

**Жіночий консорціум України
Канадський фонд підтримки місцевих ініціатив**

«Розпочни власну справу»

**Методичні матеріали для проведення
короткострокового навчання для жінок,
які вирішили започаткувати власну справу**

Методичні матеріали підготовлено в рамках програми «Посилення навичок жінок стосовно інтеграції на ринку праці», яка впроваджувалась ВГО «Жіночий консорціум України» за фінансової підтримки Канадського фонду підтримки місцевих ініціатив.

Упорядник: Поровська В.М.

Зміст

Пропонований порядок денний	4
Перший день тренінгу	6
Вступне слово тренера	6
Вступний блок: Правила, знайомство, очікування	6
Вправа «Правила»	6
Вправа «Очікування».....	7
Вправа «Чому я хочу стати підприємницею?».....	7
Вправа «Бізнес-план», частина 1.....	8
Вправа «Бізнес-план», частина 2	10
Вправа «Пошук та вибір бізнес-ідеї».....	10
Вправа «Моя ідея».....	12
Вправа «Маркетинг».....	13
Вправа «Дослідження ринку».....	14
Вправа «Конкуренти».....	15
Вправа «Наші клієнти і споживачі».....	17
Другий день тренінгу.....	22
Вступний блок: Правила, знайомство, очікування.....	22
Вправа «Правила»	22
Вправа «Я – приватна підприємниця!».....	22
Вправа «Згадати все...».....	22
Вправа «План маркетингу».....	22
Вправа «Как Вы лодку назовете...».....	23
Вправа «Ціна»	24
Вправа «Канали розподілу».....	26
Вправа «Стимулювання збуту».....	27
Вправа «Ваш рекламний слоган».....	29
Вправа «SWOT – аналіз»	29
Третій день тренінгу	31
Вступний блок: Правила, знайомство, очікування.....	31
Вправа «Самопрезентація».....	31
Вправа «Правила»	31
Вправа «Пошук фінансування малого бізнесу»	31
Вправа «Розрахунок початкових витрат».....	32
Вправа «Де взяти гроші?».....	32
Вправа «Точка беззбитковості».....	32
Вправа «Прийоми презентації бізнес-ідеї»	33
Вправа «Алгоритм презентації ідеї. Відпрацювання етапів».....	34
Вправа «Підготовка презентації».....	36
Вправа «Підготовка презентації».....	38
Ділова гра «Акули бізнесу».....	38
Підсумок	39
Додатки	40

Пропонований порядок денний

День 1	
10.00 – 10:15	Вступ.
10.15 – 10:50	Правила, знайомство, очікування.
10:50 – 11:35	«Чому ви хочете стати підприємницею?»
11:35 – 11:45	Бізнес-план: завдання та основні розділи.
11:45 – 12:00	Перерва на каву.
12.00 – 12.15	Бізнес-план: зміст основних розділів, резюме.
12:15 – 13:15	Пошук та вибір бізнес - ідеї.
13:15 – 14:15	Перерва на обід.
14:15 – 14:20	Рухавка.
14:20 – 14:30	Маркетинг як мистецтво продавати.
14:30 – 15:00	Дослідження ринку. Методи дослідження.
15:00 – 16:00	Конкуренти прямі і непрямі.
15:45 – 16:00	Перерва на каву.
16:00 – 17:30	Клієнти. Потреби та мотиви покупок.
17:30 – 18:00	Підсумок дня.
День 2	
10.00 – 10:40	Правила, знайомство, очікування.
10:40 – 11:00	«Згадати все». Повтор матеріалу попереднього дня
11:00 – 11:30	План маркетингу.
11:30 – 11:45	Перерва на каву.
11:45 – 12:30	Ціна продукту. Цінова піраміда. Способи формування цін на продукт.
12:30 – 13:00	Канали руху товарів. Розташування мого бізнесу та збутових точок.
13:00 – 13:15	Життєвий цикл товару.
13:15 – 14:15	Перерва на обід.
14:15 – 15:45	Зразки прийомів, що застосовуються у рекламі. Розробка рекламного оголошення для свого продукту.
15:45 – 16:00	Перерва на каву.
16:00 – 16:30	Малобюджетне просування, зв'язки з громадськістю.
16:30 – 17:30	SWOT-аналіз.
17:30 – 18:00	Підсумок дня.
16:30 – 17:30	SWOT-аналіз.

17:30 – 18:00	Підсумок дня.
День 3	
10.00 – 10:40	Правила, знайомство, очікування.
10.40 – 11:00	«Згадати все...», повтор в групі матеріалу попереднього дня.
11:00 – 11:30	Скільки грошей потрібно? Розрахунок початкових затрат бізнесу.
11:30 – 11:45	Перерва на каву.
11:45 – 12:15	Точка беззбитковості. Розрахунок.
12:15 – 12:30	Пошук та джерела фінансування малого бізнесу.
12:30 – 13:15	Передача інформації. Канали.
13.15 – 13.45	Перерва на обід.
13:45 – 14:00	Розминка.
14:00 – 14:20	Мотивація донорів, приватних інвесторів, державних служб.
14:20 – 14:40	Прийоми презентації бізнес-ідеї. Вибір прийомів для своєї презентації.
14:40 – 15:00	Алгоритм презентації ідеї.
15:00 – 15:45	Підготовка до виступу. Відпрацювання етапів.
15:45 – 16:00	Перерва на каву.
16:00 – 17:30	Ділова гра «Акули бізнесу». Презентація бізнес-ідей потенційному інвестору.
17:30 – 18:00	Підсумок тренінгу.

Умовні позначення:

Робота у колі

Індивідуальна робота

Міні-лекція: інтерактивна взаємодія

Міні-лекція: індивідуальна робота

Міні-лекція

Індивідуальна робота або робота у колі

Перший день тренінгу

Вступне слово тренера

Життя в нас одне, тому не дивно, що ми хочемо отримати від нього якомога більше – здійснити свої бажання, досягти успіху, бути щасливими, в той же час залишаючись самими собою. Як це зробити? Деякі для цього розпочинають власний бізнес. Якщо Ви належите до них, якщо Ви також думаєте, що власний бізнес допоможе досягти Вам важливих життєвих цілей, то цей тренінг – для Вас.

Протягом трьох днів ми з Вами будемо працювати над основними аспектами підприємництва: розробкою бізнес ідей, аналізом ринку, будемо складати портрет свого клієнта, вияснити, що його турбує і які потреби він має. Визначати, як саме він дізнаватиметься про нас і про наш бізнес, рахуватимемо, наскільки наша ідея буде здійсненою та шукатимемо людей, які зможуть, в разі потреби, нам допомогти з фінансовими чи організаційними питаннями.

Далі тренер розкаже коротко про програму, в рамках якої проводиться тренінг, про організацію, яка її виконує, та партнерів, завдяки яким був профінансований тренінг. І представляється: Мене звати Я тренер/ка (назва організації) і сьогодні ми працюємо за таким розкладом.... (тренер/ка озвучує регламент роботи).

Вступний блок: Правила, знайомство, очікування

Вправа «Правила»

Першого дня тренер/ка сама пропонує правила, група обговорює і приймає їх. Якщо група ще не включилася в роботу, тренер/ка задає питання:

- ▶ Чим корисне це правило на нашому тренінгу?
- ▶ А в нашому житті/ бізнесі?

Пропоновані правила:

- *цінувати час*
- *бути позитивним*
- *говорити коротко, по темі*
- *не критикувати*
- *конфіденційність*
- *добровільність*
- *толерантність*

Примітки:

- ☺ Необхідно дати можливість групі самій запропонувати декілька правил.
- ☺ Правил має бути не більше 9.
- ☺ Необхідно слідкувати, щоб всі вони виконувалися в ході тренінгу.

Вправа «Очікування»

Вправу «Очікування» проводимо після знайомства. Всі очікування записуємо на фліп-чарті. Якщо якась із учасниць заявляє очікування, що не співпадають з темою тренінгу, слід попросити її ще раз сформулювати очікування і записати його так, щоб відповіддю на нього була інформація, яка буде подаватися на цьому тренінгу. В кінці тренінгу поверніться до записаних очікувань, і по пунктах вясніть – чи справдилися очікування учасниць і чи отримали вони відповіді на заявлені питання.

Вправа: «Чому я хочу стати підприємницею?»

Вправа проводиться у два етапи.

1 етап. Тренер/ка роздає анкети з нижченаведеними питаннями. Кожна із учасниць навпроти кожного питання ставить ствердну чи заперечну відповідь.

Дайте собі відповідь на запитання:

1. Чи маю я внутрішню мотивацію займатися підприємництвом? Яку?
2. Чи готова я йти на обдуманій ризик?
3. Чи вмію я справлятися з кризовими ситуаціями?
4. Чи я ініціативна?
5. Чи легко я приймаю рішення?
6. Чи маю я достатньо часу/ чи можу я виділити достатньо часу на ведення свого бізнесу?
7. Чи вмію я вести переговори і продавати?
8. Чи маю я підтримку своєї родини?
9. Чи зможу я налагодити свої тили?

При всіх відповідях згадайте конкретну ситуацію, коли у Вас проявилися чи не проявилися дані якості.

2 етап. Тренер/ка пропонує учасницям подивитися на результати анкети та визначити свої слабкі сторони та загрози, що пов'язані із власним оточенням. Далі пропонує визначити заходи, що виправлять слабкі сторони і нівелюють загрози.

Слабкі сторони/ загрози	Що мені слід робити, щоб покращити цю сторону, або справитися із загрозою

Вправа: «Бізнес-план», частина 1

Тренер/ка: А тепер ми з Вами познайомимося із структурою бізнес-плану. В часі проведення тренінгу ми будемо до неї повертатися з тим, щоб подивитися, в якому місці «віртуального написання» бізнес-плану ми знаходимося.

Отже, Ви обрали свій власний шлях у приватному бізнесі. З чого почати? Звичайно, з планів на майбутнє, а саме – з бізнес-плану. Цей план потрібен усім:

- тим, у кого Ви хочете позичити грошові кошти, щоб започаткувати власну справу;
- інвесторам;
- найголовнішій особі – собі, щоб об'єктивно проаналізувати свої ідеї, перевірити їх доцільність та реальність.

Не маючи бізнес-плану, не варто взагалі братися за самостійну підприємницьку діяльність, бо тоді Ви просто виявитеся незахищеним перед несподіваними ризиками ринку.

Бізнес-план – це документ, що описує всі аспекти діяльності Вашого майбутнього підприємства, докладно аналізує проблеми, з якими Ви можете зіткнутися в ринковому середовищі, і вказує шляхи подолання цих проблем. Тому, правильно складений бізнес-план має аргументовано відповісти на питання: чи варто займатися тим, що Ви задумали, чи вкладати кошти в цю справу та чи дасть вона прибуток, який виправдає вкладені зусилля та витрачені кошти? Для цього слід надати: **Стислий опис галузі – сюди відноситься** опис галузі та можливостей для розвитку бізнесу.

- **Визначення кола споживачів, прогноз їх платоспроможного попиту:** Визначається, хто буде споживачами вашого товару, в якому обсязі споживатимуть ваш товар, послуги.
- **Прогноз цін:** Визначається, яка ціна буде встановлена на ваш продукт чи послуги.
- **Прогноз обсягів реалізації:** Визначається обсяг продажу вашого продукту. Бажано це зробити з урахуванням сезонних властивостей вашого товару.

Основні розділи та зміст бізнес-плану

Для розробки бізнес-плану рекомендуємо використовувати таку структуру:

1. Стислий опис проекту (резюме).

2. Опис товару чи послуги:

- характеристика ринків збуту
- характеристика товару чи послуг
- призначення та сфери застосування
- основні особливості товару
- переваги і недоліки товару
- аналіз конкурентів

3. План маркетингу:

- схема розповсюдження товару
- ціноутворення
- вибір цільових сегментів ринку та прогноз продаж
- методи реалізації та стимулювання продажу (збуту)
- організація після продажного обслуговування клієнтів
- реклама

4. План виробництва продукції (послуги).

5. Організаційний план.

6. Оцінка можливих ризиків.

7. Фінансовий план.

Ваш бізнес-план покликаний допомогти Вам виконати такі завдання:

- вивчити насиченість та перспективність майбутнього ринку збуту;
- оцінити майбутні витрати на виробництво продукції чи надання послуг і зіставити їх з цінами продажу (так Ви зможете визначити рівень прибутковості справи);
- виявити підводні камені, що чатують на Вас і вашу справу (особливо на етапі становлення);
- визначити основні показники, за якими ви будете надалі контролювати стан справ.

Порада тренеру/ці:

включайте в цю частину запитання, що стосуються теми міні-лекції. Напр., Як Ви думаєте, для чого потрібно складати бізнес-план? Які розділи мають в ньому бути? Які завдання він допоможе Вам виконати? і т.ін.

Вправа: «Бізнес-план», частина 2

Стислий опис проекту (резюме)

Резюме складається після того, як закінчено розробку усього бізнес-плану і розміщується на початку документа. Резюме висвітлює головну мету, структуру, фінансові потреби та переваги проекту. В резюме необхідно показати, що саме цей бізнес користуватиметься успіхом.

У розділі **Резюме** рекомендуємо надати таку інформацію:

1. *Загальні дані.* Вказати повну назву, адресу підприємства, форму власності, засновників.
2. *Мета бізнесу.* Описати як пропонований продукт чи послуга буде сприяти досягненню ваших цілей у бізнесі, яка нова технологія (ноу-хау), інформація або патенти використовуватимуться.
3. *Можливості бізнесу.* Надати кращі варіанти використання своїх ресурсів і потенційних можливостей.
4. *Ринок і маркетинг.* Привести дані про темпи росту сегментів ринку, у яких збираєтесь працювати. Оцінити можливості продажу у цих сегментах ринку і пояснити, на чому ґрунтуються висновки.
5. *Конкурентні переваги.* Показати переваги своєї продукції (краще — у порівнянні).
6. *Компетенція і професіоналізм команди.* Надати інформацію про лідера команди, ініціатора ідеї чи проекту. Охарактеризувати компетенцію і професіоналізм кожного члена управлінської команди.
7. *Результати діяльності.* Навести показники прибутку, обсягу продажу, строків окупності інвестиційного проекту.
8. *Фінансування.* Наведіть, яка сума фінансування та її форма вам потрібна. В який термін ви використаєте ці кошти та в який термін їх повернете (інвестору, банку тощо).

Більше про бізнес-планування – у додатку 4.

Вправа: «Пошук та вибір бізнес-ідеї»

Що таке бізнес ідея? Це - короткий й точний опис вашого бізнесу.

Успішний бізнес = успішна бізнес-ідея

Успішна бізнес-ідея = потреби ваших клієнтів + ваша вигода

Де Ви можете прикласти свої зусилля

Ви можете зайнятися:

1. Виробництвом (бджільництво, виготовлення вікон, пошив одягу для магазину...)
2. Послугами (індивідуальний пошив, перукарня, масажний салон...)
3. Торгівлею (продуктами, промисловими товарами)
4. Вторинним бізнесом (збором чи переробкою)

Хороший бізнес розпочинається із хорошої бізнес-ідеї. Підприємці використовують різні прийоми та підходи для того, щоб розвинути нову бізнес-ідею або визначити бізнесові можливості. Ось кілька таких прийомів визначення:

Пошук існуючих ринкових “білих плям”

Білою плямою ринку називають дефіцит певного товару або послуги, яких потребують люди. Це не обов'язково має бути продукт, якого ще взагалі немає на ринку – це може бути продукт, якого немає на місцевому ринку, або його недостатньо, щоб задовольнити потребу в ньому. Чи можете Ви надати такі товари або послуги?

Пошук недостачі постачання

Недостачання виникає тоді, коли існуючий бізнес не в змозі робити поставки достатньої кількості певного виду сировини, матеріалів, послуг, які б відповідали потребам виробників і забезпечували їх виробничі потужності. В таких ситуаціях існує місце для вступу на ринок нового бізнесу.

Визначення потреби в нових товарах, послугах та їх модифікаціях

Чи можете Ви винайти нові або покращити існуючі товари та послуги? В даному випадку підприємець намагається задовольнити потребу споживача в якості, надаючи помітно кращий продукт, аніж той, який був в наявності раніше. Існуючі товари можуть бути прийнятними або навіть бути добрими, але новий товар набагато кращий і йому надається перевага.

Розробка кращих методів постачання товарів та надання послуг

Чи можете Ви покращити існуючі методи постачання товарів та надання послуг?

Пошук бізнесових ідей, які ще десь були успішними

Якщо ідея спрацювала ще десь, за обставин, які подібні до Ваших, подумайте, чи ця ідея може бути перенесена.

Використання методів збуту, особливих, унікальних або рідкісних особистих вмінь та навиків

Чи володієте Ви потрібними на ринку особистими вміннями та навиками, які були набуті в результаті навчання, попереднього виробничого досвіду, хобі, діяльності, тощо? Чи могли б ці особливі навички сформувати основу нового бізнесу?

Пошук товарів або послуг, які б полегшили життя людей

Інколи це називається задовольняти потребу людей у зручностях чи комфорті. Підприємець постачає товари або послуги, які заощаджують час і гроші людей, полегшують роботу і дають більше вибору в житті, тощо.

При розробці бізнес-ідеї найкращою для нас буде та, втілення якої вимагатиме:

1. Навичок і знань, якими ми вже володіємо (я можу це робити!);
2. Внутрішньої мотивації на досягнення цілей (це мені дає ... і мені подобається це робити!); та
3. Існування на ринку достатньо великого сегменту людей, яким потрібен мій продукт чи послуга.

Джерела Бізнес-ідей

1. Ідеї від одержаної освіти
2. Ідеї від попереднього досвіду роботи чи громадської діяльності
3. Ідеї, які з'являються в результаті занять по інтересах (хобі)
4. Ідеї, що приходять підчас поїздок, подорожей
5. Ідеї, подані Вам близькими, друзями, знайомими та людьми, з якими Ви зустрічаєтесь
6. Ідеї, які Ви отримувате в результаті особистих спостережень
7. Ідеї з газет та журналів, з торгівельних видань
8. Ідеї від відвідання виставок винаходів та торгівельних виставок та конференцій
9. Покращені чи запозичені ідеї існуючих бізнесів

Вправа «Моя ідея»

Вправа проводиться в два етапи. На першому учасниці мають генерувати якнайбільшу кількість ідей для бізнесів (тільки продукти чи послуги), якими вони хотіли б займатися.

Завдання тренера/ки звучить так:

1. Складіть перелік усіх своїх бізнес ідей

Після складання списку тренер пропонує кожній учасниці:

2. Викреслити надто складні або нецікаві ідеї
3. Окреслити особливо цікаві
4. Обрати з цікавих ідей можливо прибуткові
5. Обрати з можливо прибуткових ідей привабливі саме для Вас
6. Обрати з привабливих ідей менш ризиковані
7. НАПРИКІНЦІ: Обрати з менш ризикованих ідей 1-3, що вартують Ваших зусиль та ресурсів (але не більше, ніж на 2 роки)

Примітки:

Як варіант – коли в групі багато жінок, які ще не думали про свій бізнес і у них немає своїх ідей – зробіть мозковий штурм і записуйте ідеї на фліп-чарті. Потім проведіть обговорення за питаннями 2-7 у колі. З тими ідеями, які залишились, група працюватиме наступні дні. Разом з тим, є ймовірність, що наступного дня хтось із учасниць захоче змінити свою бізнес-ідею. Це добре – значить людина над цим думала, тому на вечір другого дня їй треба буде опрацювати вдома матеріал першого дня в застосуванні до своєї нової бізнес-ідеї.

Можливий варіант, що бізнеси будуть подібні – тому хтось буде працювати індивідуально, а хтось – в малих групах. Досвід показує, що ті, які працюють індивідуально – це, як правило, не більше 3-х осіб із 20-ти. Решта віддає перевагу долучитися до групи із подібною або привабливою бізнес-ідеєю.

Після завершення вправи тренер/ка ще раз нагадує, чого слід уникати при розробці бізнес-ідеї:

- уникати недоцільних, занадто складних або зарозумілих ідей;
- бути обережними щодо надзвичайно нових ідей або таких, які радикально відрізняються від існуючої норми, оскільки такі ідеї випереджають час та приймаються поступово;
- уникати ідей, які передбачають залучення великих початкових витрат або значний обсяг обігових коштів для функціонування виробничого процесу;
- в першу чергу приділяти увагу тій продукції, ринку, навичкам та технологіям, які Вам вже відомі;
- обирати для себе сферу бізнес-діяльності, робота в якій приносила би Вам справжню насолоду.

Вправа «Маркетинг»

Маркетинг можна визначити як мистецтво продавати. Оксфордський тлумачний словник з бізнесу видає цю ідею за служіння суспільству і визначає маркетинг як «процес виявлення, максимізації і задоволення споживчого попиту на виробі компанії».

Мета маркетингу:

знати і зрозуміти клієнта настільки, щоб товар або послуга точно співпадали з його вимогами, продавати товар та отримувати прибуток.

Завдання маркетингу:

Виявити незадоволені потреби на ринку та запропонувати товар, який задовольнить ці потреби.

Щоб відповідати потребам покупців, ми повинні:

- створити продукти, які їх задовольнять,
- поставити правильну ціну,
- доставити товар у належне місце (надавши гарантію, що продукт опиниться там, де його потребують), і
- заявити про існування продукту через рекламну діяльність .

З маркетингом пов'язані наступні поняття:

- ринок як географічно визначена територія, на якій фірма веде (чи збирається вести) свої операції;
- цільова група - потенційні споживачі, що мають визначені потреби та очікування, що можуть бути задоволені фірмою;
- ринкова конкуренція, пряма і непряма, що розглядається як протидія фірмі в реалізації її мети. Пряма конкуренція відноситься до пропозиції того самого продукту, а непряма - до пропозиції різних способів задоволення потреб (наприклад, можна відправитися у відпустку на потязі, а можна - на літаку);
- аналіз ринку - вивчення основних факторів, що визначають положення фірми на ринку, і оцінка того, як повинна поводитися фірма для досягнення поставленої мети.

Вправа «Дослідження ринку»

Ринок – це:

- сукупність економічних відносин між домогосподарствами, фірмами, державою, з приводу купівлі - продажу товарів і послуг, а також механізм реалізації таких відносин у відповідності з законами товарного виробництва і грошового обігу.
- місце, де зустрічаються покупці і продавці товарів і послуг, щоб встановити ціни, розподілити гроші, трудові ресурси, сировину і засоби виробництва.
- віртуальне місце для укладання договорів купівлі-продажу товарів та реальне виявлення попиту та пропозиції.

Дослідження ринку передбачає отримання відповідей на наступні запитання:

- які потреби клієнтів задовольняє Ваш товар?
- хто Ваші потенційні клієнти?
- хто Ваші конкуренти?
- яка ситуація на ринку (ціни, місце, просування)?
- тенденції ринку.

Інформацію, яка дасть відповідь на ці запитання, можна зібрати двома способами: через *первинне* дослідження або через *вторинне* дослідження.

Первинне дослідження - це збір інформації Вами і для Вас. Інформація, яку збираєте саме Ви, є більш точною і має безпосереднє відношення до Вашої ситуації. Первинне дослідження ринку дорожче і більш тривале. Ось чому підприємці проводять первинне дослідження лише тоді, коли потрібну інформацію неможливо знайти через вторинні джерела.

Способи первинного дослідження:

- опитування клієнтів
- опитування поштою
- опитування за допомогою телефону

- демонстрації
- спостереження

Вторинне дослідження передбачає використання інформації про ринок, яка вже зібрана кимось іншим. Інформація про ринок такого типу є статистичною. Вона включає демографію, середні промислові показники, ринкові тенденції, інші важливі дані. Ця інформація збирається як державними відділами, так і приватними дослідницькими фірмами. Ви можете отримати корисну інформацію з джерел:

- ▶ Статистичні дані
- ▶ Галузеві каталоги
- ▶ Аналітичні бюлетені
- ▶ Жовті сторінки
- ▶ ЗМІ
- ▶ Інтернет
- ▶ Телебачення

Потрібною Вам інформацією володіють:

- державні установи, які займаються переписом населення;
- органи статистики;
- фінансові установи;
- страхові компанії;
- фірми, які займаються маркетингом;
- організації, основним видом діяльності яких є надання інформаційних послуг;
- приватні консультанти;
- періодичні видання.

Після міні-лекції кожній учасниці пропонується зробити наступне індивідуальне завдання:

Що мені слід в'яснити, перед відкриттям свого бізнесу? (Предмет дослідження)	Як я це буду робити? (Джерела та інструменти дослідження)
---	--

Вправа «Конкуренти»

Аналіз ринкової конкуренції

Будь-який бізнес, навіть такий, що має у своїй основі унікальну ідею, рано чи пізно натрапить на конкуренцію. Недарма у підприємців існує приказка: *“Того, хто сьогодні забуває про конкуренцію, завтра забуде ринок”*.

По можливості, необхідно детальніше дослідити, як ідуть справи у конкурентів, чи впроваджуються у них нові моделі і технології, чи багато уваги приділяється рекламі виробів, які кошти на це виділено, який рівень сервісного обслуговування та які ціни на продукцію? Для оцінки фірми конкурентів доцільно скласти таблицю, яка б містила їх основні характеристики, наведені вище.

Важливо також зазначити, що конкуренти є найкращим, а в багатьох випадках єдиним джерелом інформації про Ваш майбутній власний бізнес. Спостереження за практичною діяльністю конкурентів допомагає з'ясувати Ваші власні переваги та недоліки.

Аналіз ринкової конкуренції потребує в першу чергу ідентифікації всіх Ваших конкурентів, потім надання відповідей на кожне з питань для кожного конкурента:

Товар або послуга

- Як товар або послуга, що виробляється фірмою, відрізняється від інших товарів та послуг на ринку?
- Компанія надає широкий чи вузький товарний асортимент?
- Чи робить компанія наголос на якості товару?

Ціна

- Яка середня продажна ціна?
- Які надаються знижки?

Реклама

- Чи є ця компанія добре відомою?
- Які засоби вони використовують для реклами?
- Які ще типи просування вони використовують?

Розповсюдження/ Розташування

- Де знаходиться їхня компанія?
- Чи є розташування дуже важливим для підприємств цієї галузі промисловості?
- Яким чином вони розповсюджують свій товар (за допомогою брокерів, компанії, торговельного персоналу, безпосередньо роздрібним торговцям тощо)?

Стратегії маркетингу

- Чи компанія постачає продукцію на певний сегмент ринку?
- Чи компанія пропонує певний унікальний продукт або послугу, які відрізняють її від інших конкурентів?
- Який головний фактор успіху цієї фірми?

Становище на ринку

- Чи зростає їхній збут? Чи він стабільний? Чи він зменшується?
- Наскільки успішно вони працюють?

Постачальники

- Хто постачальник цієї фірми?
- Чи вони постачають українські чи закордонні товари?

Основні сильні та слабкі сторони

- Які основні сильні сторони компанії?
- Які їхні основні слабкі сторони?

Основними джерелами такої інформації можуть бути:

- власний практичний досвід (якщо такий є), або досвід друзів, знайомих;
- безпосередні контакти з майбутніми споживачами, постачальниками та іншими діючими та потенційними учасниками Вашого ринку;
- статистична інформація про стан та тенденції розвитку даної сфери;
- законодавчі акти, що мають відношення до Вашого бізнесу;
- рекламні матеріали, інформаційно-комерційні матеріали виставок, ярмарок, різні публікації з питань підприємництва;
- самостійний збір інформації за допомогою різноманітних засобів (опитування, анкетування, тощо).

Дайте відповіді на питання:

- Хто є Вашими прямими та непрямими конкурентами?
- Як відрізняються їх товари чи послуги?
- Де вони знаходяться?
- Яку цінову політику ведуть (в порівнянні із лідером ринку; чи проводять акції, знижки, дегустації і т.ін)?
- Хто їх клієнти?
- Як часто вони купують?

Вправа «Наші клієнти і споживачі»

Кожний клієнт для нас:

- ▶ це та людина, що забезпечує наш бізнес
- ▶ це найважливіша фігура в нашій справі
- ▶ це носій ресурсів
- ▶ це лояльність, позитивні рекомендації, безкоштовна реклама
- ▶ це повторна покупка
- ▶ ***Зрештою, клієнти — це добробут нашого бізнесу!***

Критерії сегментації клієнтів:

Сегментація ринку — розподіл споживачів на групи на підставі відмінностей в потребах, характеристиках та поведінці.

Цільовий ринок (сегмент) — група споживачів зі схожими потребами, які можна виявити і задовольнити за допомогою певного товару або товарного асортименту

Географічна ознака — держава, регіон, область, місто, село

Демографічна ознака — стать, вік, склад і вік сім'ї

Соціально-економічна ознака — рівень доходу, рід занять, приналежність до певного класу суспільства

Культурна ознака — рівень освіти, релігійні переконання, національність

Особистісна ознака — тип особистості, привід для здійснення покупок, очікувані вигоди, ставлення до товару

На сьогодні найбільш точно можна визначити свого клієнта за так званими поведінковими (очікувані вигоди, привід для покупки, статус споживача...) та психографічними (суспільний клас, спосіб життя, тип особистості...) критеріями.

Завдання:

Опишіть:

Хто є Вашими клієнтами?

Чому вони купуватимуть Ваші товари / послуги?

Яку ціну вони готові заплатити?

Де живуть Ваші клієнти?

Як часто і яку кількість товарів і послуг вони купують?

Визначення потреб споживачів. Що споживач хоче придбати і що Ви насправді пропонуєте?

Першим Вашим кроком у розвитку власної програми маркетингу є розуміння того, що Ви продаєте з точки зору споживача. Яким потребам та перевагам відповідає Ваш товар?

Тому постійно вивчайте бажання Ваших споживачів, щоб бути в курсі потреб ринку.

Пам'ятайте:

1. Вашого споживача, перш за все, цікавить не товар (послуга), а та вигода, яку він збирається отримати від використання даного товару.
2. Різні товари можуть задовольняти одні й ті ж потреби.
3. Кожен товар - це сукупність особливостей.
4. Один і той самий товар може задовольняти різні потреби.

Що людині потрібно? (Піраміда Маслоу)

- ▶ Фізіологічні потреби: кисень, їжа, вода, сексуальне життя, відпочинок (тепло, повітря, базова зарплата)
- ▶ Безпека: залежність дітей від батьків, уникнення незнайомих ситуацій, які носять загрозливий характер, економічна безпека (Ні - війні, забрудненню середовища, насильству; Безпечна робота, пільги, гарантії)
- ▶ Соціальні потреби: дружба і прив'язаність, відчуття спільності (сім'я, друзі, суспільство, групи на роботі, клієнти, співробітники, керівники)
- ▶ Потреба бути значимим: самоповага, визнання, статус, престиж (визнання сім'ї, друзів, суспільства; визнання професійності, статус, розширені обов'язки і відповідальність)
- ▶ Самовираження: реалізація власних можливостей (освіта, релігія, хобі, персональний ріст, можливості тренінгу, вдосконалення, творчість)

Питання:

1. Яка динаміка потреб у вибраному Вами бізнесі (5 років назад, тепер і через 5 років)?

Динаміка потреб:

2006 р.	2011 р.	2016 р.

2. Які потреби Ваших клієнтів має задовольнити Ваш товар (послуга)?

Ваш товар/послуга, його особливості	Які потреби він задовольняє

Пам'ятайте: люди купують товар заради задоволення своїх потреб або бажань!

Піраміда потреб Маслоу.

Дослідження ринку дає відповіді на наступні запитання:*

<i>Питання</i>	<i>Характер досліджень</i>
Загальний стан і розвиток економіки	
1. Коли можна продавати?	"Мертві часи", сезонність, коливання купівельної спроможності, кон'юнктура
2. Який вплив справляють законодавчі акти?	Податкова політика, ліцензування видів діяльності і т.д.
3. Яку економічну політику проводить уряд?	Оподаткування, заходи стимулювання розвитку малого бізнесу, протекціонізм
Розвиток галузі	
1. Де можна продавати?	Регіони збуту, насиченість ринку
2. Який рівень конкуренції?	Хто ваші конкуренти? Їх товари (послуги) та ринкова активність
3. Які перспективи розвитку галузі ?	Чи перспективна ваша галузь? Чи очікується підйом або спад?
Мотиви покупки і споживання	
1. Чому купують саме ваші товари (послуги)?	Вигідна ціна, висока якість, престиж, необхідність, цікавість, розвага та ін.
2. Як оцінюється обслуговування?	Люб'язність і привітність персоналу, дотримання термінів
Шанси та асортимент ваших товарів (послуг)	
1. Що можна продавати ?	Переваги та недоліки Ваших товарів (послуг), ціна, ніші на ринку, вплив загальної ідеї
2. Кому можна продавати?	Коло покупців по соціальному статусу, віку, статі, купівельній спроможності, звичках
3. Скільки можна продавати?	Який рівень попиту зараз, які прогнози на майбутнє?
4. Який асортимент вимагає покупець?	Диверсифікація, спеціалізація товарів (послуг)
5. Які додаткові послуги очікує покупець ?	Відстрочення платежу, обслуговування на дому і т.д.

Канали збуту	
1. Як знайти покупців ?	Рекламна кампанія, пропаганда діяльності фірми, "дірект мейл" та ін.
2. Чи використовувати посередників ?	Які види товарів (послуг) можна продавати за допомогою посередників?
Вплив реклами	
1. З допомогою якої реклами можна стимулювати збут?	Рекламні засоби, регіон, тривалість та періодичність, бюджет на рекламу, використання рекламних агенцій

** Матеріал взятий із сайту: <http://www.management.com.ua/marketing/usaid/m01.pdf>*

Другий день тренінгу

Вступний блок: Правила, знайомство, очікування

Вправа «Правила»

Другого дня згадуємо правила: тренер/ка заздалегідь готує листки із одним правилом на одному листку; об'єднує учасниць в малі групи і пропонує намалювати правило, яке попалося кожній з груп. Коли чергова мала група презентує свою роботу над правилом, інші вгадують – яке правило зашифроване в малюнку.

Вправа «Я – приватна підприємниця!»

Тренерка: «Уявіть собі, що Ви вже маєте свій бізнес. Намалюйте квадрант і запишіть в ньому відповіді на наступні запитання».

Що дає мені ця діяльність?	Мої сильні сторони Якості, які допомагають мені працювати в малому бізнесі

Після завершення індивідуальної роботи учасниці озвучують по колу спочатку відповіді на питання. Тренер/ка запитусь: - Як Ви думаєте, що означає Ваша відповідь на перше питання? (мотивація). А що ми робимо зі своїми сильними якостями? (розвиваємо їх, опираємося на них, вибираємо такий вид діяльності, де вони найповніше проявляються і т.ін.)

Вправа «Згадати все...»

Робота в колі: кожна із учасниць говорить якийсь термін з попереднього дня, учасниця поруч озвучує його смисл і 2-3 речення про те, в якому контексті група опрацьовувала його на тренінгу попереднього дня.

Вправа «План маркетингу»

План маркетингу - частина бізнес-плану, головна мета якої полягає у поясненні собі та зацікавленим особам, як саме фірма має намір впливати на свій цільовий ринок і реагувати на ситуацію, яка там склалася, щоб забезпечити збут своєї продукції. Маркетинг-план має пояснити стратегію виходу фірми на свій цільовий ринок та його завоювання. Маркетинг потребує від Вас:

- визначення бізнесу, яким Ви займаєтесь
- визначення Ваших покупців
- дослідження Вашого ринку

- розташування Вашої фірми
- встановлення цін на Ваш товар або послугу
- підтримання зв'язків з ринком
- вибір асортименту товарів для просування
- визначення Вашого бюджету на маркетинг
- вимірювання Вашого успіху в маркетингу

Успішний власник малого підприємства досягає максимальних прибутків шляхом **надання потрібного товару або послуги відповідної якості за хорошу ціну в потрібному місці** з доцільною інтенсивністю сприяння збутові.

Маркетингові рішення концентруються навколо чотирьох факторів:

ЦІНА (доступна сума) - 1Р

ТОВАР (правильний товар або послуга) – 2Р

МІСЦЕ (належне поширення) – 3Р

РЕКЛАМА (доречна інформація) – 4Р

Помилкові рішення щодо будь-якого з цих факторів можуть призвести до бізнесової невдачі!

План маркетингу включає в себе наступні моменти:

схему реалізації товару - як буде продаватись товар: через власні фірмові магазини, роздрібні торгові точки, гуртові організації та інше;

методи ціноутворення - як буде визначатися ціна на товар і які знижки передбачаються при його реалізації;

методи стимулювання продажу - що необхідно зробити для збільшення обсягів реалізації - розширити район збуту чи застосувати інші форми залучення покупців;

види і способи проведення реклами та кількість коштів, виділених на ці заходи;
питання організації служби сервісу та кількість коштів, виділених на післяпродажне обслуговування клієнтів;

питання формування високої репутації товарів і фірми в цілому в очах громадськості.

Вправа: «Как Вы лодку назовете...»

Групи або окремі учасниці отримують завдання:

1. Описати свій продукт/послугу
2. Подумати, чим він буде відрізнятися від інших аналогічних продуктів (якість, ціна, місце знаходження, сервіс і т.п.)
3. Дати назву своєму бізнесу

По закінченні – презентація

Вправа «Ціна» ■👤

Після проведення аналізу ринку (а саме - визначення товару/послуги, орієнтація на конкретного споживача) наступний крок - це формування політики ціноутворення. Визначення ціни на продукт/послугу - відповідальне і складне завдання, оскільки ціна впливає на кінцеві показники діяльності вашої фірми. Дуже важливо встановити ціну, яка б відповідала оцінці споживача. Є *чотири основних фактори*, що впливають на ціну товару або послуги. По-перше, зважте свої сумарні витрати на виробництво товару або послуги. По-друге, визначте, скільки за Ваш товар або послугу заплатить покупець. Потім з'ясуйте, скільки коштують товари або послуги Ваших конкурентів. Ви повинні встановити ціну, достатню для того, щоб отримати певний прибуток.

Ціна — один з найважливіших елементів комплексу маркетингу і найбільш гнучкий його елемент. На відміну від властивостей продукту, ціну можна швидко змінити.

У вузькому розумінні *ціна* - це кількість грошей, які продавець просить за продукт чи послугу.

У широкому розумінні - це сума тих цінностей, які споживач віддає в обмін на право володіння або використання товару чи послуги.

Витрати визначають нижню границю ціни, платіжоспроможний попит - верхню границю.

Формування ціни

Основні методи формування ціни – це встановлення ціни, орієнтованої на:

- ▶ виробничі витрати
- ▶ попит
- ▶ галузеву конкуренцію

Методи ціноутворення на основі витрат: в цьому випадку ціна визначається як “середні витрати + прибуток”, або при розрахунку ми закладаємо отримання цільового прибутку.

Ціноутворення з орієнтацією на попит – базується на понятті “цінності товару для покупця, що сприймається”. Головна ідея цього підходу – покупці порівнюють переваги покупки і витрати на неї. Коли товар забезпечує найкраще співвідношення переваги/витрати, клієнт здійснює покупку.

Розмір попиту на товар визначається впливом наступних факторів:

- потребою покупця в даному товарі;
- доходом споживача;
- ціною на цей товар;
- ціною товару замітника;
- ціною на доповнюючий товар (на додаткові послуги);
- рівнем добробуту, тобто купівельною спроможністю споживача.

Ціноутворення на основі рівня поточних цін

- вище ринкових - якщо продукція компанії має переваги у порівнянні з конкурентами, наприклад, вищу якість
- нижче ринкових - коли зниження ціни дасть значний приріст
- на рівні ринкових - якщо товари нічим не відрізняються від товарів конкурентів

Ціна одночасно грає подвійну роль:

- ▶ подібно до реклами, вона є інструментом стимулювання попиту на Ваш товар;
- ▶ вона є головним фактором отримання необхідних Вам прибутків.

При ціні, орієнтованій на виробничі витрати, слід знати ваші витрати
При ціні, орієнтованій на попит, слід знати, яку суму споживачі готові заплатити
При ціні, орієнтованій на галузеву конкуренцію, слід знати ціни конкурентів

МЕТОДИКА РОЗРАХУНКУ ВИХІДНОЇ ЦІНИ

Постановка задач ціноутворення	Визначення попиту	Оцінка витрат	Аналіз цін та товарів конкурентів	Вибір методу ціноутворення	Встановлення остаточної ціни
--------------------------------	-------------------	---------------	-----------------------------------	----------------------------	------------------------------

Під час розробки політики ціноутворення бажано дотримувати наступних етапів:

- ▶ Визначення конкретних причин та факторів, що впливатимуть на прийняття рішень щодо ціни; Описати свій продукт/послугу;
- ▶ Яка мета цінової політики, тобто чого хоче досягнути фірма, встановлюючи ту чи іншу ціну;
- ▶ Визначення попиту – прогнозовано;
- ▶ Аналіз цін конкурентів з метою визначення верхньої межі;
- ▶ Розрахунок витрат на виготовлення та реалізацію з метою встановлення нижньої межі ціни;
- ▶ Вибір моделі ціноутворення (найпоширенішими є моделі орієнтовані на виробничі витрати, попит, конкуренцію) та стратегії;
- ▶ Кінцеве рішення щодо встановлення ціни.

Пам'ятайте:

У звичайній ситуації попит та ціна знаходяться в зворотньо-пропорційній залежності, тобто: **Чим нижча ціна, тим вищий попит.**

Практичне завдання

- ▶ Яку ціну ви призначите? Озвучте суму
- ▶ Що конкретно треба Вам знати аби визначити точно ціну?
- ▶ Як Ви формуватимете ціну? Чому ви вибрали цей метод?

Вправа «Канали розподілу» ■

Особливості розподілу для споживчих товарів

Канал розподілу першого рівня – коли виробники продають свої товари роздрібним торговцям, канал розподілу другого рівня - коли виробник продає свій товар гуртовикам, а ті продають роздрібним торговцям.

Канал розподілу третього рівня – це коли між гуртовиком та виробником є посередник (наприклад, торговий агент або брокер).

Прямий розподіл (канал нульового рівня) використовується тоді, коли Ви:

- Виготовляєте спеціальні товари (пошив одягу, меблі на замовлення)
- Виготовляєте дорогі товари / надаєте дорогі послуги (виробництво кінних екіпажів)
- Маєте небагато споживачів
- Надаєте сервісне обслуговування товарів, які виробляєте (напр., системи безпеки)

Чим більше рівнів має канал товарообігу, тим менше у виробника можливостей його контролювати

Особливості розподілу для послуг

Місце розташування бізнесу і збутової точки/точок

Вибір місця слід робити, попередньо провівши аналіз, як цей вибір вплине на успішність бізнесу, бо:

- Вибір місця виготовлення та реалізації товару впливає на величину прибутку.
- Місце реалізації товару впливає на кількість потенційних клієнтів, тому воно має бути наближене до максимального скупчення клієнтів та бути для них зручним.
- Місце виготовлення товару впливає на собівартість продукції, тому вибирається з умови зменшення собівартості, мінімізації затрат.

Що саме впливає на вибір місця знаходження:

- доступність доріг та транспортної системи
- рух транспорту та пішоходів
- привабливість з точки зору кольору, дизайну, матеріально-технічного забезпечення та зручності, освітлення
- забезпечення безпеки
- розміщення конкурентних та інших бізнесів
- ваш варіант _____

Ще чим важливе місце розташування вашого бізнесу для ваших споживачів?

Це:

- близькість ринку збуту
- близькість до джерел постачання
- наявність трудових ресурсів
- транспортні комунікації
- якість комунальних послуг
- сумісність з місцевим середовищем
- кількість конкурентів
- інше

Практичне завдання

- ▶ Опишіть місце розташування Вашого бізнесу і збутової точки/ точок (якщо це різні місця).
- ▶ Чому Ви вибрали саме їх?
- ▶ Які переваги перед конкурентами дає таке місце розташування?
- ▶ Які переваги для клієнтів воно/вони мають?

Вправа «Стимулювання збуту»

Стимулювання збуту забезпечується за допомогою декількох видів рекламної діяльності, а саме:

▶ **рекламою** - це надання інформації про Ваш товар або послугу Вашої фірми на потенційний ринок. Для передачі такої інформації можна використати багато засобів. До таких засобів відносяться журнали, газети, телебачення, радіо, довідники, безпосередня реклама поштою, реклама на вулиці, дошки оголошень, плакати, вивіски, вітрини та рекламні надписи. Реклама може охоплювати велику цільову аудиторію або зосереджуватися на маленькому, точно визначеному сегменті населення. Кінцева мета реклами - забезпечити попит на товари або по-

слуги, представлені на ринку, підвівши до них максимально можливе число потенційних споживачів.

Для досягнення цієї мети в процесі рекламної діяльності необхідно вирішувати такі завдання:

- встановити контакт з можливим клієнтом і представити йому свій товар (послугу);
- створити, якщо це необхідно, образ товару або послуги і сформулювати попит на нього;
- спонукати і переконати потенційного покупця придбати товар (послугу), що пропонується.

► **зв'язками з громадськістю** - означають діяльність, що сприяє розвитку Ваших стосунків та спілкування з групами, зацікавленими в Вашому бізнесі. До таких груп належать Ваші службовці, клієнти, уряд, Ваші інвестори і суспільство загалом. Ця діяльність спрямована більше на створення іміджу Вашої компанії серед громадськості, ніж збут Вашої продукції. Програма розвитку зв'язків з громадськістю може включати в себе випуск рекламних проспектів, інформаційних бюлетенів про діяльність Вашої компанії, проведення благодійних заходів. Така діяльність сприяє створенню позитивного образу Вашої фірми серед громадськості.

► **просуванням збуту** - це діяльність, що підтримує Вашу рекламну політику. В діяльність по просуванню збуту може входити роздача безкоштовних зразків, знижкові купони, подарунки, проведення змагань, фінансування, особливі події, торговельні виставки, шоу та вітрини. Діяльність по просуванню збуту не обов'язково є постійною - частіше вона є спонтанною. Мета реклами та заходів по сприянню збуту - повідомити клієнтів про Ваші товари та послуги. Клієнтів можна поділити на три групи. Ваша рекламна діяльність та сприяння збуту повинні бути організовані таким чином, щоб вплинути на кожен з цих груп якомога ефективніше.

► **особистим продажем** - це діяльність, що підтримує Вашу рекламну політику. В діяльність по просуванню збуту може входити роздача безкоштовних зразків, знижкові купони, подарунки, проведення змагань, фінансування, особливі події, торговельні виставки, шоу та вітрини. Діяльність по просуванню збуту не обов'язково є постійною - частіше вона є спонтанною. Мета реклами та заходів по сприянню збуту - повідомити клієнтів про Ваші товари та послуги. Клієнтів можна поділити на три групи. Ваша рекламна діяльність та сприяння збуту повинні бути організовані таким чином, щоб вплинути на кожен з цих груп якомога ефективніше.

Основні етапи такого виду збуту:

- Визначення потенційного покупця.
- Налагодження з ним контакту.

Потенційні
клієнти

рекламувати,
щоб інформувати

Теперішні
клієнти

рекламувати,
щоб інформувати
та продавати

Минулі
або постійні

рекламувати, щоб інформу-
вати, продавати та повідо-
мляти про вдосконалення

- Пропонування йому товару чи послуги.
- Демонстрація потенційному покупцеві характеристик та функціонування товару чи послуги.
- Обговорення та усунення можливих заперечень чи стурбованості клієнта.
- Завершення продажу.

Цілі і прийоми просування:

- Формування образу - викликати у споживача особливу прихильність до однієї марки, фірми, товару, в порівнянні з іншим, швидше через його символічну вартість, ніж через фізичні особливості (напр. статус, якість, надійність).
- Диференціація товару - зробити наголос на важливості певного товару або унікального рішення проблеми споживача, яке пропонує певний товар.
- Позиціонування - так подати марку або товар клієнтам, щоб вигідно відрізнитися від своїх конкурентів.

Вправа «Ваш рекламний слоган»

Хороший слоган відображає позицію фірми.

1. опишіть в слогані яку-небудь особливість вашого товару (послуги), яка буде дороговказом для споживача.
2. Напишіть різні варіанти такої фрази.
3. Виберіть 3 найбільш вдалі, які найкращим чином відображають позицію фірми, проаналізуйте, чому?
4. Який слоган краще звучить і запам'ятовується? Відрізніть слогани, які западають в пам'ять від тих, які просто схожі на гасла відомої фірми. Можливо кращим варіантом буде об'єднання двох слоганів.

Вправа «SWOT – аналіз»

SWOT-аналіз є необхідним елементом досліджень, обов'язковим попереднім етапом при складанні будь-якого рівня маркетингових планів. Дані, отримані в результаті ситуаційного аналізу, служать базисними елементами при розробці цілей і завдань компанії.

Абревіатура **SWOT** означає:

Strengths - сильні сторони

Weakness - слабкі сторони

Opportunities - можливості

Threats - загрози

Інакше кажучи, SWOT аналіз - це аналіз сильних і слабких сторін організації, а також можливостей і загроз з боку зовнішнього навколишнього середовища. «S» і «W» відносяться до стану компанії, а «O» і «T» до зовнішнього оточення організації.

За результатами ситуаційного аналізу можна оцінити, чи може компанія внутрішніми силами та ресурсами реалізувати наявні можливості і протистояти загрозам, і які внутрішні недоліки вимагають якнайшвидшого усунення.

<i>Сильні сторони (Strengths)</i> <ul style="list-style-type: none">• Провідні позиції на ринку;• Наявність інноваційних розробок;• Забезпеченість ресурсами;• Прогресивні технології;• Висока кваліфікація та компетентність кадрів;• Позитивний імідж;• Конкурентні переваги.	<i>Слабкі сторони (Weakness)</i> <ul style="list-style-type: none">• Погане знання ринку;• Відставання в області досліджень та розробок;• Старе обладнання та устаткування;• Відстала технологія;• Недостатні фінансові ресурси;• Недостатня кваліфікація кадрів.
<i>Можливості (opportunities)</i> <ul style="list-style-type: none">• Прискорення росту ринку;• Вихід на нові ринки або сегменти;• Сприятлива політика влади;• Податкові пільги;• Доступ до зовнішніх інвестицій;• Сприяння державних програм.	<i>Загрози (Threats)</i> <ul style="list-style-type: none">• Уповільнення росту ринку;• Зміна потреб та смаків покупців;• Зростання конкуренції;• Скорочення платіжної спроможності населення;• Ріст цін постачальників;• Неприятлива державна політика;• Форс-мажорні обставини.

Практичне завдання:

Провести SWOT аналіз своєї бізнес-ідеї

Третій день тренінгу

Вступний блок: Правила, знайомство, очікування

Вправа «Самопрезентація»

1. Моє ім'я
2. Моя справа
3. Яка моя якість заважає мені виступати перед аудиторією/партнером?
.....
4. Яка допомагає?

Примітка: Варіант цієї вправи: назвати своє ім'я, сильну і слабку якість у презентаціях чи в переговорах і яким чином кожна з учасниць буде працювати над якістю, яка є бар'єром?

Вправа «Правила»

Пригадуємо правила. Тренерка заздалегідь готує листки із одним правилом на одному листку; об'єднує учасниць в малі групи і пропонує написати афоризми, прислів'я, приказки, крилаті вирази, які стосувалися б вибраного правила. Коли чергова мала група презентує свою роботу над правилом, інші групи вгадують – яке правило зашифроване у висловах.

Вправа «Пошук фінансування малого бізнесу»

Тренерка: «Пошук фінансування для своєї справи зачіпає кожну людину, яка опинившись без роботи, вибрала альтернативу працевлаштуванню – відкриття власної справи. А скільки грошей потрібно? Щоб відповісти в першу чергу собі на це запитання, слід ретельно порахувати всі свої початкові витрати. Початкові витрати – це одноразові витрати на те, щоб бізнес почав працювати.

Перелік початкових витрат може виглядати так:

- Плата за реєстрацію приватного підприємництва
- Оренда приміщення (можна на початковому етапі зекономити та працювати вдома)
- Необхідне обладнання
- Початкові запаси сировини
- Реклама про відкриття фірми
- Інші (перерахуйте)....
- Непередбачені витрати (як правило, коли все детально пораховано, вони можуть складати до 10-15%)

А тепер давайте порахуємо початкові витрати свого бізнесу. До цього питання треба поставитися дуже уважно, бо якщо ми чогось не врахуємо, то ризикуємо

отримати менше, ніж вклали. Окрім того, пам'ятаємо, що основне завдання бізнесу – отримання прибутку».

Вправа «Розрахунок початкових витрат»

Запропонуйте учасникам виписати в стовпчик всі початкові витрати своїх бізнесів, справа поставити числове значення і підсумувати. На презентацію результату кожна учасниця чи група учасниць отримують 20 сек. максимум.

Тренер/ка: «Після того, як ми порахували свої початкові затрати, слід подумати, звідки ми візьмемо ці гроші.

Вправа «Де взяти гроші?»

Проводиться в техніці мозкового штурму. Учасниці пропонують свої варіанти, тренер записує на фліпчарті, доповнює.

Далі група виділяє 5-7 прийнятних і обговорює «+» і «-» кожного з них.

Питання до групи:

1. Наскільки просто буде знайти фінансування для власної справи?
2. Чи є переваги у використанні своїх коштів на початкові витрати перед коштами залученими?
3. В якому випадку доречно звертатися до банку?
4. Яку підтримку надає держава малому бізнесу?
5. Де ще можна знайти інвестора?

Вправа «Точка беззбитковості»

(міні-лекція, практичне завдання)

Тренер/ка: «Точка беззбитковості (нульової рентабельності) визначає момент появи прибутку, виражений в одиницях продажу товару, тобто ту мінімальну кількість товарів, яку потрібно продати, щоб покрити всі свої витрати.

Точка беззбитковості визначається з рівності:

$$\text{Доходи} = \text{Витратам}$$

$$D = B$$

Дохід дорівнює ціні помноженій на кількість продукту:

$$D = C_p \times K_o$$

Витрати складаються із суми постійних та змінних витрат. Постійні витрати **ПВ** – це ті, які напряму не залежать від кількості випущеного продукту (напр., комунальні послуги, оплата персоналу (ставка), оренда приміщення, єдиний податок і т.п.

Змінні витрати (сумарні) залежать від кількості випущеної продукції / кількості наданих послуг. Напр., змінна частина оплати праці («від виробітку»), матеріали чи фурнітура (при пошитті постільної білизни – це тканина, гудзики, нитки; при випічці кондитерських виробів – інгредієнти на одиницю продукції помножені на кількість таких одиниць).

$$\begin{aligned} \text{ЗВ} &= \text{ЗВ1} \times \text{Кo} \\ \text{Цр} \times \text{Кo} &= \text{ПВ} + \text{ЗВ1} \times \text{Кo} \\ \text{Кo} &= \text{ПВ} / (\text{Цр} - \text{ЗВ1}) \end{aligned}$$

- Кo** – кількість одиниць товару, яку необхідно продати, щоб отримати «нульовий» прибуток, тобто, щоб покрити всі свої витрати;
- Цр** – ринкова ціна одиниці продукту (товару чи послуги);
- ПВ** – сукупні постійні витрати за період (як правило, за один місяць);
- ЗВ** – змінні витрати сумарні ($\text{ЗВ} = \text{ЗВ1} \times \text{Кo}$);
- ЗВ1** – змінні витрати на одиницю товару.

А тепер давайте порахуємо точку беззбитковості для кожного із наших бізнесів.

Практичне завдання «Розрахунок точки беззбитковості»

1-ий крок: кожна учасниця тренінгу, яка визначилась зі своєю бізнес-ідеєю працює індивідуально. Подібні бізнеси можна об'єднати. Для розрахунку кожній учасниці / групі учасниць потрібен аркуш чистого паперу А2. Аркуш ділимо на 2 частини. В лівій частині учасниці записують постійні витрати, в правій змінні. Після кожної презентації група обговорює спірні позиції (скажімо такі, як: чому витрати на транспорт по доставці товару на точку продажу відносяться не до змінних, а до умовно постійних витрат)

2 – ий крок. Біля кожної із витрат записуємо їх цифрове значення і за формулою:

$$\text{Кo} = \text{ПВ} / (\text{Цр} - \text{ЗВ1})$$

Визначаємо точку беззбитковості.

Питання до групи:

1. Чи реально виробити/ надати таку кількість продуктів \ послуг?
2. Якщо ні, що можна зробити, щоб бізнес запрацював?
3. Які затрати у Вашому бізнесі можна зменшити?
4. Що саме будемо обмежувати? Чому?
5. Ваше рішення стосовно Вашого бізнесу?

Вправа «Прийоми презентації бізнес-ідеї»

Тренер/ка: «Ми знаємо, скільки грошей нам потрібно на початковому етапі та де можна взяти ці кошти. Отже, ми знаємо, хто зможе профінансувати наш бізнес і нашим основним завданням буде донести інвестору чи кредитору інформацію про доцільність відкриття Вашого власного бізнесу з продажу, виробництва товарів чи надання послуг саме в тому місці, яке Ви вибрали; за ціною, яку Ви пропонуєте; і саме завдяки таким методам просування, які Ви розробили для початкової стадії впровадження свого продукту на ринок.»

Кожний виступ має свою структуру і найбільш поширеними структурами виступу є:

- Дерево
- Цвях
- Сходи

Чим вони характерні і коли їх доцільно застосовувати?

Дерево

- В такій презентації немає чіткого розподілу між блоками інформації, акценти робляться як на важливих і на другорядних об'єктах;
- це - презентація, при якій ми не виступаємо, а просто доносимо свою думку.

Для аудиторії «дерево» - найскладніша схема: потребує багато енергії, щоб сприймати таку презентацію. Загроза – аудиторія припиняє слухати і частина інформації подається в «пустий зал».

Цвях

- яскраві вступні і заключні частини, проста/стандартна основна частина.
- для аудиторії надто легко і передбачувано.

Схема «цвях» використовується для коротких виступів.

Сходи

- Декілька презентацій, в кожній з яких підводиться мікро - підсумок.
- Якщо одна із міні-презентацій не вдалася, ви «падаєте», але не на нульову відмітку, а тільки на попередню сходинку.

Тренер/ка: «За якою схемою доцільно робити презентацію свого бізнесу?» (сходи)

«Чому?» (тому, що в нашій презентації ми повинні зробити декілька міні-презентацій, пов'язаних між собою: презентації Продукту, Ціни, Місцезнаходження бізнесу і місце продажу продукту/ послуги (це може бути одне й те ж місце), методів Просування, і відповідей на запитання: «Чому мій продукт будуть купувати споживачі?»

Вправа «Алгоритм презентації ідеї. Відпрацювання етапів»

Алгоритм презентації складається з трьох частин: вступ, основна частина (розвиток), завершення і його можна описати наступним чином: «Скажи, що скажеш; скажи це; скажи, про що ти сказав»

- ▶ Вступ - “скажи, що скажеш”
- ▶ Розвиток - “скажи це”
- ▶ Закінчення - “скажи, що ти сказав”

Вступ

Вступ - це шанс створити про себе гарне перше враження

1. Привітайте публіку/ потенційного партнера
2. Представтеся — чому Ви тут
3. Представте тему
5. Уявіть мету виступу і користь виступу для слухачів
6. Подайте “зміст” — основні пункти виступу
7. Визначте час, який Ви будете говорити

Розвиток

Мета: подача обґрунтування і ілюстрація головних пунктів виступу

Головні пункти: як мінімум два, не більше п'яти. В нашому випадку будемо представляти:

Продукт

Ціну

Місце

Просування

Чому цей продукт потенційні клієнти будуть купувати саме у нас

Розвиток головного пункту:

- Теза (тема головного пункту)
- Обґрунтування тези
- Детальна інформація
- Перевірені факти
- Результати досліджень
- Ілюстрації
- Порівняння
- Цікавий приклад
- Повторення тези

Структура розвитку

Перехід від вступу

Перший пункт (1Р - продукт)

Нагадування теми 1 пункту

Розвиток

Висновок 1 пункту

Перехід

Другий пункт (3Р – місце)

Нагадування теми 2 пункту

Розвиток

Висновок 2 пункту

Перехід

Третій пункт (4Р – просування)

Нагадування теми 3 пункту

Розвиток

Висновок 3 пункту

На закінчення

Підсильте увагу

Зверніться до початку дій

Нагадайте мету

Підсумуйте теми основних пунктів виступу

Зробіть останній висновок

Проголосіть заклик

Зробіть позитивне закінчення (анекдот, жарт, (якщо це доречно і якщо ви – майстриня це робити))

Подякуйте

Попрощайтесь з аудиторією (коли рішення буде прийматися колегіально) або продовжіть переговори (коли рішення одноособово приймає Ваш співбесідник)

Вправа «Підготовка презентації»

(1 етап)

Рекомендується проводити в 2 етапи, починаючи із основної частини (першої сходинок)

1 сходинок

Готуємо міні-презентацію продукту за поданим алгоритмом

- ▶ Перший пункт (1Р - продукт)
- ▶ Нагадування теми 1 пункту
- ▶ Розвиток
- ▶ Висновок 1 пункту

2 сходинок.

Через обмеження в часі після відпрацювання першого пункту пропонуєте відпрацювати учасникам на вибір міні-презентацію ціни, місця чи просування.

- ▶ Перехід
- ▶ Другий пункт
- ▶ Нагадування теми 2 пункту
- ▶ Розвиток
- ▶ Висновок 2 пункту

На завершення етапу дайте завдання проілюструвати ту частину презентації, яку зробили учасниці. Роздайте маркери та листи паперу А2 і попросіть скласти графічну частину своєї презентації з рисунками і піктограмами (емоційне закріплення). Запропонуйте презентувати тільки графічну частину вправи.

Як починати виступ

- ▶ Початок виступу представляє найбільшу складність, але в той же час воно є винятково важливим, бо в цей момент розум слухачів/слухача свіжий і на нього порівняно легко справити враження. Не покладайтеся на випадковість, бо це може призвести до небажаних наслідків - початок виступу слід ретельно готувати.
- ▶ Вступ має бути коротким і складатися не більш як з кількох речень.
- ▶ Новачки схильні починати виступ або з гумору, або з вибачення. І те, й інше зазвичай буває невдалим. Лише дуже небагато людей можуть з успіхом розповісти щось смішно. Зазвичай така спроба приводить аудиторію в замішання, замість того щоб принести їй задоволення.
- ▶ Ніколи не вибачайтеся, так як зазвичай це дратує слухачів. Говоріть саме те, що ви збираєтеся сказати і скажіть це в хорошому темпі.

Оратор може завоювати увагу аудиторії такими способами:

- ▶ Порушивши цікавість аудиторії;
- ▶ Розповівши цікаву історію;
- ▶ Почавши з конкретною ілюстрацією;
- ▶ Задавши питання, в тому числі і риторичне, тобто не потребує відповіді;
- ▶ Почавши з якої-небудь цитати або факту;
- ▶ Показавши, що тема виступу пов'язана з життєво важливими інтересами аудиторії.

Як зробити ясным зміст виступу

- ▶ Робіть незнайому інформацію зрозумілою, пов'язуючи її зі знайомими предметами.
- ▶ Уникайте спеціальних термінів у своєму виступі. Викладайте свої думки простою і доступною для конкретної аудиторії мовою.
- ▶ Будьте впевнені в тому, що предмет, про який ви збираєтеся говорити, зрозумілий для вас.
- ▶ Використовуйте зорове сприйняття слухачів. Коли можливо, застосовуйте ілюстративні засоби. Будьте точні в визначеннях.
- ▶ Повторюйте ваші головні думки, але не вживайте двічі одні і ті ж фрази.
- ▶ Зробіть ваші абстрактні твердження зрозумілими, супроводивши загальні категорії конкретними прикладами і випадками.
- ▶ Не намагайтеся торкнутися занадто багатьох питань.
- ▶ Завершайте кожну частину свого виступу коротким резюме за висловленими Вами положенням.
- ▶ Якщо це можливо, використовуйте збалансовані пропозиції і контрастні ідеї.
- ▶ Інтерес заразний. Аудиторія напевно буде ним охоплена, якщо сам виступаючий ним перейметься.

Як закінчувати виступ

- ▶ Кінцівка мови дійсно є її стратегічно найважливішим елементом. Те, що сказано в кінці, слухачі, швидше за все, будуть довше пам'ятати, так як саме ця інформація залишається в довготривалій пам'яті.
- ▶ Не завершуйте свій виступ словами: «Ось приблизно все, що я хотів сказати з цього приводу. Так що, мабуть, я на цьому закінчу». Закінчуйте, але не говоріть про те, що ви закінчуєте.
- ▶ Ретельно підготуйте кінцівку вашої промови, задалегідь прорепетируйте її
- ▶ Закінчуйте свою промову плавно. Ось сім варіантів кінцівок для виступу:
 - Резюмувати, знову повторити і коротко викласти основні положення, які ви торкалися у своєму виступі;
 - Закликати до дії;
 - Зробити слухачам доречний комплімент;
 - Викликати сміх;
 - Використовувати яскраву цитату;
 - Створити кульмінацію.

Готуючи початок і кінець виступу, завжди зв'яжіть їх між собою. Припиняйте виступ перш, ніж цього захочуть слухачі. Пам'ятаєте: «Після піку популярності дуже скоро настає пересичення».

Вправа «Підготовка презентації»

(2 етап)

3 етап

Відпрацюйте вступ і перехід до основної частини

4 етап

Відпрацюйте завершення

Ділова гра «Акули бізнесу»¹

Презентація бізнес-ідей потенційному інвестору

Тренерка: «Всі Ви, напевне, хоча б раз дивилися передачу «Акули бізнесу», де малі підприємці представляли свої оригінальні бізнес-ідеї експертам – бізнесменам. В разі позитивної оцінки, вони мали можливість отримати фінансування на втілення та розвиток своєї бізнес-ідеї. Зараз ми зіграємо в гру «Акули бізнесу».

Об'єднуємо аудиторію в 4 малі групи. Дві групи (чи окремі учасниці) будуть презентувати свій план, а інші дві групи по черзі виконуватимуть ролі експертів, уявляючи себе то кредиторами, то інвесторами. Кожна із учасниць має побувати в ролі як кредитора, так і інвестора. Це дасть можливість їм подивитися на інвестиції чи кредити з іншої точки зору. В ідеалі, всі учасниці, які мають бізнес-ідею мали б зробити свої презентації. Разом з тим, через обмеженість в часі – запропонуйте це зробити групам, які працювали над однаковими бізнес ідеями. Учасницям, які працювали індивідуально, запропонуйте зробити презентацію «по бажанню».

Завдання для бізнесменок :

- ▶ Представте свій продукт/ послугу;
- ▶ Місце розташування бізнесу;
- ▶ Яким чином здійснюватиметься інформування потенційних клієнтів про Ваш вихід на ринок;
- ▶ Хто і як буде продавати Ваш продукт;
- ▶ Як буде встановлена на нього ціна;
- ▶ Чим відрізнятиметься Ваш бізнес від бізнесу конкурентів і
- ▶ Чому клієнти будуть купувати саме у Вас?

Завдання для інвесторів.

▶ Просимо Вас оцінити бізнес-план та відповісти на питання: Чи зробив би я внесок у це підприємство для розвитку цього проекту.

▶ Просимо вважати на особливу позицію інвестора: як правило він стає співвласником (форма визначається окремо) на певний час з метою перепродажі своєї частки у майбутньому. Його цікавлять найбільш оригінальні ідеї, новий бізнес, він розраховує отримати найбільші відсотки на вкладений капітал саме за рахунок інноваційності.

Завдання для кредиторів.

▶ Просимо Вас оцінити презентацію бізнес-плану та відповісти на питання: Чи надав би я кредит для реалізації даного проекту.

▶ Просимо вважати на особливу позицію кредиторів: надання кредитів є їх бізнесом, в той же час вони можуть надати кредит лише надійному, стабільному позичальнику.

Підсумок

Залиште 20 хв. на питання учасниць групи, а в кінці підведіть підсумки і організуйте зворотній зв'язок. Завершальну вправу можна зробити у форматі завдання: як я буду втілювати знання та вміння, які я отримала на тренінгу?

Розминки

Вправа 1

Один час був дуже популярним рух хіпі. Хіпі виробили різні звички, традиції та звичай, що відрізняли їх від інших людей. Один з таких звичаїв – робити якісь надписи на своєму одязі. Зараз кидаємо м'ячик комусь з групи (в колі) зі словами: „Якщо ти колись була хіпі, то на твоїй футболці було написано ...” і текст. Та, хто отримала м'яч, говорить згодна вона чи ні одягнути таку футболку і кидає м'яч наступній учасниці (м'яч має побувати по разі у всіх учасниць) Треба, щоб кожна з нас отримала футболку з якимось написом.

Вправа 2

Кидаємо один одному м'яч і при цьому говоримо „повітря”, „земля”, „вода” – при цьому той, хто ловить м'яч, говорить, якщо прозвучало „повітря” – назву птаха, „земля” – тварини, „вода” – риби. Реагувати треба якнайшвидше.. По ходу тренер заохочує групу збільшувати темп.

До основних тем тренінгу

Вправа 1. «Розвивайте навички говоріння».

Попросіть учасниць сісти попарно спиною до спини. Видайте одній учасниці в кожній парі прості малюнки, що зображають квадрати, трикутники, прямокутники та кола, так щоб партнер не бачив зображення оригіналу. Попросіть учасницю, яка тримає малюнки, описати словами, що зображено на її листку, а її партнерку спробувати відтворити оригінал на чистому аркуші. Через певний час нехай вони порівняють оригінали з копіями та обговорять, що це завдання розказало їм про вербальну комунікацію.

Вправа 2. «Підготовка до виступу»

Тренерка: При підготовці до презентації слід дати собі відповідь (а, відповідно, і зібрати інформацію про партнера, чи аудиторію, перед якою Ви будете представляти Ваш бізнес), на такі три питання:

- ▶ Хто мене буде слухати?
- ▶ Що він/ вони мають зробити по завершенні презентації?
- ▶ Які методи, прийоми, аргументи, докази я буду використовувати?

Отже, завдання в групах: опрацювати відповіді на 2 і 3-тє запитання.

Перше питання: Хто мене буде слухати? (Вік, стать, статус, фінансове благополуччя, устремління, страхи, моральні норми)

Друге питання: Що він/ вони мають зробити по завершенні презентації? Які емоції досвідчать? Які дії здійснять?

Третє питання: Які методи, прийоми, аргументи, докази, анекдоти я буду використовувати для створення цілісного образу мого виступу, щоб досягти поставленої мети?

Тренерка: «І пам'ятаємо, що партнер, спостерігаючи за вами, шукатиме відповіді на такі питання:

- чи можна довіряти цій людині,
- наскільки вона професійна,
- наскільки вона вірить в пропонований товар або послугу.

Тому:

- Ваш зовнішній вигляд - акуратний, діловий.
- Ваша поза - поворот тіла в сторону партнера, злегка нахилитися вперед, відкриті жести.
- Ваш вираз обличчя - зацікавлений погляд, привітний вираз обличчя.

Формування першого враження

Додаток 2

Перші 30 секунд після того, як аудиторія вас побачила або почула, вона активно формує про вас своє перше враження. При встановленні контакту немає репетицій. Вам треба сподобатися їй з першого погляду. Своє відношення до вас аудиторія перенесе на своє відношення до того продукту чи послуги, яку ви презентуватимете.

Формування першого враження відбувається за трьома основними каналами, за:

- вербальним
- звуковим
- візуальним

Ці канали володіють різною ефективністю дії на Аудиторію.

- 10% - це вербальна дія, визначувана значенням слів, які ми вимовляємо;
- 30% - дія, що надається тембром голосу, мелодійністю і ритмікою;
- 60% - це дія, що надається візуально спостережуваними компонентами поведінки: рухами, поглядами, одягом, виразом обличчя, манерою поведінки.

Наочно це виглядає так:

• Вербальний канал

- Використовуйте короткі слова і прості речення.
- Використовуйте активні дієслова і конкретні іменники.
- Пояснюйте загальні місця конкретними прикладами.
- Не використовуйте спеціальний жаргон, якщо Ви не впевнені, що він знайомий аудиторії і буде правильно сприйнятий нею.
- Не будуйте свою презентацію таким чином, щоб тільки читати написаний текст.
- Не заучувати всю презентацію на пам'ять, не намагайтеся дослівно відновити завчений текст.

• Звуковий канал

Яскрава виразна мова завжди привертає увагу. Дуже швидкий і дуже повільний темп мови викликає роздратування і незадоволеність, в першому випадку - людина не встигає сприйняти сказане, а в другому - схильний додумувати почату вами пропозицію і упускає нитку розмови.

Оптимальним є вміння підстроїтися під темп мови вашого Аудиторії. При цьому слід відображати тільки позитивні прояви: говорити спокійно, витримувати відповідні паузи, не переходити на шепіт або підвищені тони.

• Візуальний канал

Не важливо, що ви говорите, важливо, **ЯК** ви це робите.

Найкрасивіша, правильніша і вишуканіша мова не надасть належної дії на Аудиторію, якщо при цьому все ваше тіло подає абсолютно протилежні сигнали. Важливо демонструвати доброзичливість і відвертість. У цьому вам допоможуть відкриті жести: не перехрещені руки і ноги, рівна спина, прямий погляд в очі, небагато нахилений корпус вперед у бік Аудиторії, злегка нахилена управо голова при слуханні Аудиторії, положення рук на столі, направлені у бік Аудиторії. Детальніше про психологічну дію поз і жестів ви можете прочитати в книзі Алана Піза «Мова рухів тіла».

РОБОТА ІЗ ЗАПЕРЕЧЕННЯМИ

Додаток 3

Після презентації своєї бізнес-ідеї від партнера чи аудиторії можуть поступати заперечення.

Заперечення – це вираз сумнівів аудиторії щодо життєздатності вашої бізнес-ідеї. Розглянемо техніку роботи із запереченнями покроково:

КРОК 1. “Дайте Аудиторії можливість висловитися”. Відносьтеся до заперечень не як до прояву агресії Аудиторії, а як до запиту на повнішу інформацію щодо вашої пропозиції. Дозвольте Аудиторії говорити - це допоможе Вам краще зрозуміти її основну незадоволеність. Даючи можливість Аудиторії висловитися - ви демонструєте пошану до її точки зору.

КРОК 2. «Погодитися і приєднатися». Запорукою вашого успіху при роботі із запереченнями є здатність зрозуміти позицію Аудиторії. В даному випадку мається на увазі внутрішній процес: погодитися з правом Аудиторії мати власну думку і думати певним чином.

Схвалення точки зору Аудиторії - зовсім не те ж саме, що мовчазна згода. Таке Схвалення є усвідомленням свободи іншої людини і її права виражати свої відчуття і мати власну думку. Спочатку покажіть аудиторії, що ви поважаєте її думку, а вже після цього реалізуйте своє право (і обов'язок) переконувати її у своїй позиції.

Приєднання до заперечення здійснюється за допомогою ряду погоджувальних тверджень, які Презентатор вимовляє перед відповіддю на заперечення. Мета приєднання до заперечення - встановити атмосферу взаєморозуміння, продемонструвати Аудиторії бажання співробітничати.

Існує прийом, що дозволяє ефективно здійснити приєднання.

У відповідь на заперечення Аудиторії, слід вимовити фразу:

«Я Вас розумію.», або *«Добре, що Ви про це сказали, і...»*

І далі дуже часто ми чуємо: *«Але річ у тому, що».*

Частка **«АЛЕ»** має властивість повністю знищувати ту ідею, яка висловлена перед її вживанням, що зводить нанівець всі зусилля, які робив Продавець на попередніх етапах.

Коли на початку відповіді на заперечення ми вимовляємо **«не»** чи **«ні»** - ми викликаємо в Аудиторії опір нашим подальшим доводам.

Отже, замість небезпечних **«АЛЕ»**, **«НЕ»**, **«НІ»** слід вимовляти фразу, що демонструє приєднання до Аудиторії:

- при цьому
- разом з цим
- і ще
- і крім того
- хочу додати
- водночас

КРОК 3. Поставити уточнюючі питання Ви задаєте ряд питань, щоб знайти корінь заперечення і уточнити суть заперечення.

Уважно слухайте відповідь Аудиторії - в ній криється дійсний мотив і одночасно ви отримуєте час на обдумування відповіді.

КРОК 4. Аргументація, підкріплена фактами. При виборі аргументу використовуйте тільки ті, які узгоджуються з системою цінностей вашої Аудиторії. При цьому, використовуйте невелику кількість аргументів для одного заперечення: 2 - 3 аргументи, підкріплених фактами звучатимуть набагато переконливіше, ніж безперервний потік вигод.

КРОК 5. Одержати зворотний зв'язок від Аудиторії. Переконайтеся, що розвіяли всі сумніви Аудиторії, перш, ніж перейти до наступного етапу. Чим менше залишиться сумнівів у Аудиторії, тим ви ближче до ефективного продажу вашої ідеї.

Все вищесказане не означає, що кожного разу ви повинні обов'язково проходити всі 5 кроків. При цьому знання цих кроків дає вам свободу вибору того або іншого шляху роботи із запереченнями залежно від конкретної ситуації. Деякі кроки можна пропустити, окрім кроку психологічного приєднання, який завжди доречний і завжди дасть свій ефект.

Як зареєструватися в якості суб'єкта господарювання?

Державна реєстрація юридичних осіб та фізичних осіб – підприємців – це свідчення факту створення або припинення юридичної особи, набуття або позбавлення статусу підприємця фізичною особою, а також вчинення інших реєстраційних дій, які передбачені Законом України “Про державну реєстрацію юридичних осіб та фізичних осіб - підприємців”, шляхом внесення відповідних записів до Єдиного державного реєстру.

Державна реєстрація фізичної особи - підприємця проводиться державним реєстратором виключно у виконавчому комітеті міської ради міста обласного значення або у районній державній адміністрації за місцем проживання цієї фізичної особи (житловий будинок, квартира, інше приміщення, придатне для проживання в ньому (гуртожиток, готель тощо) у відповідному населеному пункті, в якому фізична особа проживає постійно, переважно або тимчасово, що знаходиться за певною адресою).

Для проведення державної реєстрації Ви повинні подати особисто чи надіслати рекомендованим листом з описом вкладення державному реєстратору за місцем проживання такі документи:

- заповнену реєстраційну картку на проведення державної реєстрації фізичної особи - підприємця;
- копію довідки про включення до Державного реєстру фізичних осіб - платників податків та інших обов'язкових платежів;
- копію квитанції, виданої банком, що підтверджує внесення реєстраційного збору за проведення державної реєстрації фізичної особи - підприємця.

Реєстраційний збір становить 2 неоподатковуваних мінімуми доходів громадян (н.м.д.г), **тобто 34 грн.** На сьогодні один н.м.д.г. **становить 17 грн.**

Якщо документи для проведення державної реєстрації подаються Вами особисто, державному реєстратору пред'являється паспорт. Державному реєстратору забороняється вимагати додаткові документи.

Строк державної реєстрації фізичної особи становить 2 робочих дні з дати надходження документів для проведення державної реєстрації фізичної особи - підприємця.

Державна реєстрація юридичних осіб проводиться державним реєстратором виключно у виконавчому комітеті міської ради міста обласного значення або у районній, районній у містах Києві та Севастополі державній адміністрації за місцезнаходженням юридичної особи (адреса органу або особи, які відповідно до установчих документів юридичної особи чи закону виступають від її імені). Для проведення державної реєстрації юридичної особи засновник (засновники) або уповноважена ними особа повинні особисто подати державному реєстратору (надіслати рекомендованим листом з описом вкладення) такі документи:

1. заповнену реєстраційну картку на проведення державної реєстрації юридичної особи;
2. копію рішення засновників або уповноваженого ними органу про створення юридичної особи;
3. два примірники установчих документів;
4. документ, що засвідчує внесення реєстраційного збору за проведення державної реєстрації юридичної особи.

Реєстраційний збір становить 10 н.м.д.г. (170 грн.)

Документи, які відповідно до вимог цього Закону подаються (надсилаються рекомендованим листом) державному реєстратору, повинні бути викладені державною мовою. Реєстраційна картка заповнюється машинодруком або від руки друкованими літерами. Якщо документи надсилаються державному реєстратору рекомендованим листом, підпис заявника на реєстраційній картці повинен бути нотаріально посвідчений

СХЕМА БІЗНЕС-ПЛАНУ ²

Зміст

I. Резюме

II. Компанія:

- загальний опис компанії та її комерційної діяльності
- мета і стратегія компанії
- управлінський апарат і персонал
- попит і пропозиція продукту на ринку
- збут, маркетинг та розповсюдження
- інфраструктура та виробництво компанії
- фінансовий стан
- висновки

III. Проект і продукт:

- опис та обґрунтування проекту
- мета і стратегія проекту
- організація та управління проектом

IV. Юридичний план

V. План маркетингу

◇ **Ринок:**

- загальне визначення та ємність ринку
- середовище і тенденції ринку
- можливості та загрози ринку

◇ **Конкуренти:**

- прямі конкуренти
- потенційні конкуренти
- стратегічна перевага
- підтримувана конкурентна перевага

VI. План виробництва

VII. План щодо охорони навколишнього середовища

VIII. Фінансовий план:

- програма інвестування;
- умови фінансування та застава;
- прибутковість проекту;
- ризику проекту.

IX. Управління ризиками і страхування проекту.

X. План реалізації проекту.

- Додаток А. Інформація про компанію
- Додаток Б. Кредитна історія підприємства та існуючий графік виплати заборгованостей
- Додаток В. Територія, споруди та виробниче устаткування компанії
- Додаток Г. Аналіз необхідного устаткування. Конкурентоспроможність контракту

- Додаток Д. Фінансова звітність за попередні роки
- Додаток Ж. Аналіз вразливості

I. Резюме

Назва проекту: _____

Директор проекту: _____

Партнери щодо проекту: _____

Регіон реалізації проекту: _____

Мета проекту: _____

Опис ринкової ситуації та економічний зміст проекту:

Фінансові результати: дайте стислий опис очікуваних фінансових результатів проекту і передбачуваних термінів погашення позики

	2010	2011	2012	2013	2014
Виручка					
Чистий прибуток					
Дивіденди					
Грошові потоки					
Коефіцієнт погашення кредиторської заборгованості					

II. Компанія

Загальний опис компанії та її сучасної комерційної діяльності:

- коли була створена, її юридична форма;
- продукт компанії;
- власник та акціонери компанії;
- історія співпраці з партнером по проекту, якщо такий є;
- кількість штатних працівників;
- фінансові показники компанії за попередній період.

Мета і стратегія компанії:

- стратегічні цілі компанії;
- тактичні цілі компанії.

Управлінський апарат і персонал

- Дайте коротку характеристику провідних спеціалістів та головних менеджерів компанії, враховуючи:
 - ◊ період їх роботи в компанії;
 - ◊ їхню кваліфікацію.
- Якщо існують вакантні ключові посади – опишіть, як компанія планує їх заповнити.
- Опишіть статус трудових відносин і вкажіть, які існують профспілки, якщо вони є.

Опишіть Ваш ринок і Вашу продукцію зараз:

- вкажіть основні товари та послуги, які продає і надає компанія
- детальніше поінформуйте про сучасні продукти компанії у додатку:

- описання групи товару;
- хто є головним клієнтом компанії (або типи клієнтів);
- відсотковий обсяг збуту даної групи товару за минулий рік, тенденції до зростання або падіння;
- позиція на ринку (монопольний постачальник, один із небагатьох; один з багатьох);
- наявність сертифікатів або ліцензій, що полегшать впровадження проекту;
- метод розповсюдження товару;
- наявність ділових стосунків, якщо вони впливатимуть на розвиток проекту тощо.

Сучасна інфраструктура та виробництво компанії

Опишіть інфраструктуру компанії, звернувши особливу увагу на:

- територію, її використання;
- місце розташування – з точки зору клієнтів та доступу до нових клієнтів; з погляду вигід виробничого процесу;
- стан землі та будівель;
- обладнання, його стан і можливості використання у проекті;
- будь-які щойно здійснені покращання або капіталовкладення у землю, споруди та обладнання;
- балансову вартість, остаточну вартість та ринкову ціну землі, споруд та обладнання (детальну інформацію розмістіть будь ласка у додатках);
- опишіть сучасний процес виробництва в загальних рисах, звернувши увагу на основні фактори, що впливають на якість та безпеку виробництва (токсичні відходи, наприклад).

Фінансовий стан підприємства сьогодні:

- надайте фінансові результати попереднього року (або за останні 6 місяців при існуванні компанії менш ніж рік);
- опишіть тенденцію збуту (зростання чи падіння) та поясніть причини особливо добрих та особливо поганих показників;
- опишіть тенденцію прибутковості (зростання або падіння) та поясніть причини особливо добрих або поганих показників;
- опишіть баланс між пасивами та акціонерним капіталом (співвідношення заборгованості та акціонерного капіталу);
- покажіть коефіцієнти балансу та поясніть їх значення;
- вкажіть умови будь яких існуючих кредитів (сума, період, відсоткова ставка, графік погашення, застава – та надайте цю інформацію в додатках).

Висновки:

- підкресліть основні сильні сторони компанії;
- опишіть явно слабкі сторони і заходи компанії щодо їх запобігання.

III. Проект і продукт

Опис та головна ідея проекту, логічне викладення його з точки зору ринкової доцільності.

Опишіть ідею проекту:

- ◇ новий товар;
- ◇ вдосконалення наявної продукції;

- ◇ вдосконалення діяльності;
- ◇ закупки;
- ◇ модернізація будівлі, устаткування.

Мета і стратегія проекту:

- стратегічні цілі проекту та їх співвідношення із стратегічними цілями компанії;
- тактичні цілі проекту та їх співвідношення із тактичними цілями компанії.

Організація та управління проектом:

- персональний склад менеджменту проекту;
- організація управління проектом.

IV. Юридичний план

Правовий статус підприємства проекту:

- спільне підприємство, ЗАТ, у межах діючого підприємства і т.ін.;
- розподіл власності;
- розподіл прибутку;
- основні зобов'язання сторін.

V. План маркетингу

- Цільовий ринок;
- Управління збутом після реалізації проекту (канали товарооберту, методи просування товару, методи реалізації, рекламна кампанія);
- Цінова стратегія;
- Прогноз продажу.

Загальне визначення та ємність ринку:

- визначити:
 - ◇ задоволення потреб клієнтів, тобто ринковий попит;
 - ◇ основні групи клієнтів, враховуючи купівельну спроможність та особливості поведінки основних груп клієнтів;
 - ◇ визначити власну нішу на ринку;
 - ◇ географічний регіон проекту;
 - ◇ коротко описати недавню історію ринку;
 - ◇ дати наближену поточну та прогнозовану (на 2-3 роки) ємність ринку в цифрах та вартісному вираженні.

Середовище і тенденції ринку

Опишіть:

- ◇ найбільш типові канали розповсюдження товару;
- ◇ типи товарів, які задовольняють ті самі потреби та їхні рівні якості;
- ◇ політику цін і платежів на даному ринку;
- ◇ детально опишіть клієнта нового товару, а якщо є всі попередні домовленості – накресліть шляхи реалізації товару;
- ◇ визначте будь-які політичні, економічні, технологічні, соціальні тенденції, які змогли би змінити стан ринку протягом 2-3 років.

Вкажіть на існуючі тенденції та їхній вплив на стан ринку.

Можливості та загрози ринку

- Зробіть огляд основних можливостей, які можуть бути обґрунтованими проектом.

- Дайте огляд основних загроз, пов'язаних з ринком та вкажіть, як їх можна зменшити.

Конкуренти (прямі та потенційні)

Назвіть основні типи конкурентів:

прямі конкуренти,
потенційні конкуренти – іноземні фірми,
постачальники та клієнти, які можуть перейти в категорію конкурентів тощо)
і товари - замітники.

Для кожного типу конкурентів назвіть будь - яких конкретних конкурентів,
вкажіть їхнє становище на ринку та конкурентні переваги.

Вкажіть свою стратегічну перевагу – якщо така є.

Підтримуюча конкурентна перевага – якщо така є.

VI. План виробництва

Опишіть:

- виробничі потужності, які необхідні для проекту та їхньої динаміки;
- джерела сировини, матеріалів та комплектуючих;
- основних постачальників та їх репутацію;
- виробничу кооперацію;
- обмеження щодо обсягів виробництва та лімітування ресурсів;
- схему виробничих потоків;
- контроль якості продукції.

VII. План щодо охорони навколишнього середовища

Рециркуляція й утилізація відходів.

VIII. Фінансовий план

Програма інвестування

Джерела фінансування проекту, що вимагають короткого опису вартості проекту за наступними категоріями:

- нові закупки (земля, будівлі та обладнання, враховуючи транспортування, страхування і встановлення і/або будівництво);
- покращання інфраструктури;
- збільшення оборотних коштів (враховуються початкові витрати, додаткові запаси сировини і готових виробів, нові адміністративні витрати і витрати на збут і маркетинг);
- непередбачені видатки проекту (від 15% до 20% суми перших трьох компонентів витрат).

Джерела фінансування вимагають також короткого опису запланованих

джерел фінансування проекту поділених між наступними категоріями

(примітка: джерела повинні збігатися із загальною сумою витрат):

- поточні і заплановані фонди компанії;
- збільшення акціонерного капіталу;
- кредит з боку постачальника;
- оренда;
- позики.

Умови фінансування і забезпечення позик проекту, де вказуються умови надання кредиту, що пропонується у відповідності з наступним списком:

- сума кредиту (як правило, не більше 60% загальної вартості проекту);
- графік погашення кредиту;
- графік отримання кредиту;
- строк кредиту (максимум 3 роки в невизначеному середовищі);
- відсоткова ставка;
- пільговий період для виплати основної суми боргу (як правило, не більше 33% загального строку кредиту);
- умови виплати загальної суми боргу;
- умови виплати позичкового відсотка (типovими є щоквартальні виплати, починаючи з моменту надання кредиту).

Опишіть заставне забезпечення, що пропонується для гарантування кредиту, та його балансову і залишкову вартість, ринкову оцінку.

Вкажіть умови будь - якого раніше отриманого кредиту з боку постачальника.

Опишіть перспективу показників проекту.

Прибутковість проекту

Підсумуйте очікувані фінансові результати згідно з поданою нижче схемою:

<i>Звіт про заплановані доходи</i>	2010	2011	2012	2013	2014
Валовий прибуток					
Операційний прибуток					
Прибуток до оподаткування					
Чистий прибуток					

<i>Запланований баланс</i>	2010	2011	2012	2013	2014
Грошові кошти					
Розрахунки з дебіторами					
Товарно - матеріальні запаси					
Всього поточних активів					
Основні засоби					
Всього активів					
Поточні пасиви					
Довгострокова заборгованість					
Всього заборгованості					
Акціонерний капітал					
Всього заборгованості та акціонерного капіталу					

Основні коефіцієнти	2010	2011	2012	2013	2014
Коефіцієнт швидкої поточної ліквідності					
Коефіцієнт поточної ліквідності					
Коефіцієнт співвідношення залучених					

та власних засобів
Коефіцієнт погашення кредиторської
заборгованості

Поясніть фінансові показники проекту: термін окупності проекту, точку безбитковості, NPV, IRR.

Ризик проекту

• Опишіть події, які можуть негативно вплинути на запланований проект.

Наприклад:

- ◇ може зменшитися обсяг збуту (внаслідок непередбачуваного падіння попиту на продукцію);
- ◇ зниження ціни (внаслідок зниження ціни, скажімо, головним конкурентом)
- ◇ збільшення витрат унаслідок інфляції або інших обставин (зменшення прибутку);
- ◇ аналіз чутливості проекту.

ІХ. Управління ризиками та страхування

- Опишіть події, які можуть позитивно вплинути на заплановане здійснення проекту.
- Вкажіть труднощі, які можуть виникнути в процесі реалізації проекту.

Х. План реалізації проекту

- Визначить період реалізації проекту.
- Вкажіть, коли необхідно підписати кредитну угоду та коли має бути отримана перша виплата по кредиту.

Обґрунтуйте це зовнішнім впливом на проект (наприклад, завдаток втрачається, якщо повна виплата не отримана протягом визначеного періоду часу).

