СИТУАЦИОННЫЙ АНАЛИЗ

Ситуационный, или «SWOT (СВОТ)-анализ» (первые буквы английских слов: strengths — сильные стороны, weaknesses — слабые стороны, opportunities — возможности и threats — опасности, угрозы), может осуществляться как для организации в целом, так и для отдельных видов бизнеса. Его результаты в дальнейшем используются при разработке стратегических планов и планов маркетинга. 

Анализ сильных и слабых сторон характеризует исследование внутренней среды организации. Внутренняя среда имеет несколько составляющих, и каждая из них включает набор ключевых процессов и элементов организации (видов бизнеса), состояние которых в совокупности определяет тот потенциал и те возможности, которыми располагает организация. Внутренняя среда включает маркетинговую, финансовую, производственную и кадрово-организационную составляющие, каждая из которых имеет свою структуру. В работе [2] приводится пример возможной формы анкеты для анализа сильных и слабых сторон организации. 

Кроме того, внутренняя среда как бы полностью пронизывается культурой организации, которая так же, как и отдельные ее составляющие, должна подвергаться самому серьезному изучению в процессе анализа внутренней среды организации. Так как культура организации не имеет четкого проявления, то ее анализ на формальной основе весьма затруднен. Хотя, конечно, можно попытаться экспертно оценить такие факторы, как наличие миссии, объединяющей деятельность сотрудников; наличие неких общих ценностей; гордость за свою организацию; система мотивации, четко увязанная с результатами работы сотрудников; психологический климат в коллективе и т.п. 

Культура организации может способствовать тому, что организация выступает сильной, устойчиво выживающей в конкурентной борьбе структурой. Но может быть и так, что организационная культура ослабляет организацию, не давая ей успешно развиваться даже в том случае, если она имеет высокий технико-технологический и финансовый потенциал. Особая важность анализа культуры организации для стратегического планирования состоит в том, что она не только определяет отношения между людьми в организации, но также оказывает сильное влияние на то, как организация строит свое взаимодействие с внешним окружением, как относится к своим клиентам и какие методы выбирает для ведения конкурентной борьбы. 

Для того чтобы успешно выживать в долгосрочной перспективе, организация должна уметь прогнозировать то, какие трудности могут возникнуть на ее пути в будущем, и то, какие новые возможности могут открыться для нее. Поэтому стратегическое планирование, имея объектом изучения внешнюю среду, концентрирует внимание на выяснении того, какие угрозы и какие возможности она таит в себе. 

После выявления сильных и слабых сторон, а также угроз и возможностей устанавливается цепочка связей между ними, которая в дальнейшем может быть использована для формулирования стратегий организации. 

Для установления связей составляется матрица SWOT (рис. 5), которая имеет следующий вид. Слева выделяются два раздела (сильные и слабые стороны), в которые соответственно вносятся все выявленные на первом этапе анализа сильные и слабые стороны организации. В верхней части матрицы также выделяются два раздела (возможности и угрозы), в которые вносятся все выявленные возможности и угрозы. 

Рис. 5. Матрица SWOT 

На пересечении разделов образуются четыре поля: «СИВ» (сила и возможности); «СИУ» (сила и угрозы); «СЛВ» (слабость и возможность); «СЛУ» (слабость и угрозы). На каждом из данных полей исследователь должен рассмотреть все возможные парные комбинации и выделить те, которые должны быть учтены при разработке стратегии поведения организации. В отношении тех пар, которые были выбраны с поля «СИВ», следует разрабатывать стратегию по использованию сильных сторон организации, для того чтобы получить отдачу от возможностей, которые появились во внешней среде. Для тех пар, которые оказались на поле «СЛВ», стратегия должна быть построена таким образом, чтобы за счет появившихся возможностей попытаться преодолеть имеющиеся в организации слабости. Если пара находится на поле «СИУ», то стратегия должна предполагать использование силы организации для устранения угроз. Наконец, для пар, находящихся на поле «СЛУ», организация должна выработать такую стратегию, которая позволила бы ей как избавиться от слабостей, так и попытаться предотвратить нависшие над ней угрозы. 

Для успешного применения методологии SWOT важно уметь не только вскрыть угрозы и возможности, но и попытаться оценить их с точки зрения того, сколь важным для организации является учет в стратегии ее поведения каждой из выявленных угроз и возможностей. 

Для оценки возможностей можно использовать матрицу, приведенную на рис. 6. В клеточки данной матрицы помещаются благоприятные возможности. Очевидно, что при выборе стратегий внимание прежде всего следует обращать на область наиболее благоприятных возможностей, вероятность реализации которых является наивысшей (область 2). 

Рис. 6. Матрица возможностей 

Похожая матрица составляется для оценки угроз — в данном случае вертикальная ось характеризует величину угрозы. В учебнике [2] приводятся более развернутые методы оценки возможностей и угроз. 

Что касается конкретного наполнения рассмотренных матриц, то рекомендуется проводить выявление возможностей и угроз в трех направлениях: рынок, продукт и деятельность по реализации продуктов на целевых рынках (ценообразование, товарораспределение и продвижение продуктов). Источником возникновения возможностей и угроз могут быть потребители, конкуренты, изменение факторов макровнешней среды — например, законодательной базы, таможенной политики. 

ПИМС-анализ

ПИМС-анализ, или анализ влияния выбранной стратегии на величины прибыльности и наличности (PIMS — the Profit Impact of Market Strategy), основан на использовании эмпирической модели, связывающей широкий диапазон стратегических (таких, как рыночная доля, качество продукта, вертикальная интеграция) и ситуационных (скорость роста рынка, стадия развития отрасли, интенсивность потоков капитала) переменных с величиной прибыльности и способностью организации генерировать наличность. Цель проведения данного анализа заключается в определении того, какие стратегии следует выбирать в конкретных рыночных условиях. Этот метод основан на результатах анализа более 1000 конкретных СХЕ более чем 150 больших и малых компаний. 

Были построены уравнения множественной регрессии, связывающие показатели прибыльности и наличных денег с различными переменными величинами. При использовании данного подхода в расчет принималось 37 факторов. Переменные величины были сгуппированы в пять классов: 

1. Привлекательность рыночных условий: 

·        скорость роста отрасли в долгосрочной перспективе (4—10 лет); 

·        скорость роста отрасли в краткосрочной перспективе (до трех лет); 

·        стадия жизненного цикла продукта.

2. Сила конкурентных позиций: 

·        рыночная доля; 

·        относительная рыночная доля; 

·        относительное качество продукта; 

·        относительная ширина продуктовой линии.

3. Эффективность использования инвестиций: 

·        интенсивность инвестиций (суммарные инвестиции, отнесенные к объему продаж, и суммарные инвестиции, отнесенные к добавленной стоимости); 

·        интенсивность основного капитала (отношение основного капитала к объему продаж); 

·        вертикальная интеграция (отношение добавленной стоимости к объему продаж); 

·        процент использования производственных мощностей.

4. Использование бюджета по следующим направлениям: 

·        затраты на маркетинг по отношению к объему продаж; 

·        затраты на НИОКР по отношению к объему продаж; 

·        затраты на новые продукты по отношению к объему продаж.

5. Текущие изменения в положении на рынке: 

·        изменение рыночной доли.

Были получены результаты, показывающие, что прибыльность (отношение величины прибыли к инвестициям до уплаты налогов) увеличивается по мере роста показателя относительной рыночной доли конкретных целевых рынков. Так, средний показатель прибыльности при показателе рыночной доли меньше 10% составлял около 9%. В среднем разница в 10% в показателе рыночной доли приводила к разнице в 5% показателя прибыльности. Бизнесы с рыночной долей около 40% в среднем имели показатель прибыльности в 30%. 

Однако в дальнейшем в других исследованиях было приведено много фактов, противоречащих полученным результатам — в частности, касающимся высокоприбыльных бизнесов, имевших низкие значения показателей рыночной доли [9]. 

Следующий вывод заключается в том, что компании, выпускающие более высококачественные по сравнению с конкурентами продукты, являются и более высокоприбыльными. Более того, высокое качество повышает уровень лояльности потребителей, предохраняет компанию от ценовых войн и способствует повышению показателя рыночной доли. Иначе говоря, реклама никогда не заменит качество продукта. 

Компании, предоставившие данные для анализа, помимо результатов расчетов и рекомендаций общего характера, также получали прогнозные оценки относительно того, что произойдет в долгосрочной и краткосрочной перспективе при проведении определенных стратегических изменений. 

К сожалению, данный анализ не укладывается в относительно простые, доступные для достаточно широкого круга пользователей, методики.
