Деловая игра "РЕКЛАМА"
Авторы: А. Д. Заикин, Н. П. Потапов, Н. Б. Фильчиков
Цель и последовательность проведения игры
Деловая игра предназначена для развития у слушателей умения анализировать сложившуюся на товарном рынке ситуацию, правильно выбирать цель своих действий и принимать решения для достижения этой цели. При анализе действий участников игры преподаватель может оценить понимание студентами значения рекламной кампании для увеличения спроса товаров, действенности отдельных средств рекламы. В ходе моделирования процесса проведения рекламной кампании преподаватель может дать оценку личных деловых качеств участников деловой игры.
Деловая игра проводится в течение четырех академических часов. На первом этапе решаются организационные проблемы, участники игры знакомятся с описанием ситуации на французском рынке тракторов. На втором этапе вырабатывается план рекламной кампании. На третьем этапе моделируется процесс проведения рекламной кампании. На четвертом этапе реализуются принятые решения, участники игры в своих выступлениях дают обоснование выбранному ими плану, а затем преподаватель оценивает действия участников игры, разбирает допущенные ошибки и подводит итоги.
Исходные данные
Во Франции насчитывается 1,5 млн сельскохозяйственных предприятий средней площадью в 20 га. Хозяйства от 50 га и более составляют лишь 7% от этого числа, хотя их количество быстро растет вследствие активной концентрации производства, являющейся причиной роста механизации.
Механизацией охвачены 100% хозяйств от 50 га и более, почти столько же хозяйств от 20 до 50 га и немногим более половины хозяйств от 10 до 20 га.
Французский парк тракторов оценивается в 1,25 млн штук, он занимает четвертое место в мире. Однако этот парк растет в настоящее время очень медленно, так как на рынке практически происходит лишь процесс обновления. Средний возраст парка тракторов - 9 лет.
В течение нескольких последних лет годовая продажа новых тракторов колеблется от 70 до 80 тысяч штук. Благодаря тому что 45% из них являются экспортными, Франция является одним иг крупнейших мировых рынков сбыта сельскохозяйственной техники. • Среди экспортных машин имеются российские, чешские, польские и румынские.
В настоящее время средняя мощность тракторов, продаваемых во Франции, составляет 55 л. с. при средней цене 20 тысяч франков. Основная масса продажи состоит из тракторов мощностью от 45 до 68 л.с., эксплуатируемых хозяйствами с площадью от 20 до 100 га.
В коммерческом плане продажей тракторов могут заниматься лишь мощные фирмы международного масштаба, так как выбор предлагаемых тракторов весьма широк и необходимо приспосабливаться к; тенденциям развития рынка и к сбыту машин, соответствующих разнообразным видам почв, культур и характеру хозяйств. Кроме того, фирмы должны обеспечивать сложную сеть складов, магазинов, пунктов гарантийного ремонта и обслуживания, вплоть до самых отдаленных уголков страны. Эта задача осложняется тем, что крупнейшие фирмы борются за местных агентов по распространению своей продукции. И наконец, принимая во внимание высокий процент продажи подержанных тракторов, необходимо иметь возможность обеспечивать в широких пределах прием подержанных машин в счет выплаты за новые (продажа устаревшей продукции), а также продажу в кредит.
Описание игровой ситуации
Рассматривается деятельность фирмы, торгующей тракторами средней мощности во Франции. Каждый трактор оборудован комплектом сменного специализированного оборудования.
Деятельность фирмы оценивается по количеству проданных тракторов. За последние два года наметилась общая тенденция к уменьшению продаж тракторов. Руководство фирмы считает, что одной из причин этого является неудовлетворительная реклама тракторов.
Руководство фирмы выделяет на проведение рекламной кампании 100 тысяч франков в год, которые должны расходоваться на рекламу тракторов в прессе, по радио, на телевидении, выставках, на выпуск различных печатных рекламных материалов.
Руководитель рекламной кампании фирмы на каждый текущий квартал выделяет определенную сумму денег и распределяет ее в процентах между средствами рекламы (телевидение, печать, выставки). При этом выставки могут организовываться как в больших международных салонах, так и на мелких фермах и плантациях.
Одновременно руководитель рекламной кампании фирмы определяет, какой процент от выделенной суммы в течение текущего квартала будет израсходован на рекламу всеми средствами рекламы в Париже, в городах с населением до 500 тысяч жителей, в городах до 100 тысяч жителей и в населенных пунктах до 10 тысяч жителей, включая отдельные фермы и плантации.
Величина продаж тракторов в текущем квартале зависит как от величины суммы, выделенной на рекламу, так и от правильного распределения выделенных ассигнований как по средствам рекламы, так и по региону охвата рекламой. Увеличение затрат на рекламу приводит к увеличению спроса на рекламируемую продукцию, но зависимость здесь не линейная. С определенного момента дальнейшее увеличение затрат на рекламу перестает увеличивать спрос. Наступает насыщение рынка рекламой, однако произведенные в данном квартале затраты на рекламу продолжают влиять на спрос и в следующем квартале, но в меньшей степени, а через квартал их влияние на спрос прекращается.
Прежний руководитель рекламной кампании фирмы распределял выделенную на рекламу сумму 100 тысяч франков равномерно по кварталам, по средствам, по районам рекламы. Результаты этой стратегии приведены в табл. 8.
Таблица 8
Количество продаж тракторов
	Квартал

	Позапрошлый год

	Прошлый год


	1

	226

	200


	II

	100

	100


	III

	50

	50


	IV

	226

	200


	Всего за год

	602

	550


Каждый участник деловой игры (команда) самостоятельно разрабатывает свою рекламную кампанию на протяжении двух лет. Он должен принимать на каждый квартал необходимые решения и сообщать их преподавателю, ведущему деловую игру. В ответ он получает сведения о том, сколько тракторов фирмы было продано в текущем квартале при выделенных ассигнованиях на рекламу с учетом предложенного распределения их по средствам и регионам рекламы. Если результаты продаж очередного квартала будут превосходить результаты продаж этого квартала в прошлом году, то руководство фирмы в виде поощрения выделит для рекламной кампании дополнительные ассигнования, которые могут быть использованы в следующих кварталах.
Действия участников деловой игры

Каждый участник деловой игры (команда) анализирует результаты рекламной кампании за последние два года и только после этого разрабатывает план новой кампании на предлагаемый период.
Исходя из выделенных на рекламную кампанию ассигнований на год, участник игры должен запланировать их использование на каждый квартал и указать плановое распределение выделенной суммы как по средствам рекламы, так и по регионам. Разработанный план рекламной кампании лидер команды должен будет защищать по окончании деловой игры в 5 - 7-минутном выступлении, объяснив причины выбора той или иной стратегии.
На этапе реализации плана участники игры используют форму 9 для фиксации своих действий, которая заполняется строка за строкой. Каждый квартал соответствует одной строке (графа 1). В графу 2 заносится сумма, выделенная на рекламные цели на данный квартал (в тысячах).
В следующих трех графах записываются данные о распределении этой суммы по средствам рекламы. В графе 3 записывается, какой процент от выделенной на данный квартал суммы будет израсходован на рекламу по телевидению; в графе 4 указывается, какой процент от выделенной суммы будет использован для рекламы в периодической печати. В графе 5 записывается, какой процент от выделенной в данном квартале суммы будет израсходован на участие в выставках, на выпуск печатных изданий для выставок, на демонстрацию российских тракторов в действии и т. д.
Сумма данных по строке в графах 3, 4, 5 должна равняться 100%.
В следующих четырех графах записывается распределение всей суммы, выделенной на рекламу в данном квартале, по регионам. В графу 6 записывается, какой процент от выделенной в данном квартале на рекламу суммы будет израсходован на рекламу в Париже, в графу 7 - данные для городов с населением до 500 тысяч жителей, в графу 8 - данные для городов с населением до 100 тысяч жителей и в графу 9 - какой процент от выделенной в данном квартале на рекламу суммы будет израсходован на рекламу на фермах и в небольших городах с населением до 10 тысяч жителей.
Форма 9

№ команды
Список участников команды
	№ квар тала
	Сумма на рекламу
	% на телевид.
	% на печать
	% на выставки
	% на Париж
	% на города с населением 500 тыс. чел.
	% на города с населением 100 тыс. чел.
	% на города с населением 10 тыс. чел.
	Спрос текущий на рынке
	Текущее кол-во продаж
	Общие затраты

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	


Сумма данных по строке в графах 6, 7, 8, 9 должна равняться 100%.
Заполнив очередную строку, лидер команды подходит к преподавателю или его помощнику и сообщает ему принятое командой решение на очередной квартал. Это решение может совпадать с заранее запланированным решением, или в него могут быть внесены изменения на основании анализа результатов предшествующих кварталов. Через 3-5 минут преподаватель сообщает группе, каков был спрос на рекламируемый ими товар в данном квартале. Эту величину в штуках тракторов участник игры записывает в графу 10. В графе 11 нарастающим итогом подсчитывают количество продаж тракторов, а в графе 12 - общую сумму произведенных затрат.
По окончании игры заполненные формы используются спикером в его выступлении и затем сдаются преподавателю. На каждой форме должны быть указаны номер команды и фамилии ее участников.
После выступлений лидеров всех команд и дискуссии, которая сопровождает игру, преподаватель подводит итоги, объявляет результаты кампании, отмечает слабые и сильные стороны ее организации.
