турниры, конференции. Мы считаем, что все внутренние и внешние акции способствуют активному вовлечению сотрудников в жизнь компании и развивают дух творчества, дружбы и команды, а значит, увеличивают лояльность сотрудников к компании.

В рамках улучшения работы с рекламодателями, компания реструктурировала департамент по продажам: все крупные рекламодатели теперь обслуживаются компанией «Видеоинтернешнл Казахстан» - московским партнером «СТС Медиа Инк.», остальные прямые рекламодатели работают с менеджерами по продажам ТРК «31 канал». Для достижения более высокого уровня обслуживания клиентов менеджерами по продажам было решено ввести такие новшества, как внедрение программы CRM (Customer Relationship Management). Управление взаимоотношениями с клиентами представляет собой специальное программное обеспечение, куда вносится различная информация о рекламодателях, клиентах или партнерах. Помимо этого программа позволяет вести историю обращений клиента к компании. Внедрение системы CRM для обслуживания клиентов может стать важным стратегическим инструментом для менеджеров по рекламе. Подобная программа решит комплекс проблем, связанных с формированием лояльности клиентов, с созданием и обслуживанием информационной базы, и позволит структурировать информацию по продажам, которую в последствии можно использовать для нужд отдела маркетинга.

Активное развитие Интернета заставило обратить внимание на собственные сетевые ресурсы – официальный сайт компании. Автор данной работы стал инициатором проекта по развитию официального сайта. В рамках проекта было решено действовать в несколько этапов: на первом этапе был составлен бизнес-план и назначена рабочая группа. На втором этапе рабочая группа провела ряд встреч, где были решены основные задачи по работе с сайтом:

- определена целевая группа пользователей сайта;
- составлен рейтинг страниц сайта, на основании внутренних данных по посещению сайта, с помощью рейтингов, предоставляемых информационными казахстанскими порталами и с использованием открытым источникам информации;
- определены посредники по изготовлению баннеров и информационных страниц;

- был проведен тренинг с менеджерами по продажам на предмет продажи возможностей сайта;

- для увеличения количества посетителей было принято решение по дополнительному промо сайта: использование перекрестных ссылок с сайтов партнеров, эфирный промоушн.

Параллельно с проведением всех вышеперечисленных мероприятий, был разработан и утвержден прайс-лист по размещению рекламы на корпоративном сайте. К сожалению, интерес к размещению рекламы в Интернете у казахстанских компаний пока не сформирован, тем не менее, сетевое направление считается наиболее перспективным, и с развитием сети и улучшением качества, стоимости и распространения Интернета, собственные сайты будут приносить ожидаемые дивиденды.

Как уже говорилось выше, маркетинговые исследования и мониторинг СМИ являются важнейшими платформой для стратегического маркетингового управления медийным предприятием. В рамках проведения маркетинговых исследований в 2009 году ТРК «31 канал» планирует проведение исследований и покупку мониторинговых данных на общую сумму более восьми миллионов тенге. Мониторинговые данные планируется использовать в следующих направлениях:

- программирование: анализ программ «31 канала» и «Радио 31» (исследование популярности предлагаемого контента и определение оптимального времени трансляции программ); анализ поведения аудитории (определение особенностей телесмотрения, радиослушания, исследование перетекания аудитории с одного канала на другой, определение рейтингов каналов и доли аудитории);

- медиапланирование и анализ эффективности рекламы для рекламодателей: медиа-планы, прекомпейн, посткомпейн;

- анализ распределения рекламных бюджетов конкурирующих теле и радио компаний.

Помимо покупки мониторинговых данных компаний, планируется провести музыкальное тестирование фонотеки «Радио 31». Посредством информации, полученной на основе музыкального тестирования, будет обновлена сетка музыкального вещания «Радио 31»: произойдут изменения частоты ротации песен в зависимости от оценки слушателями (перенос из одной категории в другую), изменения плей-листа (удаление нерейтинговых песен и добавление хорошо протестированных песен). Так же планируется провести фокус-групповые исследования для изучения имиджа компании. На основе полученных данных будет составлен заказ на формирование внешнего облика «31 канала» на новый сезон 2009-2010 годов, а также разработаны рекомендации по улучшению контента телеканала.

В рамках развития программной политики компании, планируется введение института продюсерства, использование зонального программирования, обновление контента ТРК «31 канал» в соответствии с новым позиционированием компании, и работа по переводу контента на

казахский язык. Институт продюсерства будет способствовать повышению качества создаваемого программного продукта, при котором производитель программ будет напрямую связан с результатами продаж собственного продукта на канале. Более того, производство собственных программ позволит создать четкую и объективную концепцию вещания, значительно увеличит аудиторию за счет общереспубликанского, а, в перспективе, и центрально-азиатского зрителя, позволит структурировать и наполнить новыми идеями и уникальными проектами пространства канала, что скажется на повышении его рейтинга и прибыльности. Для эффективного использования эфирного времени необходимо использовать зональное программирование: создать зоны прайм-тайм, ориентируемые на разные группы аудитории, с акцентом на утренний эфир. В подаче информации рекомендуется обращать внимание на анонсы и развитие новостей, аналитику. Все эфирные новости необходимо дублировать на корпоративном сайте компании в режиме on-line. Создание особой сетки вещания для выходных дней, с целью показа самых лучших художественных фильмов отечественного и зарубежного производства, позволит привлечь дополнительную аудиторию на канал. На основе проведенных исследований зрительских предпочтений казахоязычной аудитории, необходимо произвести ряд изменений в программной сетке. Самым важным, но пока не осуществимым проектом, рекомендованным респондентами, является организация съемок сериалов, с использованием местной атрибутики и местных актеров. Респонденты отмечали, что данный подход к производству контента позволит казахстанскому зрителю вовлечься в процесс, происходящий на экране [105].

Поскольку большинство рекламодателей считают охват вещания одним из важных критериев выбора медиа площадки для рекламы, важной задачей становится работа компании по дальнейшему укреплению партнерских взаимоотношений с эфирными и эфирно-кабельными партнерами, занимающимися распространением эфира «31 Канала» и «Радио 31» на территории страны. Планируется создать благоприятные условия, при которых филиалы и дочерние компании ТРК «31 Канал» не просто будут обеспечивать прием и распространение сигнала, но станут качественным составляющим звеном медиа-холдинга.

Инвестиции в техническое оснащение являются обязательным условием развития компании, поскольку соответствующее оборудование позволяет улучшать качество и охват вещания. Поэтому в одну из приоритетных задач по развитию медиа-холдинга входит планомерное осуществление программы капитальных инвестиций в эфир и инфраструктуру канала. Основные шаги, планируемые в 2009-2010 годах, это – покупка системы автоматизации и оформления эфира VIZRT, что позволит значительно расширить возможности канала по обновлению и производству высококачественной, оперативной 3-D графикой; приобретение новых съемочных комплектов, систем монтажа, выдачи в эфир, архивирования, чтобы перейти на безленточные технологии производства новостей; покупка передвижной телевизионной станции, что позволит реализовать творческие планы по производству ток-шоу программ и

специальных проектов. Реализация программы по переоснащению оборудования позволит не только улучшить технические характеристики приема-передачи сигнала, производства программ, но и позитивно скажется на работе персонала, поскольку новое оборудование не только облегчает и упрощает работу, но и дает больше возможностей для творчества.

Таким образом, условием эффективного управления маркетингом на предприятии является выбор подходящей структуры стратегического маркетингового планирования. На основе анализа известных моделей, а также на базе изучения опыта развития стратегического маркетингового управления на зарубежных медийных предприятиях, мы пришли к пониманию того, что для казахстанских СМИ необходима собственная модель маркетингового планирования. Для разработки такой модели применительно к казахстанской медиа компании, необходим детальный анализ внутренней среды предприятия.

Анализ внутренней среды компании свидетельствует о том, что более половины контента представляет развлекательные программы. Ситуация с корпоративным климатом в компании в целом складывается удачно: сотрудники высоко ценят отношение руководства к персоналу, эргономику рабочих мест и наличие социального пакета, однако часть из них ощущает творческую неудовлетворенность и низкий уровень заработной платы. Рост продаж в компании составляет 7-12% в год, при этом бюджет затрат на маркетинговые мероприятия остается на одном уровне. Несмотря на снижение денежных поступлений, в целом за прошлый год произошло увеличение валовых поступлений от рекламы.

На основе мировых тенденций развития медиа рынка, с учетом характера изменений, происходящих на казахстанском рынке СМИ, а также благодаря анализу маркетинговой среды казахстанских и зарубежных компаний – были выедены приоритетные направления в совершенствовании стратегического маркетингового управления компании. Ими являются: развитие персонала, налаживание производства собственного контента, реализация комплекса маркетинговых коммуникаций для формирования сильного бренда компании, необходимость регионального развития, использование маркетинговых исследований, улучшение обслуживания рекламодателей

Основываясь на опыте работы предприятий сферы масс медиа, целесообразным будет использование дифференцированного подхода в выборе стратегии для каждого направления развития компании, поэтому для текущей ситуации считаем наиболее приемлемой смешанную стратегию, причем, для разных направлений развития необходимо выбрать разные стратегии.

Проведенные исследования внутренней среды компании и анализ внешней информации показали, что одним из стратегических конкурентных преимуществ на медийном рынке становится человеческий капитал компании. Поэтому для дальнейшего успешного функционирования и развития компании, рекомендуется провести ряд мероприятий по усовершенствованию системы работы с персоналом.

Для развития программной политики компании необходимо введение института продюсерства, использование зонального программирования, обновление контента компании и работа по переводу контента на казахский язык. Институт продюсерства будет способствовать повышению качества создаваемого программного продукта; зональное программирование позволит привлекать дополнительную аудиторию, а производство собственных программ создаст четкую и объективную концепцию вещания и значительно увеличит аудиторию за счет общереспубликанского и центрально-азиатского зрителя.

Реализация программы по техническому переоснащению оборудования позволит не только улучшить характеристики приема-передачи сигнала, производства программ, но и позитивно скажется на работе персонала, поскольку новое оборудование не только облегчает и упрощает работу, но и дает больше возможностей для творчества.

ЗАКЛЮЧЕНИЕ

По результатам диссертационного исследования можно сделать следующие выводы:

1. Современный маркетинг из функции управления сбытом превратился в функцию управления производственной, сбытовой, торговой, коммуникативной деятельностью фирмы, распространил свое влияние на такие сферы экономической жизни предприятия, как ценообразование, финансы, кадры, поэтому претензии маркетинга на приоритет в сфере управления вполне объективны: он обеспечивает предприятию решение важнейшей проблемы – выживание на рынке. На текущем этапе развития экономики, только правильный маркетинговоориентированный подход к управлению компанией способен обеспечить конкурентное преимущество. Не последнее место в процессе развития занимает вопрос об уровне квалификации специалистов по маркетингу, работающих на казахстанских предприятиях. В данный момент на рынке отсутствуют квалификационные стандарты для специалистов по маркетингу, хотя еще в 2004 году автором был разработан и предложен к использованию документ, регламентирующий уровни квалификации маркетолога на казахстанских предприятиях.

2. Анализ теоретических основ стратегического маркетингового управления предприятием показал, что развитие маркетинга в рамках мировой экономики, от момента появления простейших маркетинговых инструментов до выхода на уровень стратегического маркетингового управления предприятием, происходило постепенно, при тесном взаимодействии ученых и практиков. При этом, разрабатываемые концепции маркетингового управления теснейшим образом были и остаются в прямой взаимосвязи со стратегическим планированием, поэтому и развитие стратегического маркетингового управления невозможно представить без грамотного планирования. Учитывая исторические, политические, экономические и культурные особенности каждой страны, для эффективного развития предприятия необходимо разрабатывать собственные модели маркетингового планирования, которые будут соответствовать всем требованиям текущей ситуации.

3. Медиа отрасль является одной из самых перспективных и быстрорастущих: средства массовой информации приобрели колоссальные возможности, связанные с появлением глобальных коммуникационных сетей, спутникового телевидения и Интернета. Техническое развитие не только привело к возникновению новых информационных платформ, но и в перспективе может стимулировать передел медиа рынка: уже сейчас многие СМИ, предвосхищая цифровой взрыв, создают Интернет-аналоги своим информационным площадкам. Учитывая этот факт, автор инициировал и принимал активное участие в разработке и реализации ряда проектов, направленных на развитие официального сайта компании: в частности, с октября 2008 года был введен прайс-лист на продажу интернет-возможностей компании, а в начале 2009 года вновь был открыт форум, для получения

обратной связи от радиослушателей. В апреле 2009 года, совместно с одним из рейтинговых казахстанских порталов, была реализована возможность подкастингового вещания: специальные выпуски «Информбюро «Радио 31» стали доступны для прослушивания в Интернет. Таким образом, новости радиостанции слушатели смогут услышать не только в удобное для себя время, но и в тех регионах, где отсутствует возможность приема сигнала: фактически, это означает, что любой пользователь в мире, имеющий доступ в Интернет, сможет прослушать информацию «Радио 31» - что является серьезным шагом для возможности инновационного развития.

4. Для реализации плана по переходу на цифровое вещание в Казахстане, необходимо тесное взаимодействие всех игроков рынка с уполномоченными государственными органами, с целью инициирования и принятия комплекса технических регламентов, стандартов, порядка и условий функционирования цифрового телерадиовещания в республике. Сужая эту задачу до отдельно взятой компании, необходимо отметить, что реализация программы по техническому переоснащению позволит не только улучшить характеристики приема-передачи сигнала, производства программ, но и позитивно скажется на работе персонала, поскольку новое оборудование не только облегчает и упрощает работу, но и дает больше возможностей для творчества. Более того, выход на новое техническое качество вещания заставляет конкурентов улучшать свои технические возможности, что так же влияет на развитие отрасли.

5. Помимо технического развития происходит рост объемов рекламы: рекламный рынок большинства стран развивается поступательно, ежегодно увеличивая объем рекламных бюджетов. Казахстан показывает значительную динамику роста и, по оптимистичным прогнозам экспертов, к 2010 году рынок рекламы может превысить один млрд. долл. США. В большинстве стран мира основную долю бюджета рекламодателей занимает телевидение – от 50% до 70%. Радийная часть занимает от 5% до 15%, пресса – 10-25%, наружная реклама – 15-20%. В республике эти соотношения составляют 80%, 3,5%, 11% и 5% соответственно; основываясь на таком распределении, можно сказать, что по сравнению со среднемировыми пропорциями, радио как рекламоноситель, в Казахстане недооценено, а телевидение – переоценено.

Тот факт, что большая доля рекламного бюджета, выделяемого рекламодателями, приходится на телерекламу, налагает на крупные медиа компании определенную ответственность за развитие индустрии, поэтому управление отдельно взятой медиа компанией, в особенности, если она занимает лидирующие позиции на медиа рынке, становится не только внутренним делом предприятия: использование компанией стратегического маркетингового управления будет способствовать эффективному выстраиванию бизнес процессов внутри предприятия, и значительно влиять на развитие отрасли в целом.

Мировой кризис может отразиться на рекламных бюджетах в сторону снижения их объемов, что, в свою очередь, повлечет за собой спад в развитии рынка. Однако на текущий момент резкого снижения бюджетов по рынку

медиа в отечественно экономике не ощущается, поскольку большинство компаний осваивает ранее заложенный на рекламу объем финансовых средств; к тому же, крупные компании в кризисных ситуациях продолжают рекламироваться в прежних объемах, что позволяет им сохранять необходимую долю рынка. Важно понять, что данный временной этап можно употребить для разработки антикризисных мер по развитию компании. В такой ситуации стратегическое маркетинговое управление, ориентированное на разумное использование внутренних возможностей компании и реакцию на изменяющиеся внешние условия, способно грамотно влиять на снижение возможных убытков, способствовать адаптации компании к кризисной ситуации, чем увеличивать конкурентную способность предприятия.

6. Усиливающаяся роль СМИ, вызванная, в том числе, и развитием стратегического маркетингового управления медиа компаниями, заставляет задуматься и о социальной роли медиа по отношению к аудитории: дальнейшее развитие стратегического маркетингового управления предприятием необходимо осуществлять исключительно через компромисс между коммерческой целесообразностью ведения медиа бизнеса и социальной ответственностью руководителей медиа предприятий перед социумом. Большинство развитых стран мира давно используют практику регуляции процессов в медиа индустрии – как посредством законодательной власти, так и через общественные объединения и профессиональные ассоциации. На основе изученной нами информации по рынку Казахстана, закон «О рекламе» РК требует дополнительных доработок – в июне 2006 года автор опубликовал статью, где рекомендовал принять во внимание некоторые дополнения и ограничения в казахстанский закон "О рекламе". Многие рекомендации впоследствии были внесены в действующий закон, в частности: запрет на рекламу алкогольных и табачных изделий, ограничения на рекламу лекарственных препаратов, запрет на рекламу азартных игр. Помимо этого, по настоянию диссертанта, на «Радио 31» были введены этические ограничения на рекламу.

В сферу интересов органов, контролирующих работу масс медиа, должен попасть контент, поскольку внутреннее наполнение каналов, газет, радио и Интернет оказывает существенное влияние на формирование мировоззрения общества. Сейчас контент во всем мире развивается по направлению инфотеймента. Обилие развлекательного контента, на первый взгляд, носит позитивный характер, однако, более глубинное исследование показывает, что, во-первых, производство контента осуществляется через использование апробированных культурных образцов мировой индустрии развлечений, что не всегда учитывает местные культурные особенности, а во-вторых, покупка зарубежного контента негативно сказывается на развитии индустрии развлечений в Казахстане. По оценкам специалистов, за последние 14 лет в стране произошло общее снижение уровня журналистики: поскольку развивающийся рынок не обеспечивается должным количеством профессиональных кадров, а приход неспециалистов в медийную сферу ведет к снижению качества информационного товара. Параллельно, казахстанские

СМИ производят стандартизацию, упрощение событий до такого уровня понимания, который на 10 пунктов ниже среднего коэффициента интеллектуальности старшеклассника. И хотя доминирующая оценка казахстанцев качества информационных продуктов СМИ отличается высокими показателями, но уровень профессионализма представителей медиа индустрии остается весьма посредственным.

7. Еще одной существенной проблемой развития отечественного рынка производства медиа продукта является нежелание казахстанских авторов работать над креативностью: некоторые из них строят свои программы по аналогии с российскими передачами, а поскольку российский контент казахстанский потребитель получает, что называется, из первых рук, поэтому и складывается четкое ощущение вторичности казахстанского телевидения. К счастью для нашего телевидения, западные передачи находятся за языковым барьером, иначе от просмотра товаров казахстанского медиа рынка у потребителя складывалось бы ощущение уже не вторичности, а третичности телепродукта. Казахстанский контент, в большей степени, представлен казахскоязычными программами, однако, несмотря на то, что государство поддерживает местных производителей, выделенных средств недостаточно для производства качественного контента на казахском языке. Проведенные в конце 2007 года исследования контента для казахскоязычной аудитории, в рабочую группу которых входил диссертант, подтвердили необходимость развития производственной базы для создания казахстанского контента: зрители отдают приоритет тем программам и фильмам, которые произведены в Казахстане.

8. Претворение в жизнь послания Президента нашей республики о необходимости развития государственного языка, непосредственно касающегося медиа предприятий, ограничивается со стороны государства в основном регуляционными мерами, внося поправки в Закон «о СМИ». Министерство информации, защищая свободу и здоровье потребителя, накладывает ограничения на медиа рынок; журналисты, в свою очередь, требуют распределять информацию в обществе широко и свободно, поэтому споры вокруг очередных поправок к Закону «о СМИ» с завидным постоянством заходят в «тупик», когда каждая из оппонирующих сторон остается при своем мнении, и обе стороны, по-своему, правы. Правота государства заключается в том, что медиа корпорации, учитывая их сращивание с крупными банками и прочими финансово-промышленными группами, должны подвергаться такому же контролю, как и любой другой коммерческий товаропроизводитель. С другой стороны, правота журналистов состоит в том, что государственные ограничения не должны создавать препятствий для информационного обмена и сложностей для журналистов, осмелившихся сказать правду.

9. Существующие на текущий момент казахстанские социальные институты («Ассоциация рекламных агентств Казахстана» (АРАК), «Национальная ассоциация по связям с общественностью» (НАСО), «Индустриальный комитет», «Казахстанская ассоциация исследователей» (КАПИОР), вносят посильный вклад в развитие медийной, исследовательской и

рекламной отраслей. В частности, большим достижением в деле развития стандартов в области исследований было принятие 26 марта 2008 года «Кодекса профессиональных исследователей общественного мнения и рынка». Автор в качестве эксперта внес определенный вклад в работу над проектом «Кодекса» в качестве эксперта, сделав ряд комментариев и замечаний. Продолжая тему исследований на казахстанском рынке, необходимо коснуться и такого существенного вопроса, как партнеры по предоставлению мониторинговых данных. Основным поставщиком данных мониторинга аудитории в республике на протяжении 10 лет является TNS GMA, которая входит в состав мировой исследовательской группы. С одной стороны, то, что исследование предоставляет мировой лидер, позволяет рассчитывать на высокое качество предоставляемых данных. С другой стороны, теория исследований заставляет использовать не менее трех источников для возможности построения реальной ситуации на рынке. Однако особая демографическая ситуация в Казахстане – малая численность населения – не позволяет рассчитывать на возможность привлечения второго исследователя: стоимость мониторинга медиа будет слишком велика. В свое время медиа сообщество, в лице представителей Объединенного Индустриального Комитета предпринимало попытки влияния на исследователя: было решено провести аудит исследований компании, пригласив иностранную аудиторскую компанию и, в случае, неудовлетворительных результатов аудита даже рассмотреть вопрос о смене партнера по исследованиям. Однако, существует одна большая проблема: новое оборудование для мониторинга, которое закупила компания-исследователь, окупиться в 2010 году, поэтому произвести замену партнера по исследованиям до окончания срока договора не получится. В любом случае, приход иностранных инвесторов в лице российской «СТС Медиа Инк.» и появление в Казахстане крупного международного медиа сейлера, позитивно сказались на развитии рынка СМИ.

10. В рамках исследовательской работы был собран и переработан большой теоретический материал по особенностям управления медийными компаниями. В частности, было выяснено, что на управление компаниями оказывает влияние тенденции развития медиа индустрии: консолидация бизнеса, сохранение привлекательности для иностранного капитала, активная экспансия в регионы, диверсификация форматов вещания, переход на цифровой формат вещания, развитие цифровых технологий и развитие кабельных сетей. Среди описанных изменений на зарубежном медиа рынке, для Казахстана, с точки зрения анализа развития стратегического маркетингового управления, представляют интерес такие направления, как консолидация бизнеса, переход на цифровой формат вещания, развитие кабельных сетей. Мы пришли к пониманию того, что управление предприятиями медиа отрасли обладает рядом особенностей в таких сферах, как менеджмент, продюсирование, программирование, исследования и мониторинг, формирование бренда компании. Помимо теоретического материала, были использованы эмпирические результаты зарубежных медиа предприятий, благодаря которым выяснилось, что наибольшей популярностью в СМИ пользуются два вида

стратегий: стратегия фокусирования и стратегия увеличения рыночной доли; наименьшим интересом – стратегия низких издержек и стратегия дифференциации. Основываясь на данном опыте работы предприятий сферы масс медиа, был сделан выбор в пользу дифференцированного подхода, когда для каждого направления развития компании были использованы разные стратегии.

11. Изучение внутренней среды исследуемой компании показало, что предприятие представляет собой конкурентоспособную структуру, имеющую опыт собственного производства программ, хорошее техническое оснащение и стабильные финансовые показатели. Корпоративный климат в компании оценивается высоко большинством сотрудников: сотрудники высоко ценят отношение руководства к персоналу, удобство рабочих мест и наличие социального пакета, однако часть сотрудников ощущает творческую неудовлетворенность и низкий уровень заработной платы. Поэтому для дальнейшего успешного функционирования и развития компании, планируется провести ряд мероприятий по усовершенствованию системы работы с персоналом. Для развития программной политики компании будет проведен ряд преобразований: введен институт продюсерства, который будет способствовать повышению качества создаваемого программного продукта; использование зонального программирования, для привлечения дополнительной аудитории; производство собственных программ, с помощью которого планируется значительно увеличить аудиторию. На базе собранной, проанализированной и систематизированной информации, а также на основе анализа известных моделей маркетинговых планов, была осуществлена разработка модели стратегического маркетингового планирования для казахстанских медийных предприятий. Данная модель соответствует текущим реалиям казахстанского медиа рынка, поэтому ее использование позволит казахстанским компаниям, работающим в сфере медиа, выстроить четкую систему стратегического маркетингового управления компанией.

12. На основе мировых тенденций развития медиа рынка, с учетом характера изменений, происходящих на отечественном рынке СМИ, а также на материале анализа маркетинговой среды казахстанских и зарубежных компаний, были выведены приоритетные направления в совершенствовании стратегического маркетингового управления компании. К таким направлениям были отнесены: развитие персонала, налаживание производства собственного контента, реализация комплекса маркетинговых коммуникаций для формирования сильного бренда компании, региональное развитие, использование маркетинговых исследований, улучшение обслуживания рекламодателей. Для реализации выбранных приоритетных направлений, диссертант провел ряд мероприятий, в частности инициировал, разработал и провел серию семинаров по рекламе для менеджеров отдела продаж; сформировал комплекс маркетинговых коммуникаций, в первую очередь состоящий из кросс-промо мероприятий с казахстанскими и российскими медиа компаниями; на основе имеющихся данных по мониторингу рынка обеспечил регулярное предоставление обзоров медиа рынков для анализа

происходящих изменений и возможности корректировки маркетинговых мероприятий; для повышения качества обслуживания рекламодателей готовятся презентации, отражающие эффективность размещения рекламы на «Радио 31».

13. На основе своего эмпирического опыта и исследования научных разработок, автор внес свой вклад в развитие ТРК «31 канал»: разработанные на основе теоретических знаний и практических навыков рекомендации были использованы при составлении стратегического и операционного планов развития «Радио 31»; подготовленные им документы: «Условия информационной поддержки ТРК «31 канал», «Этические ограничения на размещение рекламы в Эфире Радио 31», «Условия проведения акций по кросс-промо «Радио 31» были приняты и используются в практической деятельности предприятия. Помимо этого, научная разработка «Коэффициент рекламного шума» используется для контроля над количеством рекламы в эфире «Радио 31», о чем свидетельствует акт внедрения.

14. Сочетая научные исследования с преподаванием, диссертант использует полученный в ходе изысканий теоретический материал, и имеющие прикладной характер навыки работы в медиа индустрии, в учебном процессе, о чем свидетельствует акт внедрения. В частности, в лекционных материалах и на практических занятиях используются прикладные методики для анализа маркетинговой среды, рассматривается авторская модель маркетингового планирования, исследуется эффективность размещения рекламы в средствах массовой информации посредством разработанного коэффициента рекламного шума.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

- 1 Назарбаев Н.А., текст выступления на VIII Евразийском медиа-форуме. – Алматы, 2009. – 2 с.
- 2 Никифорова Н.В., Управление национальной экономикой в условиях рыночных преобразований: императивы устойчивого роста и их обеспечение / Диссертационная работа. – Алматы: Казахстанский университет имени Т. Рыскулова, 2003. – 233 с.
- 3 Нурбеков С.Ж., СМИ Казахстана в условиях глобализации, сайт www.postsoviet.ru, 12 февраля 2007.
- 4 Мельниченко Л.Н., Эволюция маркетингового управления основные этапы и современные тенденции // Маркетинг в России и за рубежом: материалы международной конференции. – Москва, 1999. – №5. – 36 с.
- 5 Котлер Ф., Г. Армстронг, Дж. Сондерс, В. Вонг. Основы маркетинга. Второе Европейское издание. – Киев, Москва, Санкт-Петербург, Вильямс, 1998. – 328 с.
- 6 Котлер Ф. Маркетинг менеджмент. – Санкт-Петербург: Питер, 1998. – 386 с.
- 7 Peter Drucker. Management: tasks, responsibilities, practice. New York. Harper & Row 1973. – 276 p.
- 8 Ламбен Жан-Жак. Стратегический маркетинг. Европейская перспектива. – Санкт-Петербург, Наука, 1996, с. 1X
- 9 Стэн Рэпп, Томас Л. Коллинз., Новый максимаркетинг. – Челябинск: Урал LTD, 1997. – 189 с.
- 10 Диксон. П., Управление маркетингом. – Москва: Бином, 1998. – 215 с.
- 11 Дашевская И., О необходимости введения отдела маркетинга на предприятиях в свете вступления Казахстана в ВТО // Государство и бизнес в 21 веке: сборник материалов научно-практической конференции, КазГУ им аль-Фараби, 2003. – 214 с.
- 12 Макаревич Л.М., Стратегии маркетинга кратко. – Москва: Элитариум, 2006. – 112 с.
- 13 Тогисбаева А.Б., Анализ и планирование маркетинговой деятельности: Учебное пособие. – Алматы, 2005. – 264 стр.
- 14 Долбунов А.А., Маркетинговая концепция управления предприятием. – Москва: Материалы научно-практической конференции МГУ, 1998. – 23 с.
- 15 Уэллс У, Бернет Дж., Мориарти С. Реклама: принципы и практика / пер. с англ. под ред. Божук С.Г. – СПб: Питер, 2001. – 425 с.
- 16 Бронникова Т.С., Чернявский А.Г, Маркетинг, пособие. – Таганрог: Государственный Радиотехнический университет, 1999. – 214 с.
- 17 Аренков И.А., Багиев Е.Г., Бенчмаркинг и маркетинговые решения. – СПб: Питер, 2005. – 238 с.
- 18 Эткинсон Дж., Уилсон Й. Стратегический маркетинг: ситуации, примеры: учебное пособие / пер. с англ. под ред. проф. Ю.А. Цыпкина. – Москва: Юнити-дана, 2001. – 471 с.

- 19 Михайлов С.П., Раздаточный материал к лекциям по маркетингу и рекламе. – Москва: Академия Народного Хозяйства при Правительстве Российской Федерации, 2003. – 167 с.
- 20 Райз Э., Траут Д., Позиционирование: битва за узнаваемость / пер. с англ. под ред. Ю. Н. Каптуревского. – СПб: Питер, 2001. – 256 с.
- 21 Курганбаева Г.А., Стратегический маркетинг. – Алматы: Международная Академия Бизнеса, конспект лекций, 2003. – 46 с.
- 22 Дашевская И.Г., Эффективность работы рекламного отдела на радиостанции, газета Advertising, 2005. – №6. – 7 с.
- 23 Дашевская И.Г., Свидетельство о депонировании и регистрации объекта интеллектуальной собственности научной разработки Коэффициент рекламного шума. Москва: Российское Авторское Общество, 2006. – 4 с.
- 24 Дерibas Г., Оценка эффективности деятельности государственных телерадиокомпаний, журнал Broadcasting. Телевидение и радиовещание, 2004. – №2. – 48 с.
- 25 Кеворков В.В., Леонтьев С.В., Политика и практика маркетинга: Учебно-методическое пособие. Москва: ИСАРП, Бизнес - Тезаурус, 1998, 1999. – 192 с.
- 26 Бут И., Шевчукова А., Расходы на рекламу: логика хаоса // Журнал Маркетинг и маркетинговые исследования. – Москва, 2004. – №5. – 26 с.
- 27 Маркетинговые стратегии в бизнесе. – Москва: Публикации агентства Бизнес Консалтинг групп, 2002. – 50 с.
- 28 Адизес И., Развитие лидеров: Как понять свой стиль управления и эффективно общаться с носителями иных стилей / пер. с англ. – Москва: Альпина Бизнес Букс, 2008. – 259 с.
- 29 Козырев М., Маркетинг и Менеджмент на радио / Конспект лекций семинара Повышение квалификации работников СМИ. – Алматы: USAID, 2005. – 16 с.
- 30 Определения и описания / Материалы с сайта международной свободной энциклопедии. www.wikipedia.ru
- 31 Нестеров О., Менеджмент в музыкальной индустрии / Конспект лекций семинара Масс медиа в Казахстане. – Алматы: Международная Академия Бизнеса, 2005. – 4 с.
- 32 Кострикин А., Варианты работ студий звукозаписи // Журнал Музыкальное обозрение – Москва, 2008. – № 4. – 25 с.
- 33 Борецкий Р.А., Засурский Я.Н., В Бермудском треугольнике ТВ. – Москва: Икар, 1998. – 202 с.
- 34 Борецкий Р.А., О некоторых вопросах программирования // Принципы многопрограммного телевидения: материалы конференции. – Москва: Икар, 1966. – 26 с.
- 35 Чернозуб А., Отчет Arbitron и Edison Media Research. Москва: V-Ratio, 2006. – 35 с.
- 36 Тагиев Р., Сравнение аудитории Радио и ТВ. – Алматы: TNS Gallup Media, 2005. – 45 с.

- 37 Борейко Т., Нишевое радио ищет своих рекламодателей. – Москва: Индустрия рекламы, 2006. – 31 с.
- 38 Фомичева И.Д., Социология СМИ / Учеб. пособие для студентов вузов. – Москва: Аспект Пресс, 2007. – 335 с.
- 39 Зеленцова Е., Методы исследований СМИ, www.tns-global.kz
- 40 Демидов А.М., Измерения аудиторий: решения GFK для медиа рынков. – Москва: МААРХИ, 2007. – 52 с.
- 41 Зотов М., Использование маркетинговых технологии в программировании радио. – Москва: Ultra, 2003. – 39 с.
- 42 Радио: музыкальное, новостное, общественное / Под ред. Сухаревой В.А., Аллахвердова А.А. – Москва: Фонд независимого радиовещания, 2001. – 224 с.
- 43 Сорокин С., Телевизионное программирование. Менеджмент / Доклад на международной практической конференции Национального Агентства по Телерадиовещанию в Казахстане. – Алматы USAID, 2007. – 257с.
- 44 Спириков М., Телевидение: искусство управления./ Институт повышения квалификации – Ереван, 2003. – 24 с.
- 45 Теплухин А.В., Бренды: правда и вымыслы. – Москва: Вершина, 2007. – 236 с.
- 46 Общие рекомендации по стратегии медиа-планирования для региональных партнеров.– Москва: СТС медиа, 2007. – 7 с.
- 47 Федорук Р.Л., Google запускает новый сервис для мониторинга аудитории Интернет // Журнал Технический вестник. – Москва, 2008. – №4. – 28 с.
- 48 Шульц Д., Шульц Х., Брендология. Правда и вымыслы о брендинге. – Москва: РИПОЛ классик, 2006. – 256 с.
- 49 Кара-Мурза С.Г., Манипуляция сознанием. – Москва: Феникс, 2000. – 468 с.
- 50 Бард А., Зондерквист Я, НЕТОКРАТИЯ. Новая правящая элита. –СПб.: Стокгольмская школа экономики, 2004. – 251 с.
- 51 Волков Ю.Н., Мединский В.Р., Комиссаров В.Я., Драганов В.Г., Медведев Ю.Г., Кармеев А.А., Проект Федерального закона О рекламе РФ. – Москва, 2004. – 26 с.
- 52 Бове К., Аренс. У., Современная реклама. – Москва: ИД Довгань, 1995. – 576 с.
- 53 Истомина-Нуркеева А.В., Этико-психологические аспекты рекламы, Вестник МАБ, №2, 2008. – 27 с.
- 54 Кандалинцев В., Статус персонала и стратегия СМИ // Журнал Broadcasting. Телевидение и радиовещание. – Москва, 2007. – №6. – 32 с.
- 55 Агентство Рейтер, Прогноз развития медиа рынка // Материалы ежегодной конференции Price Waterhouse Coopers. – Беверли-Хиллз, 2005. – 34 с.
- 56 Павлов А., Каким быть product placement // Журнал Лаборатория рекламы, маркетинга и PR. Москва, 2006. – №6. 33 с.

- 57 Михайлов С.А., Журналистика Соединенных Штатов Америки. – СПб.: Изд-во Михайлова В.А., 2004. – 244 с.
- 58 Зверева В.В., Теория программинга. // Вестник Института всеобщей истории Российской академии наук. – Москва, 1998. – 132 с.
- 59 Сальникова Е. Реклама на ТВ настало время психовать и глупеть? www.chaskor.ru
- 60 Коровкин В., 3 сценария будущего рекламной индустрии // Журнал Рекламодатель. – Москва, 2009. – №2. – 32 с.
- 61 Хант Л., Основы телевизионного брендинга и эфирного промоушн. – Москва: Галерея, 2001. – 152 с.
- 62 Бубукин А., Брендинг и продвижение на радио // Журнал Broadcasting. Телевидение и радиовещание. – Москва, 2005. – №4. – 51 с.
- 63 Рогожникова Е., Серийные бессильники. – Москва: Русский Newsweek, 2007. – 32 с.
- 64 Промптова О., Рентабельность производства российских сериалов. – Москва: SmartMoney, 2007. – 14 с.
- 65 Акопов А., Рынок не в состоянии предложить продукт, который будет дороже производимого сейчас. – Москва: РБК daily, 2007. – 18 с.
- 66 Левинский А., Телесериалы до и после кризиса, Интернет-издание SmartMoney, <http://www.startmany.ru>
- 67 Туманов О., Прибыль от сериалов самые серьезные деньги на ТВ // Журнал Broadcasting. Телевидение и радиовещание. – Москва, 2005. – №7. – 45 с.
- 68 Цориев Т., Телевидение остается властителем. – Москва: World Advertising Research Center, 2005. – 32 с.
- 69 Прытин Д., Самые популярные теле-шоу в мире. – Москва: Русский вестник, 2005. – 142 с.
- 70 Медведев О., Музыкальная радиостанция ньюсмейкер или ретранслятор информации? // Журнал Broadcasting. Телевидение и радиовещание, Москва, №6, 2005. – 48 с.
- 71 Борисовский Ю., Форматы радиостанций США // Журнал Индустрия рекламы. – Москва, 2005. – №12. – 30 с.
- 72 Телевидение в Европе: регулирование, политика и независимость, краткий отчет по мониторингу Open Society Institute. – Венгрия: Издательство Дьома, 2006. – 418 с.
- 73 Таджикское государственное телевидение перешло на цифровое вещание. – Москва: РИА Новости, 2006. – 22 с.
- 74 Австралия: запуск первого сервиса видео по требованию, Москва: Media-Online.Ru, 2005. – 2 с.
- 75 В США стартует национальная рекламная кампания цифрового HD радио. – Москва: Fnr.Ru, 2006. – 4 с.
- 76 Цориев Т., Американская радиостанция отказалась от эфира в пользу MP3-плееров, Москва: Media-Online.Ru, 2005. – 5 с.
- 77 AT&T скрестила спутниковое телевидение с Интернетом // The Wall Street Journal. – Нью-Йорк, 2006. – 28 с.

- 78 Япония запускает телевидение через Интернет. – Москва: Tass.Ru, 2005. – 1 с.
- 79 Intel заключил соглашение с 40 медиакомпаниями. Москва: Snews.Ru, 2005. – 1 с.
- 80 Мазо В., Фрагментация аудитории и агрегирование контента, или Все на продажу. // Журнал Broadcasting. Телевидение и радиовещание. – Москва, №1-2007. – 43 с.
- 81 БДО Юникон Медиаиндустрия России: состояние, развитие, тенденции. Москва: Центр Макроэкономических Исследований, 2007. – 15 с.
- 82 Материалы конкурса Медиаменеджер 2008. – Москва: Сайт конкурса Медиаменеджер, 2008. – 549 с.
- 83 Аскарров Т., Медиа-бизнес в Казахстане. // Газета Advertising. – Алматы, 2007. – №6. – 8 с.
- 84 Телагисова Ж., Хабар вернулся в госсобственность. // Газета Курсив. - Алматы, 2008. – №12 (234). – 6 с.
- 85 Карцова М., Мониторинг медиарынка. – Москва: TNS Gallup Media, 2008. – 23 с.
- 86 Садыханова Г.А., Развитие маркетинга в Казахстане // Научный журнал Российской Академии Естествознания: успехи современного естествознания. – Москва, 2008. – №7. – 36 с.
- 87 Старцева Т., Измерение аудитории телевидения в Казахстане. – Алматы: TNS Gallup Media Asia, 2008. – 41 с.
- 88 Дашевская И., Отчет отдела маркетинга ТРК 31 канал, Рейтинги телевизионных программ. Алматы: 31 канал, 2006. – 46 с.
- 89 Закон РК от 23 июля 1999 года № 451-1 о СМИ. // Газета Казахстанская Правда. – Алматы, 12 февраля 2009. – 6 с.
- 90 Установочное Исследование. – Алматы: TNS Gallup Media Asia, 2007. – 27 с.
- 91 АСИП, Общественное мнение казахстанцев о рынке услуг СМИ, 2005. – 6 с.
- 92 Казахстан завершит переход на цифровое телерадиовещание до 2015 года, Газета. КЗ, ноябрь 2008
- 93 Власенко С., Юридические аспекты перехода на цифровое вещание // Цифровое телевидение в Казахстане: вчера, сегодня, завтра: международная конференция. – Алматы, 2008. – 45 с.
- 94 Абрамов В., Современное состояние Интернет в Казахстане // BarCamp Central Asia: доклад на международной конференции для специалистов новых медиа. – Алматы, 2009.
- 95 Джалилов А., Практическая журналистика в Казахстане. Международный центр журналистики MediaNet, - Алматы, 2008. – 359 с.
- 96 Табаева З., Эффективное взаимодействие бизнеса и бизнес-образования в условиях экономического кризиса // Газета Город. – Алматы, 2009. – №14 (26). – 8 с.
- 97 Клементьев Р., Российский рынок контента: мнения // Журнал Broadcasting. Телевидение и радиовещание. – Москва, 2007. – №2. – 42 с.

- 98 Линдстром М, Верность бренду формируется вблизи от дома // Журнал Экономические стратегии Центральная Азия. – Алматы, 2007. – №2. – 35 с.
- 99 Канафеева С. Разработка сбытовой политики в сфере рекламных услуг / Дипломная работа. – Алматы: Международная Академия Бизнеса, 2008. – 178 с.
- 100 Дашевская И.Г., Менеджеры тоже плачут // Газета Курсив. – Алматы, 2004. – № 16. – 12 с.
- 101 Дашевская И.Г., Рынок труда в Казахстане: проблемы, тенденции, прогнозы // Бизнес и образование: вектор развития: материалы V международной конференции. – Алматы: Вестник Международной Академии Бизнеса, 2005. – 31 с.
- 102 Будылин Д., Стратегия персонала в фото бизнесе сегодня. – Москва: CNews.ru, 2003. – 5 с.
- 103 Облапохин Н., Brand Book как эффективный инструмент бренд менеджмента, www.sostav.ru
- 104 Милехин. А, Как перевернуть рынок маркетинговых исследований. – Москва: SmartMoney, 2007. – 3 с.
- 105 Айкешов Н., Дашевская И.Г., Изучение отношения казахстанцев к телевидению. – Алматы: 31 канал: отчет по исследованию аудитории телевидения, 2007. – 37 с.

ПРИЛОЖЕНИЕ А
Коэффициент рекламного шума

РОССИЙСКОЕ
АВТОРСКОЕ
 ОБЩЕСТВО
СВИДЕТЕЛЬСТВО

№ 10447

о депонировании и регистрации произведения –
объекта интеллектуальной собственности

Настоящим удостоверяется, что в Российском Авторском Обществе депонирован и зарегистрирован объект интеллектуальной собственности - *рукопись научной разработки под названием «Коэффициент рекламного шума»*, автором которой, по ее собственному заявлению, является *Дашевская Ирина Григорьевна*.

По заявлению указанного автора, все права на данный объект интеллектуальной собственности, *созданный 08 июня 2006 года*, принадлежат исключительно вышеуказанному лицу.

Дашевская И.Г. свидетельствует, что при создании вышеуказанного объекта ею не были нарушены права интеллектуальной собственности других лиц.

Соответствующая запись в Реестре за **№ 10447** от *31 июля 2006 года* имеется.

Копия произведения хранится в архиве Российского Авторского Общества.

По уполномочению РАО
начальник отдела по регистрации и
депонированию объектов интеллектуальной
собственности и правообладателей

Т.Н.Воронина

ПРИЛОЖЕНИЕ Б
Акт внедрения Радио 31

Исх. 07-242

УТВЕРЖДАЮ

Директор «Радио 31»
Сулейменов С.С.

23 февраля 2009 года

Акт

о внедрении результатов диссертационного исследования Дашевской И.Г. на тему «Развитие стратегического маркетингового управления на казахстанских медийных предприятиях»

Результаты диссертационного исследования Дашевской И.Г. внедрены в практику деятельности «Радио 31».

Объектами внедрения являются:

1. Разработанные автором и его коллегами положения:
 - «Условия информационной поддержки ТРК «31 канал»;
 - «Этические ограничения на размещение рекламы»;
 - «Условия проведения акций по кросс-промо «Радио 31».
2. Проект по коммерческому использованию ресурсов корпоративного сайта.
3. Научная разработка «Коэффициент рекламного шума» для контроля над количеством рекламы в эфире «Радио 31».
4. Серия внутрикорпоративных семинаров для менеджеров по рекламе «Радио 31».

Настоящий акт составлен комиссией в следующем составе:

Председатель комиссии:

_____ Сулейменов С.С.

Члены комиссии:

_____ Кострикин А.А.
_____ Мадьярова А.Н.

ПРИЛОЖЕНИЕ В

Акт внедрения КАПИОР

КАЗАХСТАНСКАЯ АССОЦИАЦИЯ ПРОФЕССИОНАЛЬНЫХ
ИССЛЕДОВАТЕЛЕЙ ОБЩЕСТВЕННОГО МНЕНИЯ И РЫНКА

Республика Казахстан, г. Алматы, Шевченко 5, офис 5
тел./факс: +7 727 2915317 info@kapior.kz www.kapior.kz

Исх. № 2009-1
Дата 14 января 2009

Диссертационному совету
по защите диссертаций на
соискание ученой степени
(доктора) кандидата
экономических наук при
Университете «Туран»

АКТ

о внедрении результатов диссертационного исследования Дашевской И.Г.
на тему «Развитие стратегического маркетингового управления на
казахстанских предприятиях в сфере масс медиа»

Научные и практические результаты диссертационного исследования
Дашевской И.Г. использованы Объединением Юридических лиц
Казахстанской Ассоциации Профессиональных Исследователей
Общественного Мнения и Рынка (ОЮЛ КАПИОР) в ходе разработки и
принятия Кодекса профессиональных исследователей общественного
мнения и рынка.

«Кодекс профессиональных исследователей общественного мнения и
рынка» был принят в Казахстане 26 марта 2008 года.

Исполнительный Директор
КАПИОР

Фатима Джандосова

ПРИЛОЖЕНИЕ Г

Акт внедрения МАБ

Халықаралық
Бизнес
Академиясы

В диссертационный Совет Д 20.01.01

АКТ

о внедрении основных результатов диссертационной работы
Дашевской И. Г. на тему
«Развитие стратегического маркетингового управления на казахстанских
предприятиях в сфере масс медиа»

В ходе проведенных исследований диссертантом были получены отдельные выводы и предложения, использованные в учебном процессе по дисциплине «Реклама товаров и услуг» для студентов специальности «Маркетинг» Международной Академии Бизнеса в 2006-2007 учебном году.

Практическую значимость имеют следующие разработки:

- предложенные прикладные методики для анализа маркетинговой среды предприятий сферы масс-медиа;
- методологические подходы по маркетинговому планированию, представленные в виде модели, которая включает в себя комплекс маркетинговых задач и инструментов, перечень этапов формирования стратегического плана маркетинга средств массовой информации;
- разработанный и представленный автором коэффициент рекламного шума, введение которого позволит определить наиболее эффективные средства рекламирования и обеспечит повышение результативности работ казахстанских компаний.

Использование данных разработок позволило повысить содержательность дисциплины «Реклама товаров и услуг».

И.о. Ректора

Курманғалиева А.Ш.

227 Rozybakiyev St., Almaty,
050060, Republic of Kazakhstan
Tel.: +7 (727) 2496446, 2498029
Fax: +7 (727) 2509228
e-mail: iab@iab.kz
www.iab.kz

050060, Республика Казахстан,
г. Алматы, ул. Розыбакиева, 227
тел.: +7 (727) 2496446, 2498029
факс: +7 (727) 2509228
e-mail: iab@iab.kz
www.iab.kz

000009

ПРИЛОЖЕНИЕ Д

Уровни квалификации маркетолога (для сферы медиа)

Наименование	1 категория	2 категория	3 категория
образование	высшее	высшее специальное (в области маркетинга, экономики, финансов)	магистр маркетинга, кандидат экономических наук
опыт работы	специалист по маркетингу	маркетолог, менеджер по маркетингу (не менее 2-х лет)	менеджер по маркетингу на крупном предприятии или директор по маркетингу (не менее 2-х лет)
исследование рынка	знание методов проведения исследований	проведение маркетинговых исследований в качестве исполнителя, с учетом специфики медиа рынка	проведение маркетинговых исследований в качестве руководителя, с учетом специфики медиа рынка
работа с данными маркетинговых исследований	составление отчётов по данным исследований	анализ маркетинговых отчётов, умение работать со специализированными (Galileo, Info Sys) программами	глубокий анализ маркетинговых отчётов, умение работать со статистическими (SAS, SPSS) и специализированными (Galileo, Info Sys) программами
знание рынка	конъюнктура внутреннего и внешнего рынка	методы изучения внутреннего и внешнего рынка, его потенциала и тенденции развития	методы изучения рыночной конъюнктуры и разработки прогнозов потребности в продукции; умение производить оценку финансово-экономического состояния и емкости рынка
знания и навыки в области маркетинговых коммуникаций	основы знаний о способах и методах работы со СМИ	разработка и планирование комплекса маркетинговых коммуникаций	разработка и планирование комплекса маркетинговых коммуникаций
знания и навыки в экономике	основы экономических знаний	рыночные методы хозяйствования, закономерности и особенности развития экономики	рыночные методы хозяйствования, закономерности и особенности развития экономики
реклама	организация рекламного дела	планирование медиа микс	планирование медиа микс
знания и навыки в менеджменте	основы знаний в области менеджмента	основы знаний в области менеджмента	основы знаний в области менеджмента
закуп программного продукта	иметь представление о закупе программ	иметь представление о закупе программ	иметь представление о закупе программ, знать основных поставщиков контента

ПРИЛОЖЕНИЕ Е
Положение о PR сюжете

**PR-репортаж в новостях Информбюро на
Радио 31**

Х-ж: 2 минуты

Время трансляции: по будням, 14.00 ч. – оригинал, повторы на следующий день: 7.00, 10.00 ч.

Аудитория: Аудитория радиослушателей 3-х выходов PR-репортажа составляет 10 000 человек (по Алматы).

PR-репортаж разрабатывается журналистами Радио-31 на базе информационного повода, произошедшего в той или иной компании (организации, фирме и т.д.) Формат подачи PR-информации аналогичен телевизионной программе «Информбюро» на «31 Канале».

Преимущества PR-репортажа:

- PR-репортаж выходит отдельно, а не в чередe рекламных роликов;
- PR-репортаж содержит информацию только про Вашу компанию, что формирует позитивное отношение потребителей и выделяет Вас из конкурентов;
- В PR-репортаже можно более детально преподнести необходимую информацию о Вашей компании, что не всегда удается сделать в рамках рекламного ролика.

**Стоимость изготовления и проката PR-репортажа на
Радио 31 составляет 80000,00 тенге**

Регион вещания радиостанции «Радио 31» – Алматы, Талды-Корган, Экибастуз.

Оплата производится в тенге.

Стоимость с учетом НДС согласно действующего Законодательства РК (15%)

Рекламный отдел Радио 31

Телефон: 3 505 603, 3 500 031, Факс: 3 503 150

E-mail: radioreklama@31.kz

ПРИЛОЖЕНИЕ Ж

Анкета для выявления потребностей персонала

АНКЕТА

Данная анкета предназначена для получения информации о работниках нашей компании, для улучшения условий работы.

1 Департамент и должность _____

2 Каким образом, по отношению к Вам, можно охарактеризовать следующие показатели

min - плохо (мало, низко...) max - хорошо(много, высоко)

min 1 2 3 4 5 6 7 8 9 10 max

заработная плата

--	--	--	--	--	--	--	--	--	--	--

психологический климат в коллективе

--	--	--	--	--	--	--	--	--	--	--

отношения с руководством

--	--	--	--	--	--	--	--	--	--	--

возможность должностного роста

--	--	--	--	--	--	--	--	--	--	--

что-то ещё (напишите)

--	--	--	--	--	--	--	--	--	--	--

2 Что Вам мешает работать

(в большей или в меньшей степени)

min 1 2 3 4 5 6 7 8 9 10 max

отсутствие прописанных должностных обязанностей

--	--	--	--	--	--	--	--	--	--	--

высокие требования к работе

--	--	--	--	--	--	--	--	--	--	--

неудобное рабочее место

--	--	--	--	--	--	--	--	--	--	--

что-то ещё (напишите)

--	--	--	--	--	--	--	--	--	--	--

3 На сколько для Вас важен тот или иной вид вознаграждения

min 1 2 3 4 5 6 7 8 9 10 max

Денежная премия

--	--	--	--	--	--	--	--	--	--	--

Устная благодарность

--	--	--	--	--	--	--	--	--	--	--

Дополнительное обучение за счёт компании

--	--	--	--	--	--	--	--	--	--	--

Звание "Лучший работник месяца"

--	--	--	--	--	--	--	--	--	--	--

Предоставление больших полномочий

--	--	--	--	--	--	--	--	--	--	--

Гибкий график работы

--	--	--	--	--	--	--	--	--	--	--

что-либо другое (напишите)

--	--	--	--	--	--	--	--	--	--	--

4 Что можно сделать, по-Вашему, для улучшения работы компании

5 Можем ли мы использовать Ваше мнение?

"да"

"нет"

Если "да", то напишите, пожалуйста, Ваше имя и должность

Спасибо за то, что согласились заполнить данную анкету

ПРИЛОЖЕНИЕ И

План и бюджет на маркетинг, ТРК 31 Канал

Статья затрат	Количество	Цена	Итого, тг
МАРКЕТИНГ			8 708 968
Исследования			
Фокус-группы	1	754 000	754 000
Количественное исследование	1	567 200	567 200
InfoSys 2008	1	7 338 164	7 338 164
Внутренние исследования	20		
Подписка на газеты и журналы			
a*DverTising	12	800	9 600
Эксперт Казахстан	12	1 083	12 996
Маркетинг ТУ	12	584	7 008
Покупка литературы	20	1 000	20 000
PR И PROMO ВНУТРЕННИЕ			2 335 535
Эфирное promo			
Ролики в эфире 31 канала			реклама
Конкурсы в эфире			реклама
Корпоративные мероприятия			
Международный женский день			300 000
Наурыз коже			50 000
День рождения 31 Канала			20 000
День рождения 31 Канала			658 960
День защиты детей			33 000
День журналистики			473 575
Поздравления сотрудников			100 000
Празднование Нового 2008 года			700 000
PR И PROMO ВНЕШНИЕ			15 179 640
Внеэфирное PROMO			
Паблицити в прессе (журналы/газеты)			
Публикация программы в прессе	18		
a*DverTising (новости и статьи)	5		
Маркетинг ТУ (новости и статьи)	3		
Оплаченные PR-публикации в прессе	20	500 000	10 000 000
Пресс-конференции для журналистов			

Пресс-конференция "Скорпионс"	1		240 000
Паблисити			
Корпоративный сайт			
Новости компании	100		
Полиграфия и печатная продукция			
Конверты (А4+евро)	200		13 000
Визитки	1 000	30	30 000
Изготовление макетов	20	10 000	200 000
Печать газет	36	2 000	72 000
Печать листовок	2 000	121	242 000
Печать корпоративной книги			2 500 000
Сувениры			
Футболки	300	400	120 000
Бейсболки	330	330	108 900
Часы серебряные	20	2 887	57 740
Часы круглые	20	1 200	24 000
Кружки	500	468	234 000
Пакеты	300	360	108 000
Значки нагрудные	200	500	100 000
Ежедневники	1 000	780	780 000
Модернизация CD-презентации			350 000
Организация и информационная поддержка			
Концерт "Скорпионс"			реклама
Алтын Жулдыз			реклама
Конкурс Foto Model			реклама
Семинар "Технологии: ТВ"			реклама
Business Weekend 2008			реклама
Национальная премия "МУЗФИШКА"			реклама
Национальная премия "Алтын Журеке"			реклама
Участие во внешних мероприятиях			
"BEELINE Экстрим Сезон 2007"			
Чемпионат по боулингу			
Чемпионат по настольному теннису			
Чемпионат по пляжному волейболу			
РЕКЛАМА			51 298 150

ТВ			
ТРК 31 Канал (анонсы передач)			0
Радио			
Радио 31 (анонсы акций 31 канала)			0
Газеты/журналы			
ИД Бурда, Лиза, полоса	10	357 000	3 570 000
ИД Бурда, Добрые советы	10	291 060	2 910 600
ИД Бурда, Отдохни	10	210 000	2 100 000
Мегаполис	10	365 000	3 650 000
Караван	10	290 400	2 904 000
Билборды			
Алматы 3х6, 3 мес.	10	956 350	9 563 500
Астана 3х6, 3 мес.	10	604 780	6 047 800
Караганда 3х6, 3 мес.	5	504 680	2 523 400
Семей 3х6, 3 мес.	5	281 420	1 407 100
Шымкент 3х6, 3 мес.	5	340 360	1 701 800
Плазменные панели			
Алматы, Дисплейинтермедиа , 3 месяца	3	3 987 000	11 961 000
Алматы, стикер А4, 3 месяца	300	1 580	474 000
Регионы, стикер А4, 3 месяца	300	7 600	2 280 000
Международный женский день	200	250	50 000
День журналистики	55	90	4 950
День Республики	200	250	50 000
День Независимости	200	250	50 000
Новый год	200	250	50 000
ВСЕГО			77 522 293

ПРИЛОЖЕНИЕ К

Положение о Внешнем Промо ТРК «31 канал»

Для взаимодействия с прочими СМИ при размещении промо-материалов необходимо соблюдать следующие условия. Необходимо переводить все отношения с прочими СМИ в рамки кросс-промо, при этом необходимо соблюдать все вышеперечисленные условия.

Количество необходимой рекламы в месяц

Рекламные кампании средней интенсивности (напоминающие)

Пресса

- Прямая реклама: макет 300 кв. см. на трех-пяти рекламных площадках, 3-4 выхода в месяц
- PR статьи: объем до одной полосы, 1-2 раза в год. Во время публикации PR статьи прямая реклама не печатается.

Радио

- Ролик 20 секунд, 5 выходов в день.

Наружная реклама

- В Алматы: 10 билбордов 6x3 или 30 остановочных комплексов
- В Регионах: 5 билбордов

Интернет

- Размещение 10 баннеров 100x100 пикселей

Рекламные кампании сильной интенсивности (акции)

Пресса

- Прямая реклама: макет 500 кв. см. на пяти-семи рекламных площадках, 3-4 выхода в месяц
- PR статьи: объем до одной полосы, 1-2 раза в год. Во время публикации PR статьи прямая реклама не печатается.

Радио

- Ролик 20-30 секунд, 7 выходов в день.

Наружная реклама

- В Алматы: 20 билбордов 6x3 или 50 остановочных комплексов
- В Регионах: 10 билбордов

Интернет

- Размещение 20 баннеров 100x100 пикселей
- Специальные акции

Выбор носителей информации

Рекламные площадки для промо-мероприятий выбираются в соответствии со следующими критериями:

- Рейтинг носителя
- Целевое соответствие аудитории
- Контент СМИ
- Область распространения и/или тираж

ПРИЛОЖЕНИЕ Л

Положение об Оказании Информационной Поддержки

Для оказания информационной поддержки на ТРК "31 канал" обязательными являются следующие процедуры:

– Запрос на информационную поддержку должен поступить от Партнера на имя исполнительного директора ТРК "31 канал" с описанием Акции.

– Решение об информационной поддержке принимается коллегиально исполнительным директором "31 канала", директором "Радио 31", руководителем отдела продаж и руководителем отдела маркетинга.

В случае положительного решения вопроса об информационной поддержке, мы предлагаем Вам на рассмотрение следующие условия сотрудничества:

Со Стороны ТРК "31 канал" ("31 канал" и "Радио 31")

График выхода. Количество выходов информационного ролика: не более пяти выходов в день, не более двух недель, с учетом наполняемости рекламных блоков

Требования к ролику. Хронометраж информационного ролика должен составлять не более 20 секунд. Информационный ролик должен содержать только информацию о проводимой Акции и упоминание о Вашей компании. Если в ролике будут перечисляться названия компаний-спонсоров, ролик приравнивается к рекламному, и размещается через рекламный отдел ТРК "31 канал", по ценам, согласно прайс-листа.

Со Стороны Вашей Компании

ТРК "31 канал" (здесь и далее под ТРК "31 канал" понимается "31 канал" и "Радио 31") упоминается во всей рекламной кампании, освещающей данную акцию, на эксклюзивных условиях, как официальная телекомпания и радиостанция проводимой Акции. Логотипы ТРК "31 канал" размещаются под фразой «Генеральный информационный партнер».

Обязательным условием сотрудничества является выполнение технических требований по размещению информации о ТРК "31 канал" (размер логотипа, цветовая гамма, месседж, другое).

Полиграфия. Билеты, флаеры, плакаты, буклеты, вкладыши в CD: размер логотипов ТРК "31 канал" должен составлять не менее 5 % от общей площади макетов, отдельно для "31 канала" и "Радио 31". Размещение логотипа ТРК "31 канал" в рекламном макете в прессе осуществляется только в макете объемом не менее 500 кв. см. и составляет не менее 5% от общей площади макета, отдельно для "31 канала" и "Радио 31".

Видео Материалы. Логотипы ТРК "31 канал" размещаются на видеоматериалах по следующей схеме: устное упоминание "31 канал" и "Радио 31" в видеоролике с одновременным показом логотипов размером, не менее 20% от видео-картинки для каждого логотипа (можно последовательно). Возможен вариант, когда логотипы ТРК "31 канал" после показа уходят вниз и сохраняются на протяжении всего ролика.

Пресс-конференция. Вывешивается баннер, размером не менее 4 кв. м. в месте проведения мероприятия. Так же возможен вариант шахматного размещения логотипов на заднике президиума пресс-конференции. Размещение баннера производится эксклюзивно, в отсутствие логотипов других телерадиокомпаний.

Концерт. Вывешивается баннер, размером не менее 4 кв. м. в месте проведения мероприятия. Размещение баннера производится эксклюзивно, в отсутствие логотипов других телерадиокомпаний.

Наружная реклама. Рекламные растяжки и баннеры наружной рекламы (размер 1x10 м и 3x6 м соответственно): логотипы ТРК "31 канал" должны занимать не менее 10% макета от площади баннера, отдельно для "31 канала" и "Радио 31".