
i

საქართველოს ტექნიკური უნივერსიტეტი

რომან თეთვაძე

ტერიტორიული მარკეტინგი და მომხმარებელთა ქცევა

საქართველოს მაგალითზე

წარმოდგენილია დოქტორის აკადემიური ხარისხის მოსაპოვებლად

სადოქტორო პროგრამა „ტრანსპორტის და

მრეწველობის მენეჯმენტი“. შიფრი 02.

საქართველოს ტექნიკური უნივერსიტეტი

თბილისი, 0175, საქართველო

ივლისი, 2016 წელი

საავტორო უფლება © 2016 წელი, რომან თეთვაძე

თბილისი

2016 წელი

სამუშაო შესრულებულია საქართველოს ტექნიკური უნივერსიტეტში

სატრანსპორტო და მანქანათმშენებლობის ფაკულტეტი

ტრანსპორტისა და მანქანათმშენებლობის მენეჯმენტის დეპარტამენტი

ii

საქართველოს ტექნიკური უნივერსიტეტი

სატრანსპორტო მანქანათმშენებლობის ფაკულტეტი

ჩვენ, ქვემორე ხელისმომწერნი ვადასტურებთ, რომ გავეცანით რომან

თეთვაძის მიერ შესრულებულ სადისერტაციო ნაშრომს დასახელებით:

„ტერიტორიული მარკეტინგი და მომხმარებელთა ქცევა საქართველოს

მაგალითზე“ და ვაძლევთ რეკომენდაციას საქარველოს ტექნიკური

უნივერსიტეტის სატრანსპორტო და მანქანათმშენებლობის ფაკულტეტის

სადისერტაციო საბჭოში მის განხილვას დოქტორის აკადემიური ხარისხის

მოსაპოვებლად.

თარიღი

ხელმძღვანელი: ნ. კიკნაძე

რეცენზენტი: თ. ჩხეიძე

რეცენზენტი: გ. ამყოლაძე

iii

საქართველოს ტექნიკური უნივერსიტეტი

2016 წელი

ავტორი: რომან თეთვაძე

დასახელება: ტერიტორიული მარკეტინგი და მომხმარებელთა

 ქცევა საქართველოს მაგალითზე.

ფაკულტეტი : სატრანსპორტო მანქანათმშენებლობის

 ფაკულტეტი

ხარისხი: დოქტორი

სხდომა ჩატარდა:

ინდივიდუალური პიროვნებების ან ინსტიტუტების მიერ

ზემომოყვანილი დასახელების დისერტაციის გაცნობის მიზნით მოთხოვნის

შემთხვევაში მისი არაკომერციული მიზნებით კოპირებისა და გავრცელების

უფლება მინიჭებული აქვს საქართველოს ტექნიკურ უნივერსიტეტს.

ავტორის ხელმოწერა

ავტორი ინარჩუნებს დანარჩენ საგამომცემლო უფლებებს და არც

მთლიანი ნაშრომის და არც მისი ცალკეული კომპონენტების გადაბეჭდვა ან

სხვა რაიმე მეთოდით რეპროდუქცია დაუშვებელია ავტორის წერილობითი

ნებართვის გარეშე.

ავტორი ირწმუნება, რომ ნაშრომში გამოყენებული საავტორო

უფლებებით დაცული მასალებზე მიღებულია შესაბამისი ნებართვა (გარდა

ის მცირე ზომის ციტატებისა, რომლებიც მოითხოვენ მხოლოდ სპეციფიურ

მიმართებას ლიტერატურის ციტირებაში, როგორც ეს მიღებულია

სამეცნიერო ნაშრომების შესრულებისას) და ყველა მათგანზე იღებს

პასუხისმგებლობას.

iv

 მიძღვნა.

ვუძღვნი ჩემს ოჯახს, ჩემს უძვირფასეს ადამიანებს, ვისთვისაც ვარსებობ და

მიძღვნილი მაქვს საკუთარი ცხოვრება. აგრეთვე ვუძღვნი ჩემს ქვეყანას,

რომლისთვისაც უმნიშვნელოვანეს ფაქტორს წარმოადგენს მარკეტინგულ

ღონისძიებათა ეფექტური განხორციელება მისი სამომავლო ეკონომიკური

წინსვლა-განვითარებისთვის.

v

რეზიუმე

სადოქტორო ნაშრომი შეიცავს თანამედროვე ბიზნეს-

საქმიანობაში მარკეტინგის არსის და მარკეტინგულ

ღონისძიებათა მნიშვნელობის შესახებ მოცემულ მნიშვნელოვან

მოსაზრებებს. ჩამოყალიბებულია მარკეტინგის თეორიული და

პრაქტიკული მნიშვნელობა და მისი გამოყენების აუცილებლობა

წარმოებასა და ბიზნესში. საუბარია მარკეტინგულ ღონისძიებათა

წარმატებით განხორციელებისთვის საჭირო და მასზე ზემოქმედ

ფაქტორებზე. გაანალიზებულია ტერიტორიალური მარკეტინგის

თეორიული ასპექტები და ტერიტორიალური მარკეტინგი,

როგორც მარკეტინგი არა მარტო მაკრო დონეზე (ფირმა, საწარმო),

არამედ მეგა დონეზე (ქვეყანა) და ასევე მეზო დონეზე (რეგიონი).

ნაშრომი შედგება სამი თავისაგან.

პირველ თავში მოცემულია ლიტერატურის მიმოხილვა. ამ

ნაწილში განხილულია სამამულო და უცხოელი ავტორების

მარკეტინგის პრობლემისადმი მიძღვნილი სახელმძღვანელოები,

ფუნდამენტური ნაშრომები, სტატიები, ცნობილი მეთოდური

რეკომენდაციები და გამოცდილება. ნაშრომზე მუშაობისას

მოძიებულ იქნა არაერთი ლიტერატურული წყარო, რომელთა

გაცნობის და გაანალიზების შედეგად, ყურადღება იქნა

გამახვილებული იმ მნიშვნელოვან დეტალებზე და საკვანძო

პრობლემებზე, რომელთა შესწავლა და ათვისებაც ხელს შეუწყობს

მარკეტინგული ღონისძიებების განხორციელებას. ლიტერატურის

მიმოხილვის შედეგად გამოვლინდა, რომ არსებობს არაერთი

საინტერესო და მნიშვნელოვანი სახელმძღვანელო, ნაშრომი თუ

სტატია, რომელიც მიძღვნილია ზოგადად მარკეტინგის

პრობლემისადმი და კონკრეტულად ტერიტორიული

მარკეტინგისადმი, როგორც რეგიონალური განვითარების

ინსტრუმენტისადმი. ჩემს მიერ აღმოჩენილი და შესწავლილი

იქნა მრავალი ინფორმაცია, რომელიც შეიცავს მნიშვნელოვან

მოსაზრებებს და საჭირო რეკომენდაციებს მარკეტინგული

პრობლემების მოგვარების კუთხით.

მეორე თავში მოცემულია შედეგები და მათი განსჟა, რომელიც

თავის მხრივ იყოფა 9 პარაგრაფად.

პირველ პარაგრაფში საუბარია ტერიტორიული მარკეტინგის

თეორიულ ასპექტებზე, მოცემულია არაერთი ცნობილი

vi

მეცნიერის მოსაზრება და განმარტება ტერიტორიული

მარკეტინგის როლის ფუნქციების და მნიშვნელობის შესახებ.

პარალელებია გავლებული ამ საკითხის სხვადასხვა განმარტებებს

შორის, გამოყოფილია მათ შორის არსებული მსგავსებები და

ჩამოყალიბებულია ის ძირითადი მიზნები, რაც აკისრია

მარკეტინგს, კონკრეტული ტერიტორიის განვითარების მხრივ.

მეორე პარაგრაფში განხილულია ტერიტორიალური მარკეტინგის

სუბიექტები, გაანალიზებულია მათი მიზნები და ინტერესები.

აგრეთვე საუბარია ტერიტორიალური მარკეტინგის

ღონისძიებების განხორციელების ინსტრუმენტებზე, ანუ

ორგანიზაციის საქმიანობის იმ ფაქტორებზე, რომელნიც ასახვას

ჰპოვებენ გარემოში იმ პირობით, რომ შესაძლებელია ამ

ფაქტორის მიზანმიმართული შეცვლა გარემოზე ზეგავლენის

მოხდენის მიზნით.

მესამე პარაგრაფი ეთმობა ტერიტორიის მარკეტინგის

სტრატეგიების მიმოხილვას. გაანალიზებულია სხვადასხვა სახის

სტრატეგიები კონკრეტულ მაგალითებთან მიმართებაში და

შეიცავს გარკვეულ სარეკომენდაციო ნაწილს, კონკრეტული ტიპის

სტრატეგიის შერჩევის მიმართულებით ერთი რომელიმე

ტერიტორიისთვის.

მეოთხე პარაგრაფში განიხილება ტერიტორიული მარკეტინგის

ჩამოყალიბების პროცესი, როგორც ეკონომიკური ინტერესების

მოდიფიკაციის ტენდენციის გამოვლინება და ტერიტორიის

მოთხოვნა. წარმოდგენილია ეკონომიკური ინტერესების

ობიექტურობის მოდელი. ტერიტორიული მარკეტინგის

სტრუქტურის საფუძველზე მოცემულია ტერიტორიული

მარკეტინგული სტრატეგიის დახასიათება. განისაზღვრება

ტერიტორიული მარკეტინგული სტრატეგიის ფორმირების

ანალიზის ელემენტები.

მეხუთე პარაგრაფში ტერიტორიული მარკეტინგი წარმოჩენილია,

როგორც რეგიონალური განვითარების ინსტრუმენტი.

ჩამოთვლილია რამდენიმე კრიტერიუმი, რაზედაც აგებული უნდა

იყოს ტერიტორიული მარკეტინგი და მოცემული

კრიტერიუმების გამოყენება განვიხილულია კონკრეტულ

(ევროპის, ამერიკის და რუსეთის) მაგალითზე.

მეექვსე პარაგრაფში საუბარია მარკეტინგის როლზე სამრეწველო

ბიზნესის განვითარებაში და განხილულია არსებული

პრობლემები საქართველოს მრეწველობაში, რომლის ერთ-ერთ

vii

უმნიშვნელოვანეს განმაპირობებელ ფაქტორადაც დასახელებული

მარკეტინგული პრობლემები.

მეშვიდე პარაგრაფი წარმოადგენს მარკეტინგული კომუნიკაციის

არსის განსაზღვრას, რეკლამის, როგორც მარკეტინგული

კომუნიკაციის სახოების წარმოჩენას. მიმოხილულია

საქართველოს სარეკლამო ბაზრის მდგომარეობა და

გაანალიზებულია ის პრობლემები, რაც განაპირობებს სარეკლამო

ბაზრის განვითარების შეფერხებას, რომელიც თავის მხრივ

მარკეტინგულ ღონისძიებათა ეფექტური განხორციელების

ხელშემშლელი დეტალებია.

მერვე პარაგრაფში განხილულია მომხმარებელთა ქცევა,

გაანალიზებულია მომხმარებელთა ქცევაზე მოქმედი ფაქტორები,

მათი ქცევის ევოლუცია და მათი გამოვლინება

ტერიტორიალური მარკეტინგის ჭრილში.

მეცხრე პარაგრაფში საუბარია სეგმენტირებაზე ტერიტორიალურ

მარკეტინგში, მიზნობრივი ბაზრების შერჩევასა და

ტერიტორიალური განვითარების პრიორიტეტებზე საქართველოს

მაგალითზე. წარმოჩენილია განსხვავება, რომელიც არსებობს

საქართველოს რეგიონებს შორის მთლიანი შიდა პროდუქტის

(მშპ) წილის თვალსაზრისით, რაც მნიშვნელოვნად

განპირობებულია მარკეტინგის არასათანადო ეფექტურობით.

მესამე თავი წარმოადგენს დასკვნით ნაწილს. მასში

წარმოდგენილია სადისერტაციო ნაშრომზე მუშაობის პერიოდში,

ჩემს მიერ შესწავლილი და გაანალიზებული არაერთი

სახელმძღვანელოს, ნაშრომის თუ პუბლიკაციის, გამოკვლეული

მრავალი ფაქტის თუ მოვლენის, შედეგად მიღებული ძირითადი

შედეგები, დასკვნები თუ რეკომენდაციები.

ნაშრომში განხილული ძირითადი საკითხები უთუოდ

დაეხმარება საწარმოთა მმართველებს, ბიზნესში დაკავებულ

მარკეტოლოგებს, მარკეტინგის პრობლემით დაინტერესებულ

დამწყებ მეცნიერ-მკვლევარებს, მარკეტინგის პრობლემით

დაინტერესებულ ნებისმიერ მკითხველს.

viii

Abstract

This dissertation reviews significant opinions concerning the essence of

marketing and importance of marketing tools for modern business.

There have been formed theoretical and practical meanings of

marketing and its need for industry and business. Here we mean factors

affecting and necessary for successful performance of marketing tools.

We have analyzed theoretical aspects of territorial marketing and as

marketing not only at macro (company, enterprise) but at mega

(countrywide) and mezzo (regional) levels.

Dissertation contains three chapters. First chapter reviews references,

books written by national and foreign authors concerning marketing

issues, fundamental works, articles, methodological recommendations

and experience. While working on the dissertation we have found

number of sources which were analyzed and outlined the significant

details and key issues; their examination and assimilation will promote

performance of marketing tools. As a result to analysis of sources we

have revealed that there are number of significant textbooks, works and

articles devoted to the issue of marketing and especially to the

territorial marketing as a key tool for regional development. We have

found and studied many sources of information reviewing important

opinions and recommendation for resolving marketing issue.

Second chapter contemplates results and their consideration, the

chapter is divided in 9 paragraphs.

Each paragraph considers theoretical aspects of territorial marketing,

cites ideas and definitions of role, functions and meaning of territorial

marketing by several scientists; compares different definitions of this

issue, emphasizes their similarities and differences and develops the

major goals of marketing in development of specific area.

Second paragraph reviews subjects of territorial marketing, analyzes

their goals and interests. It also reviews tools of territorial marketing or

the factors of company activities which reflect in environment provided

that such factor can be purposefully changed in order to affect such

environment.

Third paragraph reviews strategies of territorial marketing. It analyzes

different strategies in respect of specific examples and contains certain

part of recommendations towards choosing strategy of specific type for

ix

any territory. Fourth paragraph retrospects the process of formation of

territorial marketing, as manifestation of modification of economic

interests and request of territory. It offers objectivity model of economic

interests. There is characterized strategy of territorial marketing on the

base of its structure. There are determined elements of analysis of

formation of its strategy.

Fifth paragraph shows territorial marketing as a tool for regional

development. Enumerating several criteria on which territorial

marketing should be built on and use of such criteria are reviewed with

specific example (Europe, America and Russia).

Sixth paragraph considers role of marketing in development of

industrial business and problems existing in industry of Georgia, one of

the most significant resulting factors of it is deemed to be marketing

problems.

Seventh paragraph defines the meaning of marketing communication;

advertising is shown as a kind of marketing communication. Reviews

the status of advertising market of Georgia and analyses issues leading to

interruption of advertising market, which is obstacle for effective

fulfillment of marketing tools.

Eighth paragraph considers customer behavior, analyses factors

affecting them, evolution of their behavior and their manifestation in

territorial marketing.

ninth paragraph reviews segmenting in territorial marketing, selection

of targeted markets and priorities of territorial marketing on the

example of Georgia. Shows difference which exists between regions of

Georgia in terms of the share of Gross Domestic Product (GDP) due to

insufficient effectiveness of marketing.

Third chapter serves as the final part; contemplating basic results,

conclusions or recommendations developed as a result of study and

analysis of number of textbooks, works and articles, exploration of facts

and events while working on this dissertation.

Basic issues reviewed in this dissertation will definitely help company

managers, marketing specialists working in business, junior scientists

and all readers interested in marketing issues.

x

შინაარსი

შესავალი .. 14

1. ლიტერატურის მიმოხილვა Error! Bookmark not defined.

2. შედეგები და მათი განსჯა ... 43

2.1. ტერიტორიული მარკეტინგის თეორიული ასპექტები…....43

2.2. ტერიტორიის მარკეტინგის სუბიექტები, მათი მიზნები,

ინტერესები და ტერიტორიის მარკეტინგის ინსტრუმენტები…...53

2.3. ტერიტორიის მარკეტინგის სტრატეგიები…………………..68

2.4. ტერიტორიული მარკეტინგი, როგორც ეკონომიკური

ინტერესების ტრანსფორმაციის შედეგი…………………...…..86

2.5. ტერიტორიული მარკეტინგი როგორც რეგიონალური

განვითარების ინსტრუმენტი…………………….…………………..97

2.6. მარკეტინგის როლი მრეწველობის განვითარებაში და

მარკეტინგული პრობლემები საქართველოს მრეწველობაში..…106

2.7. მარკეტინგული კომუნიკაციის არსი და რეკლამა, როგორც

მარკეტინგული კომუნიკაციის სახეობა. საქართველოს სარეკლამო

ბაზარი…………………………………………………………….……120

2.8. მომხმარებელთა ქცევაზე მოქმედი ფაქტორები, მათი ქცევის

ევოლუცია და ტერიტორიალური მარკეტინგი………..…………136

2.9. სეგმენტირება ტერიტორიალურ მარკეტინგში, მიზნობრივი

ბაზრების შერჩევა და ტერიტორიალური განვითარების

პრიორიტეტები საქართველოს მაგალითზე………...…………….150

3. დასკვნა ... 161

გამოყენებული ლიტერატურა ... 169

xi

ცხრილების ნუსხა

 ცხრილები არ არის ნაპოვნი განახლებისთვის დააწექით F9 ღილაკს.

 ცხრილის

 №

 ცხრილის დასახელება

 გვერდი

 1

საქართველოს საგარეო

ვაჭრობის განზოგადებული

მაჩვენებლები

 111

xii

ნახაზების ნუსხა

 ნახაზები არ არის ნაპოვნი განახლებისთვის დააწექით F9 ღილაკს.

 ნახაზის

 №

 ნახაზის დასახელება

 გვერდი

 1

მომხმარებელთა რეაგირება

მრავალფეროვან

მარკეტინგულ

შეთავაზებებზე

 131

 2

მომხმარებლის მიერ

პროდუქტის შესყიდვაზე

გავლენის მომხდენი

ფაქტორები

 132

 3

მასლოუს

მოთხოვნილებათა

იერარქიული სტრუქტურა

 138

 4

მყიდველის არჩევანზე

ზეგამვლენი ფაქტორები

 140

 5

მიზნობრივი მარკეტინგის

საფუხურები

 144

xiii

 მადლიერება

სადისერტაციო ნაშრომზე მუშაობისას გაწეული დახმარებისთვის

მადლობას მოვახსენებ სტუ-ს სატრანსპორტო და

მანქანათმშენებლობის დეკანს, პროფესორ ოთარ გელაშვილს,

მეცნიერ-ხელმძღვანელს, პროფესორ ნანა კიკნაძეს, აგრეთვე ბატონ

გოდერძი ტყეშელაშვილს, რომელთა განსაკუთრებული

დახმარებითა და რჩევით შესაძლებელი გახდა დისერტაციის

შესრულება, რისთვისაც მათ მიმართ დიდ მადლიერებას გამოვხატავ.

მადლიერება მინდა გამოვხატო საქართველოს ტექნიკური

უნივერსიტეტის ხელმძღვანელობის და პროფესორ-მასწავლებლების

მიმართ.

ასევე მადლობა ჩემს ოჯახს გვერდში დგომისათვის და მორალური

მხარდაჭრისათვის. აგრეთვე მადლიერებას გამოვხატავ ყველა იმ

ადამიანის მიმართ, ვინც დისერტაციაზე მუშაობის პერიოდში

დახმარება გამიაწია რჩევით თუ მორალურად.

14

1. შესავალი

თემის აქტუალობა. თანამედროვე მსოფლიოს წინაშე

მნიშვნელოვან გამოწვევად დგას ეკონომიკური განვითარების

საკითხი და ამა თუ იმ სახის ეკონომიკური საქმიანობიდან

გამომდინარე მაქსიმალური ეკონომიკური სარგებელის მიღება. ამ

ფონზე, განსაკუთრებით მნიშვნელოვან ფაქტორს წარმოადგენს

ცალკეულ ტერიტორიათა, როგორც დამოუკიდებელ ერთეულთა

პოტენციალის მაქსიმალური ათვისება და რეალიზება. ყოველი

ქვეყნის, საწარმოს თუ ცალკეულ ადამიანთა მთავარ საზრუნავს

წარმოადგენს წარმატებული ბიზნეს საქმიანობის განხორციელება

და ცხოვრების დონის გაუმჯობესება. თანამედროვე ბიზნესის

წარმატებით განხორციელების აუცილებელი პირობა კი

წარმატებული მარკეტინგული საქმიანობაა. დღევანდელ

რელობაში სხვადასხვა მარკეტინგულ ღონისძიებებს აქტიურად

იყენებენ მოწინავე საწარმოები. მათთვის მარკეტინგი საქონელზე

მოთხოვნის შექმნის და მისი რაც შეიძლება ხანგრძლივი დროის

განმავლობაში შენარჩუნების საშუალებაა, რაც თავისთავად

წარმოადგენს საწარმოს წარმატების ფორმულას.

ცნება „მარკეტინგი“ პირველად ა.შ.შ.-ს ეკონომიკურ

ლიტერატურაში იქნა გამოყენებული XIX-XX საუკუნეების

მიჯნაზე. მისი წარმოშობა დაკავშირებულია საქონლის გაყიდვის

პროცესში დაკავშირებულ სიძნელეებთან. ამიტომ საწყის ეტაპზე

მარკეტინგის მნიშვნელობა განისაზღვრებოდა, როგორც

გასაღებითი საქმიანობა, გასაღების მეთოდების ერთობლიობა,

რომლის მიზანიც უკვე წარმოებული საქონლის რეალიზაცია იყო.

თანამედროვე ეპოქაში კი ნებისმიერმა ბიზნესით დაკავებულმა

იცის, რომ საქონლის გასაღება დიდ სირთულებთაან არის

დაკავშირებული და ბაზარზე დამკვიდრებისა და

წარმატებისათვის მხოლოდ ხარისხიანი საქონლის წარმოება არ

15

არის საკმარისი პირობა. ბიზნეს საქმიანობაში წარმატების

მიღწევის აუცილებელ პირობას წარმოადგენს აგრეთვე

მყიდველის მოძიება, მათი მოთხოვნების მაქსიმალურად

დაკმაყოფილება და წარმოებული პროდუქტის მათ სურვილებზე

მორგება, რაც ეფექტური მარკეტინგული ღონისძიებების

განხორციელების გზითაა შესაძლებელი.

მოკლედ, მარკეტინგი წარმოადგენს ყველაფერს, რისი

საშუალებითაც ხდება ბიზნესის წარმოება და შემდგომი

რეალიზება, როგორც მსოფლიო ისე ადგილობრივ ბაზარზე.

სწორედ ამიტომ, დღეს მარკეტინგს „ფულიდან-ფულამდე“

პროცესი შეგვიძლია ვუწოდოთ, ანუ პროცესი წარმოების

დაწყებიდან, წარმოებული პროდუქტის რეალიზაციამდე.

მარკეტინგის ძირითადი ფუნქციების ფორმულირება კი ასე

შეგვიძლია: მარკეტინგი ეს არის საქმიანობა, რომელიც ეხმარება

კომპანიას საკუთარი ბრენდის იდენტიფიკაციაში, ახდენს

ბრენდების დახარისხებას და ახერხებს ამა თუ იმ ბრენდის

იდენტიფიცირებისათვის საჭირო დეტალების დიფერენცირებას,

რაც შემდგომში კომპანიას აძლევს საშუალებას იყოს შემჩნევადი

პროდუქტის გაყიდვის ადგილებში. ამ ყველაფრის მიღწევა კი

ხდება შემდეგი ღონისძიებებით, როგორიცაა მაგალითად,

ინფორმაციის შეგროვება, იმის შესახებ თუ რომელ

ტერიტორიულ ბაზარზე გადიხარ როგორც ფირმა და რა მოგებას

შეიძლება ელოდე.

მსოფლიო მენეჯმენტში ბოლო ორი ათეული წლის განმავლობაში

ერთ-ერთი ყველაზე აქტუალური თემაა ტერიტორიის

განვითარება მარკეტინგული სტრატეგიის გამოყენებით. 21-ე

საუკუნის დასაწყისიდან ცნება „ტერიტორიის მარკეტინგი“ და

„ტერიტორიული მარკეტინგი, „ტერიტორიის ბრენდინგი“ და

„ტერიტორიული ბრენდინგი“, ტერიტორიის იმიჯი გახდა

16

ძალზედ პოპულარული პოსტსაბჭოთა სივრცეშიც და იგი

გამოიყენება არამხოლოდ მარკეტინგის სპეციალისტების

ლექსიკაში, არამედ სახელმწიფო და მუნიციპალური

მმართველობის ორგანოთა წარმომადგენლების ლექსიკაშიც

აქტიურად გამოიყენება. აღნიშნული თემატიკისადმი ასეთი

აქტიური ინტერესი არ არის შემთხვევითი. დღეს, მთელს

მსოფლიოში ტერიტორიები ჩართულია დაძაბულ ბრძოლაში

რესურსების მოპოვებისთვის და ამ ბრძოლის მოგება შეუძლიათ

მხოლოდ მფლობელებს, რომელთაც აქვთ გამოცდილება

საკუთარი ტერიტორიისკენ მიიზიდოს ინვესტორები,

დაწესებულებები, მცხოვრებლები და ტურისტები.

ტერიტორიის მარკეტინგი, ანუ ადგილის მარკეტინგი საშუალებას

გვაძლევს, შევხედოთ მოცემულ ტერიტორიას ახლებურად - და

დავინახოთ არამხოლოდ კონკრეტული სივრცობრივი და

გეოგრაფიული ერთეული, არამედ შევხედოთ მას, როგორც

განვითარების ობიექტს, ანუ როგორც თავისებურ პროდუქტს

რომელსაც გააჩნია სამომხმარებლო ღირებულებები. ტერიტორიის

ტიპის მიხედვით გამოიყოფა შესაბამისი ტიპის მარკეტინგი:

ქვეყნის მარკეტინგი (ქვეყნების ჯგუფის), რეგიონის მარკეტინგი

(რეგიონალური წარმონაქმნები), ქალაქის მარკეტინგი,

დასახლებული პუნქტების მარკეტინგი და ა.შ. მარკეტინგის ასეთი

ტიპობრივი სხვადასხვაობა ახასიათებს არა ტერიტორიის

მარკეტინგის ახალ ტიპებს, არამედ მოცემული კონცეფციის

გამოყენების მიმართულებას, დონეს, მასშტაბებს,

შესაძლებლობებსა და თავისებურებებს.

ტერიტორიული მარკეტინგის ძირითადი ამოცანები კი

საზოგადოების მდგომარეობის, მისი ძირითადი პრობლემებისა

და საზრუნავის, მათი წარმომშობი მიზეზების გამოვლენა და

დიაგნოსტიკა. ამ პრობლემების გადაწყვეტის პერსპექტივების

17

შესახებ ხედვის გამომუშავება საზოგადოების ფასეულობების,

მისი რესურსებისა და შესაძლებლობების რეალური გააზრების

საფუძველზე. ინვესტიციების გრძელვადიანი ეტაპობრივი

გეგმისა და საზოგადოების ტრანსფორმაციის გამომუშავება.

ყოველივე ზემოთქმულიდან გამომდინარე, მარტივად

დავინახავთ იმ საკითხის უდიდეს მნიშვნელობას, რასაც

მარკეტინგის ტერიტორიალური საკითხების შესწავლა-

გაანალიზება ქვია და ასევე თვალნათლივ შევნიშნავთ ამ

საკითხის მნიშვნელობას საქართველოს ეკონომიკისთვის, მისი

არცთუ სახარბიელო მდგომარეობიდან გამომდინარე.

პრობლემის შესწავლის მდგომარეობა. საქართველოს

ეკონომიკური განუვითარებლობა, სხვა ობიექტურ ფაქტორებთან

ერთად, განპირობებულია სამეწარმეო ბიზნესის

ჩამორჩენილობით. საქართველო, რომელიც დამოუკიდებლობის

მოპოვებამდე ითვლებოდა ეკონომიკურად ერთ-ერთ ყველაზე

განვითარებულ რესპუბლიკად სსრკ-ში, ხოლო მისი სამრეწველო

პოტენციალი ძალიან მაღალი იყო და იმ დროის ისეთ

განვითარებულ სახელმწიფოებს უტოლდებოდა, როგორებიცაა

ჰოლანდია, ავსტრია, დანია და ა. შ. დღეისათვის სავალალო

მდგომარეობაშია.

ცხადია, რომ მარკეტინგი არა მარტო მაკრო დონეზე (ფირმა,

საწარმო), არამედ მეგა დონეზე (ქვეყანა) და ასევე მეზო დონეზე

(რეგიონი) შეიძლება არსებობდეს, რაც ქართულ რეალობაში

ნამდვილად პრობლემატურ საკითხს წარმოადგენს.

ყოველივე ზემოთქმული ნათლად ცხადყოფს მარკეტინგის და

მარკეტინგული სამსახურების როლს თანამედროვე პირობებში,

რაც წარმოების განვითარების უმნიშვნელოვანესი პირობაა.

საქართველოში, ტერიტორიული მარკეტინგი, როგორც

მეცნიერება, ჩანასახოვან მდგომარეობაშია. ამ მიმართულებით,

18

კვლევების ჩატარების გამოცდილება პრაქტიკულად არ არსებობს

და შესაბამისად ამ მიმართულებით კველევების ჩატარების თუ

შესაბამის ღინისძიებათა განხორციელების თვალსაზრისით

წარმოდგენილი ნაშრომი სიახლეა და უნიკალური. აგრეთვე

მნიშვნელოვან პრობლემას წარმოადგენს ქართულენოვანი

ლიტერატურის სიმცირე, თუმცა ცალკეულ ტერიტორიათა

მარკეტინგული კვლევის თუ მარკეტინგულ ღონისძიებაა

განხორციელების შესახებ არსებობს არაერთი უცხოენოვანი

ლიტერატურა, პუბლიკაცია თუ სამეცნიერო ნაშრომი,

რომლებშიც მოცემული ინფორმაცია შესაძლოა იქცეს

მნიშვნელოვან საყრდენად საქართველოში ამ მიმართულების

განვითარებისთვის.

კვლევის მიზანი და ამოცანები. კვლევის მიზანია ტერიტორიული

მარკეტინგის როლის და მარკეტინგულ ღონისძიებათა

მნიშვნელობის თვალსაჩინოების წარმოჩენა, რაც თანამედროვე

ქართული ეკონომიკის განვითარების უმნიშვნელოვანეს პირობას

წარმოადგენს. აგრეთვე, კვლევის მიზანია საქართველოში

არსებული მძიმე ეკონომიკური მდგომარეობის, ქვეყნის

მასშტაბით არათანაბარი ეკონომიკური განვითარების

ტენდენციის წარმოჩენა და ამ პრობლემების გადაწყვეტისთვის

უმნიშვნელოვანესი ფაქტორის, ტერიტორიული მარკეტინგის,

განვითარების პრობლემების, მარკეტინგის განვითარების

ტენდენციების შესწავლა და სამომავლო პერსპექტივის შეფასება

დასახვა. კვლევის მიზნიდან გამომდინარე დასმულია შემდეგი

ძირითადი ამოცანები:

 მარკეტინგის, როგორც კვლევის მეთოდოლოგიური

საფუძვლის, ადგილისა და როლის განსაზღვრა სამეწარმეო

ბიზნესის განვითარებაში.

19

 მარკეტინგული ღონისძიებებისა და ტერიტორიალური

მარკეტინგის როლის განსაზღვრა და მათი ეფექტური

გამოყენების გზების ძიება.

 მარკეტინგის, არა მარტო მაკრო დონეზე (ფირმა, საწარმო),

არამედ მეგა დონეზე (ქვეყანა) და ასევე მეზო დონეზე

(რეგიონი) არსებობის შესაძლებლობის წარმოჩენა და

მარკეტინგის ამ სახით განვითარების აუცილებლობის

დანახვა.

 ტერიტორიალური მარკეტინგის, როგორც მეზო დონის

მარკეტინგის, დამახასიათებელი თვისების, მაკრო (ქვეყნის) და

მიკრო (ცალკეული ფირმების) განსხვავებული დონეების

სოციალურ-ეკონომიკური ინტერესების შეთანხმების

წარმოჩენა.

 რეგიონული მარკეტინგის იმ მთავარი თავისებურების

წარმოჩენა, რომლის მიხედვითაც იგი მის მიერ საკუთარი

დავალებების შესრულების დროს, უპირველეს ყოვლისა,

ამოდის რეგიონის ეკონომიკური, სოციალური, კულტურული

და სხვა თავისებურებებიდან.

 ტერიტორიული მარკეტინგის ჩამოყალიბების პროცესი,

როგორც ეკონომიკური ინტერესების მოდიფიკაციის

ტენდენციის გამოვლინება და ტერიტორიის მოთხოვნა.

 ტერიტორიალური მარკეტინგის წარმოჩენას, როგორც

პასუხის საშუალებას იმ თანამედროვე გამოწვევებსა და

განვითარების წინააღმდეგობებზე, რომლებსაც აწყდება

ცალკეული რეგიონები.

 რეგიონალური მარკეტინგის, როგორც მოწინავე იდეის,

ფილოსოფიის წარმოჩენა, რომელიც მოითხოვს ტერიტორიაზე

მომსახურების მყიდველთა სამიზნე ჯგუფების

მოთხოვნილებებზე ორიენტირებას.

20

 ტერიტორიის მარკეტინგის, რომლის ყურადღების

ობიექტად გვევლინება მთლიანად ტერიტორია, წარმოჩენა

როგორც კონკრეტული ტერიტორიის მომხმარებელთა

სხვადასხვა მიზნობრივი ჯგუფების სპეციფიკურ

მოთხოვნილებებთან შეხამება, მისი შესაბამისობის

პოზიციიდან.

 მარკეტინგული კომუნიკაციის არსის განსაზღვრა და

რეკლამის როლის, როგორც მარკეტინგული კომუნიკაციის

სახეობის განხილვა. საქართველოს სარეკლამო ბაზრის

მდგომარეობის მიმოხილვა.

 აღნიშვნა იმისა, რომ ტერიტორიული მარკეტინგი

ხორციელდება როგორც ტერიტორიის შიგნით, ასევე მის

საზღვრებს გარეთაც.

 ტერიტორიალური მარკეტინგის სტრატეგიების განხილვა

და მათი საჭიროების წარმოჩენა ეკონომიკური ეფექტიანობის

ამაღლებისთვის.

 მარკეტინგის და მარკეტინგული ღონისძიებების

სრულყოფილი რეალიზების მნიშვნელობის წარმოჩენა ჩვენი

ქვეყნის მთელს ტერიტორიაზე, რაც თანამედროვეობის

უმთავრეს გამოწვევას წარმოადგენს.

კვლევის საგანი და ობიექტი. სადისერტაციო ნაშრომის კვლევის

საგანია მარკეტინგის როლის განსაზღვრა სამეწარმეო ბიზნესის

განვითარების საკითხში, ტერიტორიალური მარკეტინგის,

როგორც განსხვავებული ეკონომიკური შესაძლებლობების და

განსხვავებული დონეების სოციალურ-ეკონომიკური

ინტერესების შემთანხმებლის, მნიშვნელობის ჩამოყალიბება

საქართველოს ეკონომიკური განვითარებისთვის და ცალკეულ

მარკეტინგულ ღონისძიებათა საჭიროების წარმოჩენა

ბიზნესსაქმიანობის წარმატებისთვის.

21

კვლევის თეორიული და მეთოდოლოგიური საფუძვლები.

კვლევის თეორიული და მეთოდოლოგიური საფუძვლებია

თანამედროვე ეკონომიკური თეორიის, აგრეთვე ზოგადი

მარკეტინგისა და ტერიოტრიალური მარკეტინგის თეორიის

ძირითადი დებულებები. სადისერტაციო ნაშრომში

გამოყენებულია სხვადასხვა სახის ბაზრების და ცალკეულ

ტერიტორიათა მარკეტინგული განვითარების შესახებ არსებული

გამოკვლევები და მოცემული ლიტერატურა. აგრეთვე

მარკეტინგულ ღონისძიებათა და მათი ეფექტურობის შესახებ

მოცემული მასალები, ექსპერტების, საერთაშორისო კვლევითი

ორგანიზაციების მიერ მიღებული რეკომენდაციები.

სადისერტაციო ნაშრომის ინფორმაციული წყაროა ქართულ და

უცხოურ ენებზე გამოქვეყნებული ლიტერატურა, ადგილობრივი

და საერთაშორისო ჟურნალები, სტატისტიკის სახელმწიფო

დეპარტამენტის სტატისტიკური კრებულები, საქართველოს

მთავრობის მიერ გამოქვეყნებული მასალები, სხვადასხვა

ორგანიზაციების მიერ ჩატარებული კვლევები, სტატიები,

ნაშრომები და რეკომენდაციები. კვლევის პროცესში

გამოყენებულია ანალიზის, შედარების, სტატისტიკური და სხვა

მეთოდები.

კვლევის მეცნიერული სიახლე. სადისერტაციო ნაშრომი

წარმოადგენს ტერიტორიალური მარკეტინგის არსის კომპლექსურ

გამოკვლევას. ნაშრომის მეცნიერულ სიახლეთა შორის

აღსანიშნავია შემდეგი:

 ამ სადისერტაციო ნაშრომში ყურადღება გამახვილებულია

ტერიტორიის მარკეტინგზე, როგორც მარკეტინგული

ყურადღებისა და მიდგომის მეთოდზე, რადგან მიმაჩნია, რომ

ეს არის ყველაზე ნაკლებად დამუშავებული და უკიდურესად

აქტუალური პრობლემა ქართულ სინამდვილეში და

22

ტერიტორიაზე მარკეტინგი გაანალიზებულია იმ კონტექსტში,

რომელშიც მას შეუძლია დაეხმაროს ტერიტორიას სამომავლო

განვითარებისთვის.

 შესაწავლილია ტერიტორიული მარკეტინგის

ფუნქციონირების და გამოყენების თავისებურებები,

ჩამოყალიბებულია ღინისძიებები, რომელნიც

უზრუნველყოფენ ცალკეულ ტერიტორიულ ერთეულებზე

მარკეტინგული გადაწყვეტილებების მიღებას.

 განსაზღვრულია ტერიტორიული მარკეტინგის არსი,

გაანალიზებულია მისი როგორც ცალკეულ ტერიტორიათა

კვლევის მეთოდოლოგიური საფუძვლის, ადგილისა და

მნიშვნელობის განსაზღვრა ბიზნეს-საქმიანობის

განვითარებაში.

 განხილულია მარკეტინგის როლი ზოგადად მრეწველობის

განვითარებაში და წარმოდგენილია მარკეტინგული

პრობლემები საქართველოს მრეწველობაში.

 ტერიტორიული მარკეტინგი განხილულ იქნა, როგორც

რეგიონალური განვითარების ინსტრუმენტი კონკრეტული

მაგალითების საფუძველზე.

 ჩატარებული კვლევების საფუძველზე მოძიებულია

ინფორმაცია, რომელიც შეეხება სხვადასხვა ქვეყნებში

(ა.შ.შ.; რუსეთი...) განხორციელებულ ეფექტურ

მარკეტინგულ ღონისძიებებს ცალკეულ ტერიტორიულ

ერთეულებში და მათი გაანალიზების საფუძველზე

გამოტანილია მნიშვნელოვანი დასკვნები, რაც დიდწილად

წაადგება ჩვენს ქვეყანას სამომავლო განვითარებისთვის.

 საუბარია მოთხოვნილების დაკმაყოფილების გზებზე და

განხილულია ის მარკეტინგული ღონისძიებები, რომელნიც

ხელს უწყობს მოთხოვნილებების გზების დაკმაყოფილებას.

23

 განხილულია მომხმარებელთა ქცევაზე მოქმედი

ფაქტორები, მათი ქცევის ევოლუცია და მათი გამოვლინება

ცალკეულ ტერიტორიულ ერთეულებში.

 საუბარია სეგმენტირების არსზე ტერიტორიალურ

მარკეტინგში, მიზნობრივი ბაზრების შერჩევასა და

ტერიტორიალური განვითარების პრიორიტეტებზე

საქართველოს მაგალითზე.

 საუბარია ტერიტორიების მარკეტინგის სტრატეგიებზე,

განხილულია მაგალითები ცალკეული ტერიტორიების მიერ

მარკეტინგულ სტრატეგიათა არჩევის ისტორიიდან და

ჩამოყალიბებულია ტერიტორიული მარკეტინგის

სტრატეგიების შერჩევის კრიტერიუმები.

 ჩამოთვლილია ტერიტორიის მარკეტინგის სუბიექტები,

განხილულია მათი მიზნები, ინტერესები და საუბარია

ტერიტორიის მარკეტინგის ინსტრუმენტებზე, რომელთა

გამოყენებაც განაპირობებს მარკეტინგულ ღონისძიებათა

ეფექტურობას.

 განხილულია ტერიტორიული მარკეტინგის თეორიული

ასპექტები, განხილულია ცალკეულ მეცნიერთა მოსაზრებები

ტერიტორიული მარკეტინგის როლსა და მნიშვნელობაზე.

 წარმოჩენილია ტერიტორიული მარკეტინგის სხვადასხვა

თავისებურებები. კერძოდ ის, რომლის მიხედვითაც იგი მის

მიერ საკუთარი დავალებების შესრულების დროს, უპირველეს

ყოვლისა, ამოდის რეგიონის ეკონომიკური, სოციალური,

კულტურული და სხვა თავისებურებებიდან.

 საუბარია იმ ფაქტორებზე, რომელნიც გავლენას ახდენენ

ტერიტორიული მარკეტინგის განხორციელების პროცესზე,

როგორც კონკრეტული ტერიტორიის შიგნით, ასევე მის

საზღვრებს გარეთაც.

24

 გაანალიზებული მარკეტინგის და მარკეტინგულ

ღონისძიებათა მნიშვნელობა, როგორც საერთაშორისო

დონეზე, ასევე ცალკეულ ტერიოტრიულ ერთეულებთან

მიმართებაში საქართველოს მაგალითზე.

ნაშრომის შედეგების გამოყენება. სადისერტაციო ნაშრომის

შედეგები შესაძლებელია გამოყენებულ იქნას სახელისუფლებო

სტრუქტურების მიერ, ცალკეულ ტერიტორიულ ერთეულებში,

მარკეტინგის სფეროში მარკეტინგულ ღონისძიებათა შემუშავების

და მათი პრაქტიკაში დანერგვის საკითხებზე მუშაობისას.

ნაშრომის შედეგები გამოადგებათ აგრეთვე როგორც დამწყებ,

ისევე მოქმედ ბიზნესმენებს, ცალკეულ ტერიტორიულ

ერთეულებში მარკეტინგულ ღონისძიებათა პრაქტიკაში

გატარების პროცესში, რაც მათი სამეწარმეო საქმიანობის

წარმატების მნიშვნელოვან პირობას წარმოადგენს.

აგრეთვე სასურველია, რომ სამოქმედო პრაქტიკაში დამკვიდრდეს

ტერიტორიალური მარკეტინგის, როგორც კონკრეტულ

ტერიტორიაზე (ჩვენს შემთხვევაში საქართველოს ტერიტორიაზე)

განსახორციელებელ მარკეტინგულ ღონისძიებათა ეფექტურობის

საფუძვლის მასიური განხილვა და მისი რეალური მნიშვნელობის

თვალსაჩინოდ წარმოჩენა. ამისათვის კი ეს ნაშრომი შეიცავს

მნიშვნელოვან ინფორმაციას და საჭირო მასალებს.

ნაშრომი აგრეთვე დაეხმარება მარკეტინგის სპეციალობაზე

მსწავლელ სტუდენტებს, თუ მარკეტინგის შესწავლით

დაინტერესებულ სხვა პირებს.

ნაშრომის სტრუქტურა. სადისერტაციო ნაშრომი მოიცავს 170

გვერდს. იგი შედგება შესავლის, ლიტერატურის მიმოხილვის,

შედეგების განსჯისა და დასკვნითი ნაწილისაგან. შედეგების

განსჯა თავის მხრივ, შედგება 9 პარაგრაფისაგან. ნაშრომში

25

ჩართულია 1 ცხრილი, 5 ნახაზი. ნაშრომს თან ერთვის

გამოყენებული ლიტერატურის ნუსხა.

1. ლიტერატურის მიმოხილვა.

სადისერტაციო ნაშრომში გამოყენებულია სამამულო და

უცხოელი ავტორების მარკეტინგის პრობლემისადმი მიძღვნილი

სახელმძღვანელოები, ფუნდამენტური ნაშრომები, სტატიები,

ცნობილი მეთოდური რეკომენდაციები და გამოცდილება.

ყურადღებაა გამახვილებული იმ მნიშვნელოვან დეტალებზე და

საკვანძო პრობლემებზე, რომელთა შესწავლა და ათვისებაც ხელს

შეუწყობს მარკეტინგული ღონისძიებების განხორციელებას.

მარკეტინგთან დაკავშირებულ საკითხებზე დღეს მრავალი

მეცნიერ-ეკონომისტი მუშაობს და შესაბამისად არსებობს საკმაოდ

მრავალრიცხოვანი და მრავალფეროვანი ლიტერატურა.

შესწავლილი იქნა ის არაერთი სახელმძღვანელო, რომელიც

გამოცემულია სხვადასხვა ავტორის, თუ ავტორთა ჯგუფის მიერ.

დისერტაციაზე მუშაობისას ჩემს მიერ გამოყენებულ იქნა შემდეგი

ძირითადი სახელმძღვანელოები და სამეცნიერო შრომები:

1) „მარკეტინგის საფუძვლები“; ბ. მღებრიშვილი, ნუგზარ

თოდუა; თბილისი 2009წ.

სახელმძღვანელოში განმარტებულია მარკეტინგის არსი და

მასთან დაკავშირებული ძირითადი ცნებები, განხილულია

მარკეტინგის კონცეფციები, ფუნციები და პრინციპები, სახეები

და ტიპები, საუბარია მარკეტინგის სისტემებზე.

გაანალიზებულია მარკეტინგის მართვის პროცესი, მარკეტინგის

სამსახურების ორგანიზება საწარმოებში. სახელმძღვანელოში

აგრეთვე საუბარია დაგეგმვისა და კონტროლის პროცესზე

მარკეტინგში, მარკეტინგულ გეგმაზე, როგორც ბიზნეს-გეგმის

26

შემადგენელ ნაწილზე, სტრატეგიული დაგეგმვის პროცესსა და

მარკეტინგის კონტროლის სახეებზე. მნიშვნელოვანი ადგილი

უკავია მარკეტინგულ კვლევებს, მათ მნიშვნელობას და როლს

მარკეტინგული ღონისძიებების სწორად და ეფექტურად

წარმართვისათვის, საუბარია მარკეტინგული ინფორმაციის

სისტემაზე და მის ელემენტებზე, მარკეტინგული კვლევის

წარმართვის პროცესზე. წარმოდგენილია მომხმარებელთა ქცევის

მოდელი, მათ ქცევაზე მოქმედი ფაქტორები და მომხმარებელთა

ქცევა საქონლის ყიდვის პროცესში. აგრეთვე განხილულია ბაზრის

სეგმენტაციაზე, მიზნობრივი სეგმენტების შერჩევასა და

საქონლის პოზიციონირებაზე. საუბარია საქონელზე, როგორც

მარკეტინგის კომპლექსის ძირითად ელემენტზე, სასაქონლო

პოლიტიკის დამუშავების მიზანზე, ახალი საქონლის არსზე, მის

შექმნის პროცესზე და სასიცოცხლო ხანგრძლივობაზე, საქონლის

ფასზე, ფასწარმოქმნის პოლიტიკასა და ფასწარმოქმნის

სტრატეგიებზე. სახელმძღვანელოში მნიშვნელოვანი ადგილი

ეთმობა ინტეგრირებული მარკეტინგის არსს, ინტეგრირებული

მარკეტინგის კომუნიკაციის სახეებს: რეკლამას, გასაღების

სტიმულირებას და საზოგადოებასთან ურთიერთობას. საუბარია

მარკეტინგული არხების არსზე და ფუნქციებზე, მარკეტინგულ

ლოჯისტიკაზე, საცალო და საბითუმო ვაჭრობაზე მარკეტინგის

სისტემაში. წარმოდგენილია მოსაზრებები გლობალურ

მარკეტინგზე, მარკეტინგის არსზე მომსახურების და

არაკომერციული საქმიანობის სფეროებში და განხილულია

ინტერნეტი როლი მარკეტინგის სისტემაში.

2) „მარკეტინგული კვლევის პრინციპი“; ნუგზარ თოდუა,

ეკატერინე უროტაძე; თბილისი 2013 წ.

სახელმძღვანელოში საუბარია მარკეტინგული კვლევის არსზე,

მის როლსა და მნიშვნელობაზე მარკეტინგული ღონისძიებების

27

განხორციელების პროცესში, მარკეტინგის ინფორმაციულ

უზრუნველყოფაზე, მარკეტინგული კვლევის პროცესზე, მის

ეტაპებსა და ორგანიზებაზე. განხილულია მარკეტინგული

კვლევის პრობლემის განსაზღვრა, კვლევის პროცესზე მოქმედი

გარე და შიდა ფაქტორები, პროცესის მიმდინარეობისას

დაშვებულ შესაძლო შეცდომებზე და კვლევის პროცესისადმი

მიდგომის სპეციფიკაზე. მოთხრობილია მარკეტინგული კვლევის

პროექტის შედგენის სპეციფიკაზე, ჩატარების გრაფიკის

ფორმირებაზე, წინადადებათა წარდგენასა და სტრუქტურაზე.

ჩამოთვლილია მარკეტინგული კვლევისას მონაცემთა შეგროვების

ფორმები, მარკეტინგულ კვლევებში გამოყენებული გაზომვის

სკალები. გაანალიზებულია მარკეტინგული ინფორმაციის

შეკრების ორგანიზაცია, დამუშავება და წარდგენის პროცესი,

მარკეტინგული კვლევის გამოყენებითი ასპექტები საქართველოს

ბაზარზე სოციალური ქსელებისადმი მომხმარებელთა

დამოკიდებულების მაგალითზე.

3) „საერთაშორისო მარკეტინგი“; წიგნი I; ნუგზარ თოდუა;

თბილისი 2012წ.

სახელმძღვანელოში განხილულია საერთაშორისო მარკეტინგის

უმნიშვნელოვანესი საკითხები: საერთაშორისო მარკეტინგის

თანამედროვე კონცეფცია, მისი წარმოშობის წინაპირობები და

ევოლუცია, საერთაშორისო მარკეტინგის პრინციპები, მიზნები და

პრობლემები. საუბარია გლობალიზაციაზე, როგორც

საერთაშორისო მარკეტინგის უმნიშვნელოვანეს წინაპირობაზე,

საერთაშორისო მარკეტინგის სუბიექტებზე და მათ ქცევაზე.

გაანალიზებულია ფირმების ინტერნაციონალიზაციის პროცესი

და პროცესის ეტაპები, მოდელები და ტიპები. მიმოხილულია

საერთაშორისო მარკეტინგის გარემო, მისი კონტროლირებადი და

არაკონტროლირებადი ფაქტორები, საერთაშორისო მარკეტინგის

28

ტექნოლოგიური ფაქტორები და კულტურული გარემოს როლი

საერთაშორისო მარკეტინგში. სახელმძღვანელოში აგრეთვე

განხილულია საერთაშორისო მარკეტინგული კვლევები,

საერთაშორისო მარკეტინგის ინფორმაციული უზრუნველყოფა,

კვლევის ინდუსტრია, მიზნები და მეთოდები. საუბარია

საერთაშორისო ბაზრის სეგმენტაციაზე, სეგმენტაციის პროცესის

თავისებურებაზე და პრინციპებზე, სეგმენტაციის ფაქტორებზე და

მის შედეგებზე, მიზნობრივი ბაზრების შერჩევის სახით.

გამოთქმულია მოსაზრებები ფირმების საგარეო ბაზარზე გასვლის

შესაძლებლობებთან დაკავშირებით.

4) „ბიზნეს-კომუნიკაცია“; გ. ჩაჩანიძე, ქ. ნანობაშვილი; თბილისი,

2009წ.

სახელმძღვანელოში ეფექტურად არის გადმოცემული ბიზნეს-

კომუნიკაციის პრობლემათა მეთოდოლოგია და კომუნიკაციური

ეფექტიანობის ამაღლების პრაქტიკული ხერხები. საუბარია

ბიზნეს-კომუნიკაციის ძირითად ასპექტებზე, კომუნიკაციის

პროცესის მნიშვნელობაზე ეფექტურ მართვაში. განხილულია

ბიზნეს-დაგეგმარება, ბიზნეს-გეგმის შედგენისა და ანალიზის

თეორიული საფუძვლები, მისი პრაქტიკული რეალიზება კვების

ობიექტის მაგალითზე. აგრეთვე განხილულია კონკრეტული

ორგანიზაციულ-სამართლებრივი ფორმები, ნებართვები,

ლიცენზიები და რეგისტრირება. შემოთავაზებულია ის მასალა,

რომელიც ხელს შეუწყობს ბიზნესში ეფექტური კომუნიკაციის

განხორციელებას, კომუნიკაციის მეთოდური და

ორგანიზაციული საფუძვლების შესწავლას, ბიზნეს-

კომუნიკაციების ფართო დიაპაზონის გამოყენების უნარ-ჩვევების

გამომუშავებას პიროვნებათშორისი და კოლექტიური

ურთიერთობების პროცესში, წარმატებული კომუნიკაციისთვის

საჭირო ლინგვისტური და ფსიქოლოგიური ფაქტორები. გარდა

29

ამისა სახელმძღვანელო შეიცავს სასარგებლო რჩევებს დამწყები

ბიზნესმენებისთვის. წარმოდგენილია ბიზნეს-გეგმის შედგენის

თანმიმდევრობა, საფინანსო და საინვესტიციო ანალიზი და

ორგანიზაციულ-სამართლებრივი ფორმების ჩამონათვალი.

5) „რეკლამა და სტიმულირება“; ჩ. ჯაში, ე. ხახუტაიშვილი;

თბილისი 2012წ.

სახელმძღვანელოში განხილულია ინტეგრირებული

მარკეტინგული კომუნიკაციების არსი და მისი თავისებურებები,

მასტიმულირებელი კომპლექსის მნიშვნელობა წარმატებული

მარკეტინგული სტრატეგიის განხორციელებისთვის,

კომუნიკაციის სტიმულირების ფორმები და მეთოდები. საუბარია

რეკლამაზე, როგორც მარკეტინგული კომუნიკაციის ეფექტურ

ფორმაზე, განმარტებულია რეკლამის არსი, მიზნები და

ამოცანები, რეკლამის ეფექტიანობის შეფასების მაჩვენებლები და

სარეკლამო კამპანიის მარკეტინგული მიზნები. გადმოცემულია

კომუნიკაციის სტიმულირების ფორმები და მეთოდები,

გაყიდვების სტიმულირების ფორმები, საზოგადოებასთან

ურთიერთობი და კორპორაციული რეკლამა, სარეკლამო მედია

სტრატეგია, მისი პარამეტრები, სარეკლამო კვლევების

სტრატეგია, ინფორმაციის მიღების და დამუშავების მოდელი,

როგორც ურთიერთობის ფორმირების საფუძველი,

საერთაშორისო რეკლამის განვითარების ტენდენციები და სხვა.

6) „მარკეტინგის საფუძვლები“; გ. შუბლაძის რედაქციით;

თბილისი 2009წ.

სახელმძღვანელოში განხილულია შემდეგი საკითხები: ბაზარი,

როგორც მარკეტინგის ობიექტური ეკონომიკური საფუძველი,

მისი ძირითადი ელემენტები, ბაზრის რეგულირება; მარკეტინგის

არსი, ფუნქციები, სახეები და მისი სოციალურ-ეკონომიკური

მნიშვნელობა; მარკეტინგის ორგანიზაცია საწარმოში,

30

მარკეტინგის სამსახურების ამოცანები და ფუნქციები და

მარკეტინგული საქმიანობის მართვის პროცესი. საუბარია

მარკეტინგულ გარემოზე, დაგეგმვისა და კონტროლის

პროცედურებზე მარკეტინგულ ღონისძიებებში. ეფექტურადაა

გადმოცემული მარკეტინგული კვლევის მეთოდოლოგიურ-

ინფორმაციული და ორგანიზაციული საფუძვლები.

სახელმძღვანელოში მნიშვნელოვანი ადგილი ეთმობა

მომხმარებელთა შესწავლას, ბაზრების გამოკვლევას და

სეგმენტაციას, საუბარია საქონელზე და სასაქონლო პოლიტიკაზე,

ფასწარმოქმნის სისტემაზე, საბაზრო ფასების ფორმირების

მექანიზმზე. განმარტებულია მარკეტინგული არხების და

ლოჯისტიკის არსი, საცალო და საბითუმო ვაჭრობის

სპეციფიკურობა მარკეტინგის სისტემაში, მარკეტინგული

კომუნიკაციის სისტემა და ინტერნეტ-მარკეტინგის არსი.

საუბარია საერთაშორისო მარკეტინგზე, მის ძირითად

ელემენტებზე და საერთაშორისო ბაზრებზე გასვლის

სტრატეგიებზე. თემატურადაა განხილული მარკეტინგი და

საზოგადოება, მოქალაქეთა მოქმედებანი მარკეტინგის

რეგულირებისათვის და მარკეტინგის ეთიკა.

7) „საწარმოო მარკეტინგი“; ჩ. ჯაში; თბილის 2012წ.

სახელმძღვანელოში მოცემულია საწარმოო მარკეტინგის

საწარმოო მარკეტინგის ძირითადი საკითხები, რომელნიც

მნიშვნელოვანია საწარმოო მარკეტინგის კონცეფციის

შესასწავლად. სახელმძღვანელო მიცავს ისეთ საკითხებს,

როგორიცაა: საწარმოო მარკეტინგის განსაზღვრება, კონცეფცია,

განსხვავება საწარმოო და სამომხმარებლო მარკეტინგს შორის.

განმარტებული საწარმოო ბაზრის არის, მისი სპეციფიკა და

მოთხოვნის თავისებურებები. საუბარია საწარმოო მარკეტინგული

სტრატეგიის განსაზღვრაზე, მის განმსაზღვრელ ფაქტორებზე და

31

თავისებურებებზე. სახელმძღვანელო აგრეთვე მოიცავს საკითხებს

საინფორმაციო სისტემის და საწარმოო მარკეტინგში კვლევების

შესახებ, შესყიდვების პროცესის და ამ პროცესის

სპეციფიკურობის შესახებ, ყიდვის პროცესის ეტაპების და

მყიდველის მთავარი მიზნების შესახებ. სახელმძღვანელოში

სიღრმისეულადაა განხილული მომხმარებელთა ქცევა საწარმოო

მარკეტინგში, პროდუქტის ფორმირების და ფასწარმოქმნის

პროცესი საწარმოო მარკეტინგში სტიმულირების სტრატეგიები

საწარმო პროდუქტისა და მომსახურებისათვის, დისტრიბუციის

პროცესი საწრმოო მარკეტინგში, დისტრიბუტორთა ფუნციები და

ლოჯისტიკური პროცესის წარმართვა საწარმოო მარკეტინგში.

8) „მომსახურების მარკეტინგი“; გ. ქათამაძე, დ. ქათამაძე;

თბილისი. 2013წ.

სახელმძღვანელოში შესწავლილია მომსახურების სფეროში

მარკეტინგული საქმიანობა, მისი თავისებურებები, გაშუქებულია

მარკეტინგულ ღონისძიებათა განხორციელების სპეციფიკური

მხარეები, კონკურენტუნარიანობის მაჩვენებლები მომსახურების

სფეროში, განსაზღვრული კონკურენტუნარიანობის შეფასების

ხერხები და მოცემულია მარკეტინგის ეფექტიანობის

განმსაზღვრელი მეთოდიკა. სახელმძღვანელოში განხილულია

შემდეგი საკითხები: მომსახურების მარკეტინგის თეორიული

საფუძვლები, მომსახურების მარკეტინგის არის და ევოლუცია,

მომსახურების ბაზრის ძირითადი ფუნქციები, მისი სუბიექტები

და თავისებურებანი, მომსახურების ბაზრის სეგმენტაცია,

მსხვილი მომსახურების ბაზრის განვითარების ტენდენციები,

განხილულია მომსახურება, როგორც საბაზრო პროდუქტი.

სახლმძღვანელოში საუბარია აგრეთვე სერვისული კომპანიების

მარკეტინგულ სისტემაზე, მომსახურების ფასეულობის

ფორმირებასა და მის თავისებურებებზე, მომსახურებაზე

32

არსებულ მოთხოვნის რეგულირებასა და მენეჯმენტზე,

მომსახურების წინსვლისა და განვითარებისთვის საჭირო

ღონისძიებათა ეფექტიანობის შეფასებაზე, მომსახურების

მარკეტინგული სტრატეგიების ფორმირებაზე და ფასწარმოქმნის

პროცესზე მომსახურების სფეროში, მომსახურების სფეროში

ყველაზე ფართოდ გავრცელებულ მარკეტინგულ სერვისთა

სტრატეგიებზე.

9) „გაყიდვების ორგანიზაცია“; მ.ზედგენიძე; თბილისი 2009წ.

სახელმძღვანელოში განხილულია საქონლისა და მომსახურების

გაყიდვების ორგანიზაციათან დაკავშირებული საკითხები;

გაყიდვების არსი და მნიშვნელობა; გაყიდვებზე მოქმედი

ფაქტორები; გაყიდვების ფასზე დამოკიდებულების ეკონომიკური

მექანიზმი; მომხმარებელთა ტიპები და ქცევის პრინციპები;

სამომხმარებლო და საწარმოო დანიშნულების საქონლის

გაყიდვის თავისებურებანი; პროდუქციის მიწოდების არხები;

საქონლის გაყიდვა ბირჟებსა და აუქციონებზე; საქონლის

ბითუმად და საცალოდ გაყიდვის ორგანიზაცია, ფორმები და

მეთოდები; სავაჭრო და ტექნოლოგიური პროცესების არსი და

მისი ორგანიზაციის პრინციპი; გაყიდვების ორგანიზაცია

მასობრივი კვების საწარმოებში; ტურისტული მომსახურების

გაყიდვების ორგანიზაცია, მასში მონაწილე სუბიექტები და

გაყიდვებზე მოქმედი ფაქტორები; გაყიდვების სტიმულირება და

რეკლამა, რეკლამის არის და როლი გაყიდვებში და ზოგადად

ბიზნესში; გაყიდვები და ადამიანური ურთიერთობები;

მომხამერებელთა უფლებების დაცვა.

10) „საერთაშორისო ბიზნესი“; ავტორთა კოლექტივი, თ.

შენგელიას რედაქციით; თბილისი 2011წ.

სახელმძღვანელოში განხილულია საერთაშორისო ბიზნესის არსი,

ფორმები და საერთაშორისო ბიზნესის ფუნქციონირება

33

გლობალიზაციის პირობებში; საერთაშორისო ბაზრები

გეოგრაფიული მდებარეობის მიხედვით და ბიზნესსაქმიანობის

ძირითადი ცენტრები; საერთაშორისო ბიზნესის გარემო,

ეკონომიკურ, პოლიტიკურ და იურიდიულ ჭრილში;

საერთაშორისო ვაჭრობის თეორიული და პრაქტიკული

ასპექტები; უცხოური ინვესიტიციების არის, მათი მოზიდვის

პრინციპები, უცხოური ინვესტიციების და საერთაშორისო

ვაჭრობის ურთიერთკავშირი; საერთაშორისო ეკონომიკური

თანამშრომლობა და საერთაშორისო ბიზნესი; საერთაშორისო

ბიზნესის სტრატეგიული მართვა, საერთაშორისო ბაზრებზე

შეღწევის სტრატეგიები; საერთაშორისო სტრატეგიული

ალიანსები, ორგანიზაციული სტრუქტურები და კონტროლი;

საერთაშორისო მარკეტინგი, პროდუქტის სტრატეგია

საერთაშორსიო ბაზრებზე და ფასწარმოქმნის პოლიტიკა

საერთაშორსისო ბიზნესში; საერთაშორისო ოპერაციათა

მენეჯმენტი და ადამიანური რესურესებისა და შრომითი

ურთიერთობების საერთაშორისო მართვა.

11) Marketing An Introduction; Gari Amstrong, Philip Kotler; 7/e.

ქართულენოვანი გამოცემა; საქართველოს მარკეტინგის

ასოციაცია; 2006წ.

სახელმძღვანელო შედგენა 16 თავისგან. თითოეულ თავში

მოცელულია მარკეტინგთან დაკავშირებული ისეთი

მნიშვნელოვანი საკითხები, რომელნიც გვეხმარება

მარკეტინგული პროცესების და მარკეტინგთან დაკავშირებული

საკითხების სიღრმისეულ გააზრებაში. კერძოდ:

პირველ თავში განხილულია მარკეტინგის არსი, მისის

განსაზღვრება, მარკეტინგული პროცესები, ბაზრისა და

მომხმარებელთა მოთხოვნის განსაზღვრა, მარკეტინგი მუშაობის

პროცესში და მყიდველზე ორიენტირებული მარკეტინგული

34

სტრატეგიის შექმნა, მარკეტინგული გეგმისა და პროგრამის

მომზადება, მყიდველთა და პარტნიორთა ცვალებადი ბუნება და

მათთან ურთიერთობის მარკეტინგი.

მეორე თავი მოიცავს ისეთ საკითხებს, როგორიცაა: კომპანიის

მარკეტინგული სტრატეგია, კომპანიის სტრატეგიული გეგმის

განსაზღვრა, მისი მიზნებისა და ამოცანების დასახვა,

პარტნიორობა მყიდველთან ურთიერთობის წარმართვისათვის,

მარკეტინგული სტრატეგია და მარკეტინგული კომპლექსი

მყიდველთან ურთიერთობაში, მარკეტინგული საქმიანობის

კონტროლი.

მესამე თავში საუბარია მარკეტინგულ გარემოზე, კომპანიის

მიკროგარემოსა და მაკროგარემოზე და მარკეტინგული გარემოს

სუბიექტებზე: მომწოდებლებზე, მარკეტინგულ შუამავლებზე,

კონკურენტებზე, მყიდველებზე და სხვა.

მეოთხე თავი შეეხება მარკეტინგულ ინფორმაციას.

განმარტებულია მარკეტინგული ინფორმაციის საჭიროება,

საუბარია მისი მოპოვების გზებზე, მარკეტინგული ინფორმაციის

ანალიზზე, გავრცელება-გამოყენებაზე და მარკეტინგულ

კვლევასთან დაკავშირებულ საკითხებზე.

მეხუთე თავი ეძღვნება მომხმარებლისა და ორგანიზაციული

მყიდველის ქცევას. განმარტებულია სამომხმარებლო ბაზრის

არსი და მომხმარებლის ქცევის პროცესი ყიდვისას, განხილულია

მომხმარებლის ქცევაზე მოქმედი ფაქტორები. განმარტებულია

ბიზნეს-ბაზრის არსი, მისი სპეციფიკური მახასიათებლები და

ორგანიზაციული მყიდველის ქცევა.

მეექვსე თავი შეეხება სეგმენტაციას, მიზნობრივი ბაზრის

შერჩევას და პოზიციონირებას კონკურენტული უპირატესობის

მოპოვებისათვის. საუბარია სამომხმარებლო ბაზრის

სეგმენტაციაზე, ბიზნეს-ბაზრის სეგმენტაციაზე, საერთაშორისო

35

ბაზრის სეგმენტაციაზე, მიზნობრივი სეგმენტების შერჩევასა და

ეფექტური სეგმენტაციის განხორციელებისთვის საჭირო

მოთხოვნებზე.

მეშვიდე თავში წარმოდგენილია ისეთი საკითხები, როგორიცაა

პროდუქტი მომსახურება და ბრენდის სტრატეგია. მოცემულია

პროდუქტის განმარტება, პროდუქტისა და მომსახურების

კლასიფიკაცია, გადაწყვეტილებები მიღების პროდუქტისა და

მომსახურების შესახებ. განხილულია ბრენდის სტრატეგია,

ძლიერი ბრენდის შექმნა და ბრენდის მენეჯმენტი.

განმარტებულია მომსახურების მარკეტინგი, მარკეტინგული

სტრატეგია მომსახურების მიმწოდებელი კომპანიებისთვის და

მომსახურების ძირითადი მახასიათებლები.

მერვე თავში საუბრია ახალი პროდუქტის განვითარებასა და

პროდუქტის სასიცოცხლო ციკლის სტრატეგიებზე. განხილულია

ისეთი საკითხები, როგორიცაა: იდეების გენერირეია, იდეათა

შერჩევა, კონცეფციების განვითარება და გამოცდა, პროდუქტის

წარდგენის ფაზა, ზრდის ფაზა და მომწიფების ფაზა.

განხილულია ე.წ. უასაკო პროდუქტის არსი და პროდუქტის

სასიცოცხლო ციკლის გონივრული მართვის საკითხი.

მეცხრე თავი შეეხება ფასწარმოქმნის განსაზღვრებებს და

სტრატეგიებს. განსაზღვრულია ფასის არსი, ფასისი დაწესებისას

გასათვალისწინებელი ფაქტორები, ფასწარმოქმნის ძირითადი

მიდგომები, ახალი პროდუქტის ფასწარმოქმნის სტრატეგიები,

პროდუქტის კომპლექსის ფასწარმოქმნის სტრატეგიები, ფასის

ცვლილებები, მასზე მოქმედი ფაქტორები და სახელმწიფო

პოლიტიკა ფასწარმოქმნის მიმართულებით.

მეათე თავში მოცემულია სადისტრიბუციო არხისა და

მომარაგების ჯაჭვის მართვა. განხილულია მარკეტინგული

36

არხების დაგეგმვაზე, არხის წევრების ქცევასა და ორგანიზებაზე,

მარკეტინგულ ლოჯისტიკასა და მომარაგების ჯაჭვის მართვაზე.

მეთერთმეტე თავი ეძღვნება საცალო და საბითუმო ვაჭრობას,

საცალო და ბითუმად მოვაჭრეთა ტიპებს და მათ მიერ მიღებულ

მარკეტინგულ გადაწყვეტილებებს. გაანალიზებული საცალო და

საბითუმო ვაჭრობის სამომავლო პერსპექტივა.

მეთორმეტე თავში წარმოდგენილია ინტეგრირებულ

მარკეტინგულ კომუნიკაციასთან დაკავშირებული საკითხები:

მარკეტინგული კომუნიკაციების კომპლექსი, შეხედულებები

კომუნიკაციის პროცესის შესახებ, ერთიანი კომუნიკაციის

კომპლექსის ჩამოყალიბება, საზოგადოებრივი ურთიერთობები,

გაყიდვების სტიმულირება და რეკლამა, როგორც მარკეტინგული

კომუნიკაციის საშუალება.

მეცამეტე თავში საუბარია ინტეგრირებული მარკეტინგული

კომუნიკაციის ისეთ საკითხებზე, როგორებიცაა პერსონალური

გაყიდვა და პირდაპირი მარკეტინგი. განმარტებულია

პერსონალური მარკეტინგის არსი, გაყიდვების პერსონალის

მუშაობის სტრატეეგისა და სტრუქტურის შემუშავება,

პერსონალური გაყიდვის პროცესის საფეხურები და მყიდველთან

ურთიერთობის მართვა, პირდაპირი მარკეტინგის არსი და მისი

სარგებელი.

მეთოთხმეტე თავში საუბარია ციფრული ხანის მარკეტინგზე.

განხილულია მარკეტინგული სტრატეგია ციფრულ ეპოქაში,

ელექტრონული მარკეტინგის წარმოება და მისი სფეროები,

ელექტრონული კომერციის წარმოება და მის წინაშე მდგარი

გამოწვევები.

მეთხუთმეტე თავი შეეხება გლობალურ ბაზარს და მასთან

დაკავშირებულ საკითხებს, გლობალურ მარკეტინგულ გარემოს,

საერთაშორისო ასპარეზზე გასვლითვის საჭირო მარკეტინგულ

37

ღონისძიებებს და გადაწყვეტილების მიღების პროცესს

გლობალური მარკეტინგული ორგანიზაციის შესახებ.

მეთექვსმეტე თავში განხილულია მარკეტინგი და საზოგადოება,

მარკეტინგის სოციალური პასუხისმგებლობა და მარკეტინგული

ეთიკა. წარმოდგენილია ისეთი საკითხები, როგორიცაა:

მარკეტინგის საზოგადოებრივი კრიტიკა, სამოქალაქო და

საზოგადოებრივი ქმედებები მარკეტინგის რეგულირებისთვის და

ბიზნესის ქმედებები სოციალურად პასუხისმგებელი მარკეტინგის

მიმართულებით.

12) ნაშრომი: „ელექტრონული მარკეტინგის განვითარების

პრობლემები და პერსპექტივები საქართველოში“; რატი აბულაძე;

საქართველოს ტექნიკური უნივერსიტეტი; თბილისი 2008წ.

ნაშრომში საუბარია ელექტრონული მარკეტინგის არსზე და მის

მნიშვნელობაზე ბიზნესში; განხილულია მსოფლიოს ინტერნეტ-

ბაზრის განვითარების ტენდენციები თანამედროვე ეტაპზე;

წარმოდგენილია საქართველოს ელექტრონულ ბაზარზე

ინტერნეტ მომსახურებისადმი მომხმარებელთა

დამოკიდებულების მარკეტინგული კვლევის შედეგები და

გამოტანილია დასკვნები, რომელიც საჭიროა საქართველოში

ელექტრონული ბაზრის სწორი და ეფექტური განვითარებისთვის.

13) ნაშრომი: „მარკეტინგული ტერმინოლოგიის ინგლისურიდან

ქართულად თარგმნის ძირითადი პრობლემები“; თეა ვეფხვაძე;

საქართველოს საპატრიარქოს წმინდა ანდრია

პირველწოდებულის სახელობის ქართული უნივერსიტეტი;

თბილისი 2014.

ნაშრომის შეიცავს მნიშვნელოვან ინფორმაციას მარკეტინგული

ტერმინოლოგიის შესახებ, მასში მოცემულია მრავალი

მარკეტინგული ტერმინი, განხილულია ინგლისური

მარკეტინგული ტერმინოლოგიის შექმნის ისტორიული

38

წინაპირობა და მათი ჩამოყალიბების პერიოდი; საუბარია

მარკეტინგული ტერმინების თარგმნის და მარკეტინგული

ტერმინოლოგიის სპეციალური აბრევიატურის თარგმნის

პრობლემატურ მხარეებზე.

14) ნაშრომი „რეკლამის კომუნიკაციური ფუნქცია და სარეკლამო

რეკლამის პარადოქსები (ინგლისური და ქართული ენების

ბაზაზე); ათინა თოიძე; ბათუმის შოთა რუსთაველის სახელობის

სახელმწიფო უნივერსიტეტი; ბათუმი 2013წ.

ნაშრომი შეეხება რეკლამის კომუნიკაციურ ფუნქციას და

სარეკლამო სლოგანთა პარადოქსების კვლევას ქართულ და

ინგლისურ ენებში; მასში განხილულია შემდეგი საკითხები:

რეკლამა როგორც მარკეტინგული კომუნიკაციის საშუალება და

მისი სოციოკულტურული დანიშნულება; რეკლამა, როგორც

მეტყველების აქტი და რეკლამის და რეკლამის კომუნიკაციური

ეფექტი; სარეკლამო სლოგანთა პარადოქსები ინგლისურ და

ქართულ ენებში; სარეკლამო ტექსტის ვერბალური და

არავერბალური კომპონენტები და მათი ურთიერთმიმართება.

15) ნაშრომი „საქართველოს სარეკლამო ბაზარი“; ავტორი:

„საერთაშორისო გამჭვირვალობა-საქართველო“; თბილის 2011წ.

ნაშრომში წარმოდგენილია კვლევა საქართველოში სარეკლამო

ბაზრის მდგომარეობასთან დაკავშირებით; მასში წარმოდგენილია

საქართველოს სარეკლამო ბაზარზე არსებული მდგომარეობა და

განხილულია ამ სფეროში არსებული პრობლემები: მონაცემთა

ნაკლებობა, დომინანტი მოთამაშეები, პოლიტიკის გავლენა და

დაბალი ფასები; განხილულია რეკლამის სახეები და სარეკლამო

ბაზრის მდგომარეობა რეგიონების მიხედვით; გამოთქმულია

მოსაზრება მის სამომავლო პოტენციალთან და ზრდის შესაძლო

ტენდენციებთან დაკავშირებით.

39

16) „2015-2017 წლების საქართველოს რეგიონული განვითარების

პროგრამა“; თავი II, საკითხი 2.5 - ეკონომიკური სტრუქტურა და

მაჩვენებლები.

 დოკუმნტში წარმოდგენილია საქართველოს რეგიონებში

არსებული ეკონომიკური სტრუქტურა, მოცემულია მონაცემები

რეგიონების მიხედვით მთლიანი შიდა პროდუქტის განაწილების

მკვეთრი განსხვავებულობის შესახებ, განხილულია რეგინული

წარმოების საკითხები და ჩამოთვლილია ე.წ. მონო-

ინდუსტრიული ქალაქები; დოკუმენტი აგრეთვე შეიცავს

სარეკომენდაციო ნაწილს, რომელშიც საუბარია საქართველოს

რეგიონებში წარმოების განვითარების პერსპექტივების შესახებ.

17) „Маркетинг территорий“; А. П. Панкрухин; 2006г.

სახელმძღვანელოში განხილულია შემდეგი საკითხები:

ტერიტორიული მარკეტინგის თეორიული ასპექტები, ინტერესები

და სტრატეგიები, ტერიტორიული მარკეტინგის სუბიექტები და

მათ მიერ სტრატეგიის შერჩევის პრინციპები; ცალკეული

ქვეყნების სტრატეგიები, მათი იმიჯი და კონკურენტუნარიანობა;

ქვეყნები და ბრენდები, ინტელექტუალური კაპიტალის

მარკეტინგული სტრუქტურა; რეგიონალური მარკეტინგის არსი

და რეგიონალური მარკეტინგის სუბიექტები; რეგიონების

მარკეტინგული კომუნიკაცია და მარკეტინგული კომუნიკაციის

პრობლემები რეგიონალურ დონეზე; რეგიონალური მარკეტინგის

ორგანიზაცია და მისი ფუნქციები მარკეტინგული ღონისძიებების

განხორციელების პროცესში.

18) Бун Л., Куртц Д., Современный Маркетинг. Пер. с англ. 11-ое

изданиe. Mocквa. Изд-во `юнити~. 2005г.

სახელმძღვანელოში წარმოდგენილია ისეთი საკითხები,

როგორიცაა მარკეტინგის პრინციპები, სტრატეგიები და

კონცეფციები; განხილულია წინწაწევის პრინციპები და მისი

40

განხორციელების ინოვაციური საშუალებები; საუბარია

ინტეგრირებულ მარკეტინგულ კომუნიკაციებზე, როგორც

მარკეტინგული კომუნიკაციის განხორციელების ეფექტურ

საშუალებებზე; გაშუქებულია მომხმარებელთან ურთიერთობის

მართვის სპეციფიკა, განმარტებულია ელექტრონული

მარკეტინგის არსი, ელექტრონული კომუნიკაცია და განხილულია

ინტერნეტის როლი ელექტრონული მარკეტინგის

განხორციელების პროცესში; გაანალიზებულია ელექტრონული

კომერციის მახასიათებლები და ეკონომიკა ინტერნეტის კუთხით;

საუბარია ინეტერნეტმარკეტინგის ფუნქციებზე და მის

სუბიექტებზე; განხილულია ეთიკური წინააღმდეგობები

ინტერნეტმარკეტინგში და საუბარია ეთიკის საკითხებზე

ზოგადად მარკეტინგში.

19) Сардиев Д.С.; Сардиев Р.Д.; Брендинг в деятельности

компаний, работающих на локальных рынках. Журнал “Маркетинг

в России и за рубежом“; 2005г.

სტატიაში განხილულია კლასიკური მარკეტინგული სტრატეგია

და ზოგადად მარკეტინგული სტრატეგიის არსი; წარმოდგენილია

მარკეტინგული სტრატეგიის ახალი მიდგომები და მათ

საფუძველზე შემუშავებული თანამედროვე მარკეტინგული გეგმა;

საუბარია კომპანიის წარმატების საფუძველზე ძლიერი ბრენდის

და ცოდნიერი ბრენდ-მენეჯმენტის სახით.

20) Голубков Е. П. Современные тенденсии развития маркетинга.

Журнал “Маркетинг в России и за рубежом“; 2004г.

სტატიაში მოცემულია მოსაზრება მარკეტინგული საქმიანობის

შესაძლებლობების ცვლილებების შესახებ; განხილულია

კომპანიის მიზანი, რომელიც ემსახურება მომხმარებლის

პრობლემის გადაწყვეტაზე მიმართულ მარკეტინგულ

ღონისძიებებს და გაანალიზებულია საჭირო მარკეტინგული

41

აქტივობები, მომხმარებელთან კომუნიკაციის განვითარების

ტენდენციები, მარკეტინგის მზარდი როლი მომხმარებლის

მოთხოვნის სრულყოფილად დაკმაყოფილების პროცესში;

თანამედროვე მარკეტინგის პრაქტიკა, ბიზნესის მართვის

ცვლილებების პირობებში ახალი სახის მარკეტინგის განვითარება

და შესაბამისი მარკეტინგული აქტივობების განხორციელება;

ფორმულირებულია მარკეტინგის მიმართ წაყენებული

თანამედროვე მოთხოვნები, რომელთა შესრულებაც

სასიცოცხლოდ მნიშვნელოვანი ფაქტორია მარკეტოლოგთა

საქმიანობის პროცესში.

21) Успенский И.В. Интернет-маркетинг. Санкт-Петербург. Изд-во

`СПГУЭиф~. 2003г.

სახელმძღვანელოში განხილულია მარკეტინგის ორგანიზაციის

თეორიული და მეთოდოლოგიური საფუძვლები ინტერნეტში,

ინტერნეტმარკეტინგის სპეციფიკური მახსიათებლები,

განხილულია ინტერნეტის საყოველთაო გავრცელების

ტენდენცია, თანამედროვე ინფორმაციული ტექნოლოგიების

განვითარება და მათი როლი მარკეტინგულ ღონისძიებათა

განხორციელების პროცესში; მარკეტინგის განვითარების ეტაპები

და ინტერნეტმარკეტინგის განვითარების განვითარების

თავისებურებანი; ელექტრონული ბიზნესის კატეგორიები;

დახასიათებულია ინტერნეტ-ქსელის უსაფრთხოების

უზრუნველყოფის მეთოდები, ანგარიშსწორების ინტერნეტ-

სისტემები, კლიენტებთან ინეტერნეტ-ურთიერთობის მართვა და

ინტერნეტგარემოში ინტერნეტ-მარკეტინგის სისტემა;

ინტერნეტმარკეტინგის პროცესში მარკეტინგული კვლევების

ორგანიზაცია, სასაქონლო, საფასო, განაწილების და

კომუნიკაციის პოლიტიკის აგების საკითხები.

42

 2. შედეგები და მათი განსჯა.

2.1. ტერიტორიული მარკეტინგის თეორიული

ასპექტები.

ლიტერატურაში, ტერიტორიული მარკეტინგის შესახებ, ამ ცნების

სხვადასხვა განმარტება არსებობს. აქედან მოდის განსხვავებები

როგორც ტერმინის შინაარსობრივ დატვირთვაში, ასევე მის

მიზნობრივ ორიენტაციაში. შევეცადოთ, გამოვყოთ ყველაზე

მნიშვნელოვანი ელემენტები, თვისებები და პოზიციები.

მთელს მსოფლიოში მარკეტინგის ცნობილი გურუ ფილიპ

კოტლერი და მისი კოლეგები იყენებენ ტერმინს „ტერიტორიის

მარკეტინგი“ (place marketing) და ამტკიცებენ, რომ მარკეტინგი

უზრუნველყოფს ტერიტორიის პრობლემების გადაჭრისადმი

ყველაზე მრავალმხრივ მიდგომას. ასე რომ, ტერიტორიების

დაწინაურება ამ მიდგომის შინაარსის მხოლოდ მცირე ნაწილია.

კოტლერი განსაკუთრებულ ყურადღებას აქცევს სტრატეგიულ

მარკეტინგულ დაგეგმარებას, რომელიც უნდა განხორციელდეს

მაცხოვრებლებთან, ბიზნესის საზოგადოებასა და ტერიტორიის

მართვის ორგანოებთან ერთად. ის დარწმუნებულია, რომ

მარკეტინგის დანიშნულებაა გააძლიეროს ბაზრის ცვლილებების

მიმართ ტერიტორიაზე არსებული საზოგადოების ადაპტაციის

უნარი, გაზარდოს შესაძლებლობები და საზოგადოების

სიცოცხლისუნარიანობა. ტერიტორიის სტრატეგიული

მარკეტინგი ინიცირებას ახდენს საზოგადოების ისეთ

კონსტრუირებისა, რომელიც საშუალებას მოგვცემდა

დაგვეკმაყოფილებინა საზოგადოებრივი ინსტიტუტების ყველა

საკვანძო მოთხოვნილება. კოტლერის მიხედვით ტერიტორიის

მარკეტინგის ძირითადი ამოცანებია საზოგადოების

მდგომარეობის, მისი ძირითადი პრობლემებისა და საზრუნავის,

მათი წარმომშობი მიზეზების გამოვლენა და დიაგნოსტიკა. ამ

43

პრობლემების გადაწყვეტის პერსპექტივების შესახებ ხედვის

გამომუშავება საზოგადოების ფასეულობების, მისი რესურსებისა

და შესაძლებლობების რეალური გააზრების საფუძველზე;

ინვესტიციების გრძელვადიანი ეტაპობრივი გეგმისა და

საზოგადოების ტრანსფორმაციის გამომუშავება. კოტლერის

მიხედვით სტრატეგიული მარკეტინგული გადაწყვეტილებები

გულისხმობს უმნიშვნელოვანესი მარკეტინგული ფაქტორების

ოთხი ჯგუფის სრულყოფას. კერძოდ:

1) ძირითადი მომსახურებისა და ინფრასტრუქტურის

ორიენტირებას ტერიტორიის მომხმარებელთა სამი

უმნიშვნელოვანესი მიზნობრივი ჯგუფის – მაცხოვრებლების,

ბიზნესისა და სტუმრების მოთხოვნილებათა დაკმაყოფილებაზე.

2) ახალი ინვესტიციების, მეწარმეთა ფენებისა და ცალკეული

ადამიანების მოსაზიდად ტერიტორიაზე ცხოვრების ხარისხის

ახალი პოზიტიური თვისებების შექმნა და მეწარმეობის

განხორციელება საზოგადოების მხარდაჭერით.

3) კომუნიკაციებისა და ახალი პოზიტიური თვისებების,

ცხოვრების ხარისხისა და, მთლიანად საზოგადოების იმიჯის

დაწინაურება.

4) საზოგადოების ლიდერებისა და მოსახლეობის მიერ ახალი

კომპანიების, ინვესტიციებისა და სასტუმრო პროგრამების

მოზიდვის მხარდაჭერის უზრუნველყოფა.

კოტლერის აზრის, სწორედ ფაქტორთა ეს ოთხი ჯგუფი

უზრუნველყოფს საბოლო წარმატებას ტერიტორიის ხუთი

მიზნობრივი ჯგუფისა: საქონლისა და მომსახურების

მწარმოებლების, კორპორაციების ხელმძღვანელებისა და

რეგიონული ხელისუფლების, გარეშე ინვესტორებისა და

ექსპორტიორების, ტურიზმისა და სტუმართმოყვარეობის

44

სფეროს, ტერიტორიის ახალი რეზიდენტების მოზიდვასა და

დაკმაყოფილებაში.

თანამედროვე ავტორებს – მეცნიერებს, პრაქტიკოსებსა და

ტერიტორიის მარკეტინგის პოპულარიზატორებს შორის, პირველ

რიგში, აღსანიშნავია ლავროვი, სურნინი, ნორკინი, არჟენოვსკი

და შესაბამისად მართებული იქნება ამ პროფესიონალების აზრთა

წარმოდგენა.

ეკონომიკურ მეცნიერებათა დოქტორმა, პროფესორმა ლავროვმა

მეცნიერთა და პრაქტიკოსთა ყურადღება მიაპყრო იმას, რომ

მარკეტინგი არა მარტო მაკრო დონეზე (ფირმა, საწარმო), არამედ

მეგა დონეზე (ქვეყანა) და ასევე მეზო დონეზე (რეგიონი)

შეიძლება არსებობდეს.

 თავის კოლეგასთან სურნინთან ერთად ლავროვმა შემოგვთავაზა

რეგიონული მარკეტინგის შემდეგი განმარტება. ისევე, როგორც

მუნიციპალური მარკეტინგი, ესეც საქმიანობის ახალი სახეა,

საბაზრო ურთიერთობების სისტემის ელემენტია, რომელიც მეზო

დონეზე არის პროეცირებული. ის გვთავაზობს რეგიონის

გაერთიანებულ პროდუქციაზე ბაზრის, მოთხოვნილების, ფასების

შესწავლას, მთელი მისი პოტენციალის რეალიზებას, როგორც

შიდა, ასევე გარე მოთხოვნილებების პოზიციებიდან.

რეგიონულ მარკეტინგს, როგორც მეზო დონის მარკეტინგს

ახასიათებს მაკრო (ქვეყნის) და მიკრო (ცალკეული ფირმების)

განსხვავებული დონეების სოციალურ-ეკონომიკური

ინტერესების შეთანხმება. რეგიონული მარკეტინგი

წარმოგვიდგება, როგორც მარკეტინგი, რომელიც რეგიონის

დონეზე ახორციელებს, ასახავს და საკუთარ თავში იწოვს ამა თუ

იმ რეგიონის სპეციფიკასა და თავისებურებებს. მის ძირითადი

დანიშნულებად უნდა იქცეს არა მაქსიმალური მოგების ამოღება,

არამედ შესაბამისი რეგიონის მოსახლეობის მაღალი დონისა და

45

ცხოვრების ხარისხის უზრუნველყოფა. მათი აზრით რეგიონული

მარკეტინგის მთავარი თავისებურება ის არის, რომ საკუთარი

დავალებების შესრულების დროს ის, უპირველეს ყოვლისა,

ამოდის რეგიონის ეკონომიკური, სოციალური, კულტურული და

სხვა თავისებურებებიდან. ის მოწოდებულია, მოახდინოს

რეგიონში არა ქვეყნის მასშტაბით გასაშუალოებული ციფრების,

დავალებების, მოცემულობების, არამედ საყოველთაოდ ცნობილი

იდეების, მაგალითად რეგიონებში ეკონომიკის რეფორმირების

იდეის რეალიზება, ოღონდა მოცემული რეგიონის სპეციფიკისა

და თავისებურებების აუცილებელი გათვალისწინებით.

არჟენოვსკი დაბეჯითებით ამტკიცებს, რომ რეგიონების

მარკეტინგი „ეს არის მოწინავე იდეა, ფილოსოფია, რომელიც

მოითხოვს ტერიტორიაზე მომსახურების მყიდველთა სამიზნე

ჯგუფების მოთხოვნილებებზე ორიენტირებას. არა

ადმინისტრაციის ერთი კონკრეტული განყოფილება ან

სპეციალური საწარმო, არამედ ყველა, ვინც რეგიონის ბედზე არის

პასუხისმგებელი, უნდა იყოს ორიენტირებული კლიენტების

მოთხოვნილებებზე და სამიზნე ჯგუფებზე, ასევე

მომხმარებლების სასარგებლოდ სხვა ტერიტორიებთან

შედარებით უკეთესი კონკურენტული უპირატესობების შექმნაზე.

შემდეგ მოდის უკვე მარკეტინგული სტრატეგიების დამუშავება

და მათი ტრანსლირება რეგიონის შიდა და გარე გარემოში“. ეს

მკვლევარი ცნებებს „რეგიონების მარკეტინგი“ და „რეგიონული

მარკეტინგი“ სინონიმებად მიიჩნევს.

მნაცაკანიანი, იმის მიუხედავად, რომ უჩივის ისეთი ტერმინების

სიმრავლეს, როგორებიცაა „სახელმწიფო მარკეტინგი“,

„მუნიციპალური მარკეტინგი“, „ტერიტორიების მარკეტინგი“, ამ

სიმრავლეში სახელმწიფო მართვის სფეროს სხვადასხვა დონეზე

ბიზნესის მართვის კონცეფციისა და მეთოდების ეფექტურობისა

46

და ადაპტაციის პრინციპული შესაძლებლობის გარკვეულ

პოზიტიურ სიგნალებსაც ხედავს. ამას ხელს უწყობს:

ა) ტერიტორიული მართვის დეცენტრალიზაცია

(ავტონომიზაცია), ტერიტორიების ხელისუფლებების

დამოუკიდებლობის გაფართოება ტერიტორიული რესურსების

განკარგვის საკითხში და მათი პასუხისმგებლობის გაზრდა

მიღებული მმართველობითი გადაწყვეტილებების რეალიზების

მიმდინარეობასა და შედეგებზე.

 ბ) მისი „სოციალიზაცია“, როგორც იძულებითი აუცილებლობა

ტერიტორიული ორგანოებისთვის მოსახლეობის

მოთხოვნილებების დაკმაყოფილების საკითხში მათ

გასააქტიურებლად. იგი მიზნად ისახავს ტერიტორიული

მმართველობა წარმოადგინოს, როგორც მომხმარებელთა

(მოცემულ ტერიტორიაზე მცხოვრები მოსახლეობის)

მომსახურების სპეციფიკური ორგანიზაცია, რომელიც

ორიენტირებულია მათი საჭიროებებისა და მოთხოვნილებების

დაკმაყოფილებაზე. მხარს უჭერს რა მარკეტინგის დაყოფას მისი

შიდა და გარე ორიენტაციის მიხედვით, მკვლევარი ხაზგასმით

აღნიშნავს, რომ ტერიტორიის მოსახლეობა შეიძლება

განიხილებოდეს, როგორც სოციალური მომსახურების მთელი

კომპლექსის შიდა მომხმარებელი, რადგან მონაცვლეობით

გამოდის როგორც პირდაპირი ან არაპირდაპირი მწარმოებლის

(პერსონალის), ასევე სახელმწიფო ან მუნიციპალური სოციალური

მომსახურების, რომლის მენეჯმენტის ფუნქციებს ადმინისტრაცია

და სხვა სახელისუფლებლო ორგანოები ახორციელებენ,

მომხმარებლის როლში. მნაცკანიანის აზრით, ტერიტორიის

მარკეტინგის სპეციფიკა გამოიხატება შემდეგში: შიდა

პროდუქტის მაქსიმიზირება მნიშვნელოვანი ფაქტორი ხდება

ტერიტორიის გარე წარმატებული მარკეტინგისა, რომელიც

47

მიმართულია სხვა ტერიტორიულ წარმონაქმნებთან საკუთარი

(ადგილობრივი, რეგიონული) პროდუქციის გასაღების

ბაზრებისთვის, ინვესტიციებისთვის და ახალი სამუშაო

ადგილებისთვის ბრძოლაზე ღია საბაზრო ეკონომიკის

პირობებში. შიდა მარკეტინგი მნიშვნელოვანწილად აყალიბებს რა

მოსახლეობის კვალიფიკაციასა და მოტივაციას, იწყებს მუშაობას

ტერიტორიის გარე პროდუქტზე. ყოველგვარ ეჭვს გარეშეა, რომ

ყველა გამოთქმულ თვალსაზრისს, მკვლევარებისა და

პრაქტიკოსების პოზიციებს სერიოზული საფუძველი აქვთ და

სავსებით პერსპექტიული ჩანს. რა შეიძლება ითქვას ყველა ამ

თვალსაზრისისა და პოზიციის განზოგადებით? ვცადოთ მათი

„დაამხანაგება“, მით უმეტეს, რომ ისინი კი არ ეწინააღმდეგებიან,

არამედ ავსებენ ერთმანეთს.

პირველი: გამოყენების დონეები. პრაქტიკულად ყველა

შემთხვევაში ტერიტორიების შესახებ საუბარი მიდის „რეგიონის“

– „მუნიციპალური წარმონაქმნის“ – „უფრო ლოკალური

ადგილის“ დონეებზე. თითქმის არავინ არ ლაპარაკობს ქვეყნებისა

და, მით უმეტეს, სახელმწიფოთაშორისი გაერთიანებების

დონეებზე მარკეტინგის გამოყენების შესახებ (თუმცა ჩვენ

მონაწილეობას ვიღებთ მთელ რიგ ასეთ გაერთიანებებში).

ერთადერთი გამონაკლისია ფ. კოტლერი კოლეგებთან ერთად

(წიგნში „Marketing of Nations“). მეგა დონეს ასევე იხსენიებენ

(მაგრამ არ ამუშავებენ მას) ლავროვი და სურნინი. ყველაზე

საინტერესო ის არის, რომ გარკვეული პროდუქციის მარკეტინგში

კონკრეტულ ქვეყნებზე სპეციალიზებული მენეჯერები საკმაოდ

დიდი ხანია არსებობენ ნებისმიერ, საკუთარი თავის

პატივისმცემელ კორპორაციაში, ხოლო თავად ქვეყნების მენეჯერ-

მარკეტოლოგებს დღემდე დღისით სანთლით ვერ მოძებნი,

განსაკუთრებით აღმოსავლეთ ევროპაში.

48

მეორე: დანიშნულება, მისია, მუშაობის მაგისტრალური

მიმართულებები. არჟანოვსკი არც თუ უსაფუძვლოდ მიიჩნევს,

რომ ტერიტორიის მარკეტინგი არის მოწინავე იდეა, ფილოსოფია,

რომელიც მოითხოვს ტერიტორიაზე მომსახურების მყიდველთა

სამიზნე ჯგუფების მოთხოვნილებებზე ორიენტირებას. ფ.

კოტლერის მიხედვით მარკეტინგი ტერიტორიის სტრატეგიული

განვითარებისა და მისი პრობლემების ყველაზე უფრო

კომპლექსური გადაწყვეტის ხელსაწყოა. მარკეტინგის

დანიშნულება არა მხოლოდ ტერიტორიის იმიჯის გაუმჯობესება

და ტერიტორიის წინ წაწევაა, არამედ ბაზრის ცვლილებებისადმი

ტერიტორიული საზოგადოების ადაპტაციის უნარის გაძლიერება,

შესაძლებლობების ზრდა, საზოგადოების სასიცოცხლო ძალის

მატება. მაესტროს ეთანხმება ნორკინი, რომელიც ქალაქურ

მარკეტინგს განიხილავს, როგორც ქალაქის განვითარების

თანამედროვე გამოწვევებსა და წინააღმდეგობებზე პასუხის

გაცემის საშუალებას. ლავროვისა და სურნინის მიხედვით,

ტერიტორიის მარკეტინგი განკუთვნილია მისი მოსახლეობის

ცხოვრების მაღალი დონისა და ხარისხის უზრუნველყოფისთვის.

მესამე: მარკეტინგის სამიზნე ჯგუფები. მათ შორის გამოირჩევა

(კოტლერის მიხედვით): საქონლისა და მომსახურების

მწარმოებლები; კორპორაციების ხელმძღვანელობა და ზემდგომი

რეგიონული ხელისუფლება; გარეშე ინვესტორები და

ექსპორტიორები; ტურიზმისა და სტუმართმოყვარეობის სფერო;

ტერიტორიის ახალი რეზიდენტები. სრულიად სამართლიანია ამ

სიაში შემდეგის დამატება: ა) ტერიტორიის მოსახლეობა. ბ)

ადგილობრივი ბიზნესი, მათ შორის საშუალო და მცირე ბიზნესი.

ამის შესახებ ბევრი სამამულო მწარმოებელი საუბრობს.

მეოთხე: ფუნქციები. კოტლერის მიხედვით ეს არის:

საზოგადოების მდგომარეობის, მისი პრობლემების, მათი

49

წარმომშობი მიზეზების გამოვლენა და დიაგნოსტიკა; ამ

პრობლემების გადაწყვეტის პერსპექტივების შესახებ ხედვის

გამომუშავება; ინვესტიციების გრძელვადიანი ეტაპობრივი

გეგმისა და საზოგადოების ტრანსფორმაციის გამომუშავება.

საკუთრივ ტერიტორიის დაწინაურება მხოლოდ ერთი ფუნქციაა.

ა. მ. ლავროვისა და ვ. ს. სურნინის მიხედვით, ფუნქციებს შორის

არის ბაზრის, მოთხოვნილების, რეგიონის მთლიანი პროდუქციის

ფასების შესწავლა მთელი მისი პოტენციალის რეალიზების

მიზნით, როგორც შიდა (რეგიონული), ასევე გარეშე (რეგიონის

საზღვრებს გარე) მოთხოვნილებების დაკმაყოფილების

პოზიციებიდან.

მეხუთე: რომელი ტერმინის არჩევაა უფრო ლოგიკური?

ვარიანტები, როგორც ვხედავთ, ბევრია: ტერიტორიული

მარკეტინგი და ტერიტორიის მარკეტინგი, შიდა და გარე

მარკეტინგი, სახელმწიფო, რეგიონული და მუნიციპალური

მარკეტინგი, ქვეყნების, რეგიონების, ლოკალური ადგილების

მარკეტინგი... და თუ ადვილია ობიექტის დონის გარკვევა,

ნამდვილად არ არსებობს ერთსულოვნება იმის თაობაზე, არის თუ

არა, მაგალითად, ტერიტორიული მარკეტინგი შიდა, ხოლო

ტერიტორიის მარკეტინგი – გარე.

რეგიონულ პრობლემებზე მომუშავე ავტორთა ერთი ნაწილი

თვლის, რომ რეგიონული მარკეტინგი არის რეგიონული

საქონლის მარკეტინგი, მეორე ნაწილს მიაჩნია, რომ ეს არის

მარკეტინგი, რომელიც ხორციელდება რეგიონის დონეზე, ასახავს

და საკუთარ თავში იწოვს ამა თუ იმ რეგიონის სპეციფიკას და

თავისებურებებს; მესამენი ყურადღებას ამახვილებენ მასზე, რომ

ტერიტორიის მარკეტინგი მოწოდებულია გააუმჯობესოს მისი

იმიჯი, მოიზიდოს მეწარმეები, აიძულოს მასზე ილაპარაკონ;

მეოთხენი მოუწიდებენ ტერიტორიის „შიდა რეგიონული“

50

მარკეტინგისა და „გარე“ მარკეტინგის ინტეგრაციისკენ.

აქედან გამომდინარე, შესაძლოა ჩამოვაყალიბოთ მისი შემდეგი

განსაზღვრება: ტერიტორიული მარკეტინგი არის მარკეტინგი,

განხორციელებული ტერიტორიის, მისი შიდა სუბიექტების, ასევე

გარე სუბიექტების ინტერესებში, რომელთა ყურადღებაში

დაინტერესებულია ტერიტორია. ამასთან დაკავშირებით

შეიძლება გამოვყოთ: ტერიტორიის მარკეტინგი, რომლის

ყურადღების ობიექტად გვევლინება მთლიანად ტერიტორია,

ტერიტორიის მომხმარებელთა სხვადასხვა მიზნობრივი

ჯგუფების სპეციფიკურ მოთხოვნილებებთან მისი შესაბამისობის

პოზიციიდან; ის ხორციელდება როგორც ტერიტორიის შიგნით,

ასევე მის საზღვრებს გარეთაც.

მარკეტინგი ტერიტორიაზე (მის შიგნით), რომლის ყურადღების

ობიექტს წარმოადგენს ურთიერთობები კონკრეტულ

საქონელთან, მომსახურებასთან და ა. შ. მიმართებაში, რომლებიც

ხორციელდება ტერიტორიის საზღვრებში.

ჩვენ განვიხილავთ რეგიონს, ტერიტორიას, როგორც სუბიექტს,

რომელიც მომხმარებლის როლს ანიჭებს არა მხოლოდ საკუთარ

თავს, არამედ, პირველ რიგში, სხვა (ტერიტორიასთან

მიმართებაში გარე და შიდა) სუბიექტებს. სწორედ მათ მიერ

რეგიონული რესურსების, პროდუქტების, მომსახურებისა და

შესაძლებლობების მშვიდობიანი გამოყენება აძლევს რეგიონს

იმის საშუალებას, რომ საბოლოოდ ააშენოს და გაზარდოს

საკუთარი კეთილდღეობაც. როგორც ჩანს, არ არის საჭირო იმის

მტკიცება, რომ მიდგომა, რომელიც რეგიონს, ტერიტორიას

წარმოადგენს, როგორც მომხმარებელზე, ტერიტორიის რეალურ

რესურსებთან და პოტენციალთან მიმართებაში მისი

მოთხოვნილებების განვითარებაზე ორიენტირებულ

მწარმოებელს, ბევრად უფრო მარკეტინგულია, ვიდრე ის

51

მიდგომა, რომელიც რეგიონის ყურადღების კონცენტრირებას,

ფაქტობრივად, მხოლოდ და მხოლოდ საკუთარ თავზე ახდენს.

მარკეტინგის სრულყოფილი რეალიზება ჩვენი ქვეყნის მთელს

ტერიტორიაზე, ყველაზე ნაკლები, არაერთი ათწლეულის

ამოცანაა, თუმცა პირველი წინსვლა უკვე არის. ბევრ საწარმოში

შეიქმნა მარკეტინგული სამსახურები: უდრო მდიდარი და

პროფესიონალური ხდება საქონლისა და მომსახურების

მარკეტინგის საინფორმაციო ბაზა; წარმოიშვა გარკვეული

სამართლებრივი ბაზა ბაზარზე მოქცევის საკითხების შესახებ;

მარკეტინგის სწავლება დაიწყეს ქვეყნის მრავალ

საგანმანათლებლო დაწესებულებაში; გამოჩნდა ვრცელი

ლიტერატურა მარკეტინგის შესახებ; იცვლება არა მხოლოდ

მეწარმეების, არამედ მოქალაქეებისა და ხელისუფლების

ფსიქოლოგიაც კი მარკეტინგის მიმართ დამოკიდებულებასთან

მიმართებაში.

ამ სადისერტაციო ნაშრომში ჩვენ ყურადღებას გავამახვილებთ

სწორედ ტერიტორიის მარკეტინგზე, როგორც მარკეტინგული

ყურადღებისა და მიდგომის ობიექტებზე, რადგან მიგვაჩნია, რომ

ეს არის ყველაზე ნაკლებად დამუშავებული და უკიდურესად

აქტუალური პრობლემა, ხოლო ტერიტორიაზე მარკეტინგის

გაანალიზება მოხდება მხოლოდ იმ კონტექსტში, რომელშიც მას

შეუძლია დაეხმაროს ტერიტორიის მარკეტინგს.

2.2. ტერიტორიის მარკეტინგის სუბიექტები, მათი მიზნები,

ინტერესები და ტერიტორიის მარკეტინგის ინსტრუმენტები.

ყველაზე უფრო პროდუქტიულია ტერიტორიის მარკეტინგის

შემადგენლობის დაყოფა ტერიტორიით დაინტერესებული

სუბიექტების, მის შიგნით ან გარეთ მოძიების კრიტერიუმის

მიხედვით. გარეშე სუბიექტები რეგიონის კეთილდღეობით

52

უპირატესად იმიტომ არიან დაინტერესებული, რომ სურთ ამ

კეთილდღეობის (ფიზიკური რესურსების, „ტვინის“, იაფი

მუშახელის შრომის პროდუქტების, ფინანსური სახსრების

რეალიზების საშუალებებისა და ა. შ.) ნაწილის გატანა მოცემული

ტერიტორიის ფარგლებს გარეთ მისი გარდაქმნით პირად და

საკუთარი (ანუ სხვა) ტერიტორიის კეთილდღეობად. შიდა

სუბიექტები კი თავის პირად კეთილდღეობას უკავშირებენ

თავისი მშობლიური რეგიონის, თავისი „სამშობლოს“

კეთილდღეობას. ორივე ეს პოზიცია შეიძლება საინტერესო ოყის

ტერიტორიისთვის, მაგრამ, აშკარად სხვადასხვაგვარად, ამიტომაც

მომხმარებელთა ამ ორი კატეგორიის მიმართ მიდგომებიც

განსხვავებული უნდა იყოს.

საქმიანობის ნებისმიერ სფეროში მარკეტინგის ძირითადი

სუბიექტების რიცხვს განეკუთვნებიან ამა თუ იმ პროდუქტის

(საქონლის, მომსახურებისა და ა. შ.) მწარმოებლები, მისი

მომხმარებლები (მყიდველები, მოსარგებლეები) და შუამავლები.

მარკეტინგულ ურთიერთობებში და მოქმედებებში

თანამონაწილეობა შეუძლიათ მმართველობის ორგანოებს,

ეკონომიკის მთელ დარგებს (მაგალითად, ვაჭრობას), მასობრივი

ინფორმაციის საშუალებებს, სასწავლო და სამეცნიერო

დაწესებულებებს, ორგანიზაციებსა და მათ სისტემებს.

მარკეტინგული ურთიერთობების ყველაზე აქტიურ

მონაწილეებად, ტრადიციულად, პროდუქტებისა და

მომსახურების მწარმოებლები გამოდიან, ხოლო სუბიექტებად –

მომხმარებლები, რომლებიც მათ მიმართ განსაკუთრებული

ყურადღებით სარგებლობენ.

მიზნობრივი ჯგუფების (ბაზრების), ტერიტორიის

მომხმარებლების კლასიფიცირება შესაძლებელია რიგი ნიშნებისა

და კრიტერიუმების მიხედვით. მათ შორის ყველაზე მსხვილს

53

წარმოადგენს წყვილები „რეზიდენტები – არარეზიდენტები“

(ტერიტორიული კუთვნილების, მუდმივად ცხოვრების,

ადგილმდებარეობის კრიტერიუმი) და „ფიზიკური პირები –

იურიდიული პირები“ (იურიდიული სტატუსის კრიტერიუმი).

ამასთან ერთად უნდა გავითვალისწინოთ, რომ ტერიტორიის

მარკეტინგში მომხმარებლები, გარკვეულ პირობებში, შესაძლოა

სუბიექტებად იქცნენ, რომლებიც დაინტერესებული იქნებიან

ტერიტორიის შემდგომი წინსვლით ან პირიქით, წინსვლის

არარსებობით.

რეზიდენტები – ფიზიკური პირები – ნებისმიერი ტერიტორიის

ძირითადი საკადრო პოტენციალია. იმავდროულად ისინი

ყურადღებისა და ზემოქმედების ძირითადი ობიექტია

პოლიტიკურ მარკეტინგში, რამდენადაც ელექტორატს

წარმოადგენს. ტერიტორიაზე ცხოვრების ვადების მიხედვით

შესაძლებელია გამოვყოთ ამ ტერიტორიაზე დაბადებულნი და

მუდმივად აქ მცხოვრებნი, სხვა ტერიტორიაზე დაბადებულნი,

მაგრამ მუდმივად აქ მაცხოვრებლები და ე. წ. „ახალი

რეზიდენტები“.

არარეზიდენტები – ფიზიკური პირები შეიძლება

კლასიფიცირებული იქნეს აღნიშნულ ტერიტორიაზე მათი

ყოფნის ვადის, მისი მიზნების, საქმიანობის სახეობის და ა. შ.

მიხედვით. ყველაზე მრავალრიცხოვანი, ჭრელი და ცვალებადი

ჯგუფია ტურისტები. მეორე მნიშვნელოვანი კატეგორია,

რომელსაც შედარებით მუდმივი შემადგენლობა აქვს, არიან

პირები, რომლებიც ხანგრძლივი ვადის განმავლობაში

სწავლობდნენ აღნიშნული ტერიტორიის ფარგლებში ან

ჩამოვიდნენ დროებითი სამუშაოს შოვნის, დასაქმების მიზნით

(სხვადასხვა პროფილის სპეციალისტები, სხვადასხვა დონის

კვალიფიკაციის მუშები). განსაკუთრებულ კატეგორიას შეადგენს

54

ჩამოსული საქმიანი ადამიანები: მეწარმეები (მწარმოებლები და

მოვაჭრეები), პოტენციური ინვესტორები, გამოფენებისა და

ბაზრობების დამთვალიერებლები, მივლინებაში მყოფი პირები.

ცალკე (პირველ რიგში ამ კონტიგენტის დაგეგმვის სირთულიდან

გამომდინარე) შეიძლება გამოიყოს სტუმრად, სხვა პირად

საქმეებზე ჩამოსული პირები, მოგზაურები.

ტერიტორიის მარკეტინგში მომხმარებლებს – იურიდიულ პირებს

შორის შეიძლება დასახელდნენ საწარმოები, დაწესებულებები და

ორგანიზაციები, კორპორაციების ცენტრალური ოფისები და

წარმომადგენლობები და ა. შ., განსაკუთრებით კი ისინი,

რომლებიც საგარეო ეკონომიკურ საქმიანობაზეა

ორიენტირებული. დარგების ძირითადი ჯგუფებია მოპოვებითი

მრეწველობა (მაგალითად, კონცესიის საფუძველზე),

გადამამუშავებელი მრეწველობა, კავშირგაბმულობის საწარმოები,

ფინანსური დაწესებულებები, სასტუმროების ქსელები და სხვა

დარგები, ბიზნესისა და ბაზრის ინფრასტრუქტურის

წარმომადგენლები.

რით არიან დაინტერესებული სუბიექტები – ტერიტორიის

რეალური და პოტენციური მომხმარებლები? ყველაზე უფრო

ზოგადი სახით ეს არის მოცემული ტერიტორიის კონკურენტული

უპირატესობების ეფექტური გამოყენება ცხოვრებისთვის,

ბიზნესისთვის, ხანმოკლე სტუმრობისთვის. უფრო

კონკრეტულად ეს შეიძლება იყოს ბაზრის მოცულობა და

მოთხოვნილების გადახდისუნარიანობის სიდიდე,

ინფრასტრუქტურის განვითარება, ტერიტორიის კულტურული

და გამაჯანსაღებელი პოტენციალი, კომფორტი, ნედლეულის

მდიდარი რესურსები და სამუშაო ძალის სხვადასხვა

მახასიათებლები (მაგალითად, გარკვეული პროფილის

55

სპეციალისტები, კვალიფიკაციის დონე, მუშახელის სიიაფე) და

სხვა.

ტერიტორიის ეფექტური დაწინაურებისთვის უნდა ვიცოდეთ:

1. რომელი ადამიანები და ორგანიზაციებია ჩართული

ტერიტორიის არჩევის შესახებ გადაწყვეტილების მიღების

პროცესში და როგორია მათი როლი?

2. რომელ კრიტერიუმებს იყენებენ ისინი?

3. როგორია ტიპიური ნიმუშები, სტერეოტიპები,

ტერიტორიის არჩევის შესახებ ინიცირების, გავლენისა და

გადაწყვეტილების მიღების ხერხები?

ტერიტორიის მარკეტინგის ერთ-ერთი პრინციპული საკითხია

იმის გააზრება თუ როგორ, რის საფუძველზე ახორციელებენ

არჩევანს მათი მომხმარებლები – რეალური და პოტენციური, ვინ

და როგორ იღებს მონაწილეობას შესაბამისი გადაწყვეტილებების

მიღებაში. მარკეტინგში დიდი ხანია ცნობილია, მინიმუმ ექვსი

ძირითადი კატეგორია იმ პირებისა, რომლებიც ასე თუ ისე

მონაწილეობენ გადაწყვეტილებების მიღების პროცესში და

ზეგავლენას ახდენენ მასზე. მათ შორის:

1) ინიციატორი – სუბიექტი, რომელმაც პირველმა შეიცნო

პრობლემა, მოთხოვნილება ან საშუალება და განახორციელა

პირველი, ხშირად – წინასწარი მოქმედებები. მაგალითად:

ინფორმაციის შეგროვება, პირველი ფორმულირება ამ პრობლემის

მოხსენიება სხვა, ხშირად – უფრო მნიშვნელოვან პირებთან

საუბარში. ინიციატორებად შეიძლება მოგვევლინონ

საზოგადოებრივი ორგანიზაციები და მოღვაწეები, ცალკეული

მოქალაქეები, მეცნიერების, სტატისტიკის ორგანოების

წარმომადგენლები და ა. შ.

2) შემატებული პირი – პირი, რომელიც მოიზიდება

გადაწყვეტილების მიღების გარკვეულ სტადიაზე, ამუშავებს

56

ინფორმაციას გარკვეულად ზემოქმედებს გადაწყვეტილებაზე.

მათ შორის არიან ჟურნალისტები, მასობრივი ინფორმაციის

საშუალებები მთლიანად.

3) გადაწყვეტილების მიმღები პირი – პირი (ორგანო), რომელსაც

აქვს საბოლოო ან, თუნდაც აუცილებელი შუალედური

გადაწყვეტილების გამოტანის ძალაუფლება და

უფლებამოსილებები (მაგალითად, განსახილველად,

რეფერენდუმზე გამოიტანოს პრობლემის გადაწყვეტის

ვარიანტები).

4) გადაწყვეტილების დამამტკიცებელი პირი – ის, ვისი მოწონება,

სანქცია არის საჭირო გადაწყვეტილების ძალაში შესასვლელად და

ვისაც შეუძლია გადაწყვეტილების გაუქმება.

5) მყიდველი – პირი (ორგანო), რომელიც მის ხელთ არსებული

რესურსების გამოყენებით ახორციელებს მიღებული

გადაწყვეტილების რეალიზებას.

6) მომხმარებელი – ადამიანი, რომელიც მოიხმარს, სარგებლობს

ტერიტორიული საბოლოო პროდუქტით ან მომსახურებით.

იმისდა მიხედვით, თუ როგორ მოქმედებენ ეს სუბიექტები,

შეიძლება ეფექტური მარკეტინგული შეტყობინებების და მათი

მატარებლების არჩევა და გადამისამართება საუკეთესო დროს და

სწორი მიმართულებით.

როგორც კონკრეტულ ორგანიზაციას, ასევე ერთ ადამიანს

შეუძლია თანმიმდევრობით ექვსივე როლის თამაში. მაგალითად,

გრძნობს რა, რომ პირადად მას აუცილებლად სჭირდებოდა

დასვენება (1-ლი როლი), ადამიანი იხსენებს, აგროვებს,

აანალიზებს ინფორმაციას დასვენების შესაძლო ადგილების

შესახებ (მე-2 როლი), ირჩევს კონკრეტულ ადგილს (მე-3 როლი),

ხელს აწერს ხელშეკრულებას შესაბამის ფირმასთან (მე-4 როლი),

57

აფინანსებს მგზავრობას (მე-5 როლი) და მიდის სამოგზაუროდ

(მე-6 როლი).

სუბიექტებად, რომლებიც აქტიურად ახორციელებენ

ტერიტორიის დაწინაურებას და, პირობითად თუ ვიტყვით, „მის

გაყიდვას“, გვევლინება ხელისუფლებისა და მმართველობის

ტერიტორიული ორგანოები, ადგილობრივი ეკონომიკური

განვითარების სააგენტოები, სატრანსპორტო ორგანიზაციები,

ტურისტული ოპერატორები და სააგენტოები, სასტუმროები,

საზოგადოებრივი კვებისა და საცალო ვაჭრობის ქსელები,

სპორტული კომიტეტები და ფედერაციები, ნებისმიერი სხვა

სტრუქტურა, რომელიც ლოკალიზებულია ტერიტორიაზე და

იჩენს აქტივობას შესაძლო მომხმარებლების (პროდუქციის

დამკვეთების) ყურადღების ტერიტორიაზე მიპყრობის მიზნით

და უკვე არსებული მომხმარებლების შესანარჩუნებლად.

ტერიტორიის მარკეტინგის ამ სუბიექტების მთავარი მიზანია

მომხმარებელი სუბიექტების იმ მოსაზრებების, განზრახვების,

ან/და ქცევის შექმნა, მხარდაჭერა ან შეცვლა, რომლებიც

ტერიტორიას, მის და საკუთარი შესაძლებლობებს ეხება ამ

ტერიტორიაზე. ამ მხრივ უფრო კონკრეტული მიზნებია:

ტერიტორიის (ადგილის) პრესტიჟი და მიმზიდველობა

ერთობლიობაში.

ტერიტორიაზე თავმოყრილი ბუნებრივი, მატერიალურ-

ტექნიკური, ფინანსური, შრომითი, ორგანიზაციული,

სოციალური და სხვა რესურსების მიმზიდველობა, ასევე ასეთი

რესურსების რეალიზაციისა და კვლავწარმოების

შესაძლებლობები.

ტერიტორიის იმიჯის, მისი პრესტიჟის, საქმიანი და სოციალური

კონკურენტუნარიანობის ფორმირება და გაუმჯობესება

(ინტეგრალური დავალება).

58

ტერიტორიისა და მისი სუბიექტების მონაწილეობის გაფართოება

საერთაშორისო, ფედერალურ, რეგიონულ პროგრამებში

(საქმიანობა ტერიტორიის საზღვრებს გარეთ).

სახელმწიფო და ტერიტორიის მიმართ სხვა, გარეგანი შეკვეთების

ტერიტორიაზე მოზიდვა (ტერიტორიაზე საქმიანობის ახალი

სახეები და ამოცანები).

ტერიტორიის მიმართ გარეგანი რესურსების ტერიტორიაზე

დაბანდების, რეალიზაციის მიმზიდველობის ამაღლება

(რესურსების იმპორტი).

ტერიტორიის საკუთარი რესურსების მის ფარგლებს გარეთ

შეძენისა და გამოყენების სტიმულირება ტერიტორიის

სასარგებლოდ და მის ინტერესებში (რესურსების ექსპორტი).

ტერიტორიის მარკეტინგის ამ, ტრადიციულად აქტიური

სუბიექტების კატეგორიის ინტერესები და მიზნები შესაძლოა

განსხვავებული იყოს მომხმარებელთა განსხვავებულ

კატეგორიებთან მიმართებაში. უმეტეს შემთხვევაში ტერიტორია

და მისი წარმომადგენლები დაინტერესებული არიან

ტერიტორიაზე არასაკმარისი რესურსების მოზიდვით და მის

პროდუქციაზე შეკვეთებით. ამასთან ერთად, ტერიტორიაზე

შეიძლება შემოვიდნენ სუბიექტები, რომელთა მიმართაც ის

ნეიტრალურად არის განწყობილი, როგორც მათ მიმართ, ვინც

მისაღებია და არ ექვემდებარება დევნას, ასევე ვისაც სოციალური

დახმარება ესაჭიროება (ლტოლვილები, იძულებით

გადაადგილებული პირები, პოლიტიკური ემიგრანტები და სხვ.);

ეს, თითქმის უპირობოდ, დამატებით დატვირთვას ახდენს

ტერიტორიაზე, თუმცა, მომხმარებელთა ამგვარ კატეგორიებთან

მარჯვედ დაყენებულმა მუშაობამ, შესაძლოა, დამატებითი

პრესტიჟი შეუქმნას ტერიტორიას. თუმცა, არის მესამე

კატეგორიაც – მოხმარების არასასურველი სუბიექტები

59

ტერიტორიაზე: ყოფილი და მოქმედი ბოროტმოქმედები,

ნარკოტიკების გამსაღებლები, საეჭვო მეწარმეები, სოციალურად

მავნე სფეროების სხვა მოღვაწეები.

ტერიტორიის დემარკეტინგის არაერთ მაგალითს ვხვდებით

ტურისტებთან მიმართებაში. ასე მაგალითად, ფინეთი

დაინტერესებულია დიდი რაოდენობით ტურისტის მოზიდვით

ზამთრის პერიოდში და ნაკლებისა ზაფხულის განმავლობაში,

როდესაც რეკრეაციული ზონები და ინფრასტრუქტურა

გადატვირთულია. ფრანგული რივიერის, რუსული სოჭის

მაცხოვრებლები მუდმივად ჩივიან, რომ თითქმის ვერ

სარგებლობენ სანაპიროთი ზაფხულის სეზონის პიკზე.

საბერძნეთის ყოფილი პრემიერ-მინისტრი ა. პაპანდრეუ

არაერთხელ გამოსულა ქვეყნის გარედან შემომავალი ტურიზმის

ჰიპერტროფიის წინააღმდეგ, რომელსაც, მისი შეფასებით, ქვეყნის

მოსახლეობის „ოფიციანტების ერად“ გადაქცევამდე მივყავართ.

ცნობილია ნიუ-იორკის მრავალი რეზიდენტის უარყოფითი

დამოკიდებულება გაერთიანებული ერების ორგანიზაციისა და

მისი თანმხლები არაკომერციული ორგანიზაციების მიმართ,

რომლებსაც არ მოაქვს ქალაქისთვის სერიოზული შემოსავალი,

მაგრამ სერიოზულად ძაბავს მის ინფრასტრუქტურას.

ტერიტორიის მარკეტინგში პრაქტიკულად არ არსებობს

შუამავლები სუფთა სახით, თუნდაც იმ მიზეზით, რომ

უცილობელია მათი ტერიტორიული ლოკალიზება. საკმაოდ

პირობითად შუამავლებს შეიძლება მიეკუთვნებოდნენ:

ხელისუფლების ორგანოები და საზოგადოებრივი

ორგანიზაციები, უფრო მაღალი ტერიტორიული დონის

ასოციაციები და მათი წარმომადგენლები.

სავაჭრო-საწარმოო პალატები, ბიზნესისა და საერთაშორისო

ვაჭრობის ცენტრები, საგამოფენო ცენტრები, ბაზრობები.

60

ბიზნესის ტრანსნაციონალური და სხვა მრავალ ტერიტორიული

სუბიექტები.

სხვადასხვაგვარი ტერიტორიათაშორისი ქსელური

ორგანიზაციული სტრუქტურები, სისტემური ინტეგრატორები.

მასობრივი ინფორმაციებისა და კომუნიკაციების საშუალებები.

პროფესიონალური განათლების დაწესებულებები.

ტერიტორიის მარკეტინგის ინსტრუმენტები (ხელსაწყოები).

როგორც სამართლიანად აღნიშნავს გონჩარუკი, მარკეტინგის

ხელსაწყოს „შეიძლება წარმოადგენდეს ორგანიზაციის

საქმიანობის ნებისმიერი ფაქტორი, რომელიც ასახვას ჰპოვებს

გარემოში იმ პირობით, რომ შესაძლებელია ამ ფაქტორის

მიზანმიმართული შეცვლა გარემოზე ზეგავლენის მოხდენის

მიზნით“.

მთლიანობაში მარკეტინგის ინსტრუმენტებია:

ა) გამოკვლევები (მათ შორის მარკეტინგული ანალიზი);

ბ) მოქმედებების სტრატეგიისა და ტაქტიკის შემუშავება;

გ) მათი რეალიზაცია.

ტერიტორიის მარკეტინგის ბევრი ინსტრუმენტი გამოყენებადია

ტერიტორიული ობიექტების ორგანიზების ყველა დონეებზე, რა

თქმა უნდა იმ კონკრეტული დონეებისა და ამოცანების

სპეციფიკის გათვალისწინებით, რომლებიც დგას ამა თუ იმ

ტერიტორიის წინაშე.

პირველადი მონაცემები ტერიტორიის განვითარების

მდგომარეობისა და დინამიკის, მისი ტენდენციების შესახებ

შეიძლება მივიღოთ ინდიკატორების, ინდექსებისა და

რეიტინგების დახმარებით.

ინდიკატორები არის სტატისტიკური მონაცემები, რომლებიც

სპეციალურად არის მორგებული რომელიმე პრობლემაზე და

მიუთითებს მისი გადაწყვეტის გზებზე. ინდიკატორის ამ როლის

61

უკეთ გასააზრებლად უნდა აღვნიშნოთ, რომ არაბულ ენაზე

„ინდიკატორი“ „მაჩვენებელს“ ნიშნავს. ჩვეულებრივ

ინდიკატორები განზოგადოებული მაჩვენებლებია და მკაფიოდ

განსაზღვრავს მიზნებს. ინდიკატორები არის რამდენიმე ცვლადი

სიდიდე ან რამდენიმე ცვლადი სიდიდის ფუნქცია, რომელიც

ასახავს დროში მიმდინარე რეალურ ცვლილებებს.

ინდიკატორების გამოყენებით შესაძლოა პრობლემის გამოყოფა

და ფორმალიზება, კვლევის საგანზე კომპლექსური წარმოდგენის

შექმნა. ინდიკატორები ტერიტორიების მართვის სულ უფრო

მეტად გავრცელებული კომპონენტები ხდება მთელს მსოფლიოში.

ტერიტორიის მარკეტინგის უმნიშვნელოვანეს ინდიკატორებია

ქვეყნის სოციალურ-ეკონომიკური განვითარების მაჩვენებლები:

მთლიანი შიდა პროდუქტი / მთლიანი ეროვნული პროდუქტი

ერთ სულ მოსახლეზე, მთლიანი შიდა პროდუქტის დარგობრივი

სტრუქტურა, ეკონომიკური ეფექტურობის მაჩვენებლები.

კომპლექსური, ინტეგრაციული ხასიათის ინფორმაციის ერთ-

ერთი უმაღლესი ფენაა ინდექსები. ისეთი, როგორებიცაა

მაგალითად სამომხმარებლო ფასების ინდექსი, ადამიანური

განვითარების ინდექსი. ნებისმიერ ინდექსში სხვადასხვა

ინდიკატორები ერთიან რიცხვით მაჩვენებლად ყალიბდება

(ხშირად სხვადასხვა კუთრი წონით და მნიშვნელობის

კოეფიციენტებით), რომელიც გამოიყენება მოვლენათა

შესადარებლად დროისა და ადგილმდებარეობის მიუხედავად.

სამომხმარებლო ფასების ინდექსი ახასიათებს ინფლაციის დონეს.

სამომხმარებლო ნაკრები, რომლის საფუძველზეც წარმოებს

სამომხმარებლო ფასების ინდექსის გამოთვლა, წარმოადგენს

საქონლისა და მომსახურების ჯგუფების რეპრეზენტაციულ

ამონაკრებს, რომელიც ერთიანია რუსეთის ფედერაციის ყველა

რეგიონისთვის, ყველაზე ხშირად ხმარობს მოსახლეობა და

62

განსაზღვრავს რუსეთის სტატისტიკის სახელმწიფო კომიტეტი. ის

უცვლელი რჩება გარკვეული დროის განმავლობაში. საქონლისა

და მომსახურების ნაკრებში, რომელიც ფასებზე დაკვირვებისთვის

არის შემუშავებული, წარმომადგენლობითად შეტანილია

მასობრივი სამომხმარებლო მოთხოვნილების საქონელი და

მომსახურება (მსუბუქი ავტომანქანები, ოქროს საიუველირო

ნაკეთობები, მსუბუქი ავტომანქანის ტექნიკური მომსახურება და

ა.შ.). პოზიციების შერჩევა წარმოებს მოსახლეობის

მოხმარებისთვის ფარდობითი მნიშვნელობის, ერთნაირ

საქონელზე ფასების დინამიკის ასახვის თვალსაზრისით

წარმომადგენლობის, გაყიდვაში მდგრადი ხელმისაწვდომობის

გათვალისწინებით. ნაკრები შედგება სამი მსხვილი ჯგუფისგან:

სასურსათო საქონელი, არასასურსათო საქონელი და

მოსახლეობისთვის გაწეული ფასიანი მომსახურება. ყოველი

ჯგუფი კონკრეტული საქონლით (მომსახურებით) არის

წარმოდგენილი. ფასების დონესა და დინამიკაზე დაკვირვება

წარმოებს საქონლისა და მომსახურების კონკრეტული სახეობების

მიხედვით.

ინდიკატორებთან ერთად მიზანშეწონილია ინფორმაციის კიდევ

ერთი, მათ საფუძველზე ფორმირებული, რეიტინგების შემცველი

ფენის გამოყოფა, რომელიც ყველაზე ხშირად წარმოადგენს

გარკვეული ინტეგრალური მახასიათებლების მიხედვით (პირველ

რიგში ინდექსების, ასევე ინდიკატორების) რიგი

გასაანალიზებელი ობიექტების შედარების ინსტრუმენტებს,

ფორმალიზებულს შკალის სახით.

რეიტინგები, ჩვეულებრივ, იქმნება საზოგადოებრივი აღიარების

მქონე საექსპერტო სოციალური ინსტიტუტების მიერ,

რეგულარულად ქვეყნდება და ახლდება. ისინი საშუალებას

აძლევენ გადაწყვეტილების მიღების სუბიექტებს გააკეთონ

63

არჩევანი სხვადასხვა დახასიათებულ ობიექტებს შორის ამა თუ იმ

მოქმედებასთან მიმართებაში. ტერიტორიის რეიტინგები ფართო

საზოგადოების ორიენტირს წარმოადგენს ამა თუ იმ

გადაწყვეტილების მიღების დროს. მარკეტინგული ანალიზის

ხელსაწყოებს შორის უმნიშვნელოვანესია მარკეტინგისთვის

ტრადიციული მეთოდები – SWOT-ანალიზი, მიზნობრივი

ბაზრების ანალიზი და ტერიტორიების პოზიციონირება.

SWOT-ანალიზი (დასახელება, რომელიც შეიცავს ოთხი

ინგლისური სიტყვის: strengths — ძლიერი მხარეები, weaknesses —

სუსტი მხარეები, opportunities — შესაძლებლობები და threats —

საფრთხეები აბრევიატურას) გამოყენების შედეგად იქმნება

სისტემის ცხოველმოქმედების პირობების ანალიზის მატრიცა,

რომელსაც ასევე უწოდებენ არსებული ღირსებების,

ნაკლოვანებების, მომავალი შესაძლებლობების, საფრთხეების

კონკურენტებთან შედარებითი ანალიზის მატრიცას. შედეგად

ვიღებთ ტერიტორიის მიმდინარე მდგომარეობის, მისი

კონკურენტუნარიანობის კომპლექსურ შეფასებას. უეჭველია, რომ

SWOT-ანალიზი წინ უნდა უძღოდეს ტერიტორიის განვითარების

დაგეგმარების ნებისმიერ ვარიანტს, გამოდიოდეს მისი

საინფორმაციო ბაზის როლში.

ტერიტორიის ძლიერი და სუსტი მხარეების ანალიზი წარმოებს იმ

კრიტერიუმებითა და შკალებით. ამასთან, თითოეული

კრიტერიუმი გულისხმობს იმ შინაარსით ავსებას, რომელიც

ტერიტორიის ორგანიზების მოცემული დონისთვის არის

დამახასიათებელი (ქვეყანა, რეგიონი, მუნიციპალური

წარმონაქმნი). ამასთან ერთად, ანალიზს ექვემდებარება არა

მხოლოდ საკუთრივ მარკეტინგული, არამედ მრავალი სხვა

ასპექტი, მათ შორის მრავალფეროვანი ტერიტორიული

რესურსების არსებობა და მათი გამოყენების ეფექტურობა.

64

კერძოდ, „მარკეტინგის“ კრიტერიუმით ტრადიციულად ფასდება:

ტერიტორიის რეპუტაცია, იმიჯი, მოცემული ტერიტორიის

საქონლის ბაზრის წილი საკუთრივ მის და სხვა ბაზრებზე,

ტერიტორიის საქონლისა და მომსახურების ხარისხი და

ცნობადობა, ფასების პოლიტიკა, მარკეტინგული

კომუნიკაციებისა და განაწილების სისტემის ქმედითობა

(გასაღების, გაყიდვის).

ტერიტორიასთან მიმართებაში გარეშე და, ამავდროულად,

გარკვეული ქვეყნისთვის დამახასიათებელ ფაქტორებს შეიძლება

მივაკუთვნოთ: ინფლაციის ტემპები, სახელმწიფოს პოლიტიკა

ფინანსებისა და ეკონომიკური კანონმდებლობის სფეროში

(ეკონომიკური ფაქტორების ბლოკი); კონიუნქტურის ცვლილება

პროდუქციისა და მომსახურების კონკრეტული სახეობების

მიხედვით (საბაზრო); წარმოების ტექნოლოგიების ცვლილება

სხვადასხვა სფეროებში (ტექნოლოგიური); შესაძლო

კონკურენტების არსებობა (სხვა ტერიტორიების), მათი სუსტი და

ძლიერი მხარეები, კონკურენციის ფაქტორები; ინვესტორების,

მეწარმეების, მოსახლეობის მოლოდინების ცვლილება

(სოციალური) და ა. შ. გარეშე ფაქტორების ანალიზი საშუალებას

გვაძლევს შევაფასოთ გარეშე ფაქტორებიდან გამომდინარე

როგორც შესაძლებლობები, ასევე საფრთხეები, რაც,

გარკვეულწილად, იძლევა ტერიტორიის წარუმატებლობისგან

„დაზღვევის“ საშუალებას.

სპეციალისტები იძლევიან ტერიტორიის გარე გარემოსა და

პოტენციალის ანალიზში შემდეგი მომენტების ჩართვის

რეკომენდაციას.

1. იმის განსაზღვრა, თუ რომელი სექტორები თამაშობს

დომინანტურ როლს ტერიტორიის ეკონომიკაში დასაქმების,

65

გაყიდვების, საგადასახადო შემოსავლებისა და ეკონომიკის სხვა

სექტორებთან კავშირის დონის მიხედვით.

2. ადგილობრივ და „გარეშე“ ეკონომიკას შორის არსებითი

კავშირების გამოვლენა „ზემდგომი“ და „ქვემდგომი“ დონეების –

რეგიონული, ეროვნული და საერთაშორისო ეკონომიკის

ცვლილებებზე ტერიტორიული ეკონომიკის სექტორების

გავლენის შესაფასებლად და პირიქით.

3. ეკონომიკური ზრდისთვის, სტაბილურობის ან ვარდნისთვის

ტერიტორიის პოტენციალის შეფასება, იმ შესაძლო გარემოებების

განსაზღვრა, რომელმაც შეიძლება გამოიწვიოს ან შეავსოს

განვითარების ყოველი მიმართულება.

4. იმ გარემოებათა განსაზღვრა, რომელიც მნიშვნელოვანია

ტერიტორიის მოსახლეობისთვის და მისი მართვის

ორგანოებისთვის, რომელთაც შეუძლია ყველზე მძლავრი

ზემოქმედება იქონიონ ტერიტორიის ფარგლებში დასაქმებაზე,

გაყიდვებზე, შემოსავლებზე (პირადსა და საზოგადოებრივზე) და

ხარჯებზე, ეკონომიკურ წარმადობაზე, შრომის ხარისხსა და

ცხოვრების დონეზე.

SWAT-ანალიზის ჩატარების შემდგომ, გავერკვიეთ რა

განვითარების შიდა და გარე პირობებსა და შესაძლებლობებში,

შეიძლება გადავიდეთ განვითარების შესაძლო გზის შესახებ

გადაწყვეტილების მიღების ეტაპზე, მოვინიშნოთ სტარტის

ადგილი (სადაც ტერიტორია მდებარეობს ახლა) და

გადაადგილების ადგილი გარკვეული ვადის შემდეგ (სად და

როგორ სურს მას, რომ „მოხვდეს“ მომავალში). ასეთი სახის

სტრატეგიული სურვილების კონკრეტიზირება შესაძლებელია

ტერიტორიების მიზნობრივი ბაზრებისა და პოზიციონირების

კვლევით, მარკეტინგული ინსტრუმენტების გამოყენებით.

66

2.3. ტერიტორიების მარკეტინგის სტრატეგიები

სტრატეგია მართვაში - ეს არის ორგანიზაციის მოღვაწეობის

პრინციპებისა და გარე და შიდა გარემოსთან მისი

ურთიერთობების, ორგანიზაციის პერსპექტიული მიზნების, ასევე

ამ მიზნების მიღწევის ინსტრუმენტთა არჩევის შესახებ შესაბამისი

გადაწყვეტილებების (განსაზღვრული სათადარიგო ვარიანტებით)

და ორგანიზაციის საქმიანი აქტივობის ორიენტაციის კომპლექსი.

ეს ერთდროულად განვითარების პერსპექტივა და ნიმუშია, გარე

გარემოს ცვლილებაზე რეაგირების მოდელი, რომელშიც

მოქმედებს მოცემული ორგანიზაცია. სტრატეგია ჩნდება

კონკურენტულ პოზიციაში, ორგანიზაციის სტრუქტურაში, მისი

ფასეულობების სისტემაში, მოტივაციის თავისებურებებში და

სხვა.

მარკეტინგული სტრატეგია შეიძლება წარმოდგენილ იქნას

მარკეტინგის სუბიექტის მოძრაობის ვექტორის სახით

კოორდინატების სისტემაში, რომლებიც ახასიათებენ:

ა) მოცემული სუბიექტის ფარდობით მდგომარეობას წამყვან

კონკურენტებს შორის მომხმარებელთა ამა თუ იმ მიზნობრივი

ჯგუფებისთვის.

ბ) რეალური მომხმარებლების მიზნობრივი ჯგუფების

მოტივაციის, პერსპექტიულობის ხარისხს შესაძლოსთან

შედარებით. სტატეგია უზრუნველყოფს სუბიექტის გადასვლას

ბაზრის მისთვის შედარებით მიმზიდველ სეგმენტებში და მისი

მნიშვნელობის, კონკურენტუნარიანობის ზრდას ამ სეგმენტებში.

ტრადიციულად, გამოყოფენ სტრატეგიათა ოთხ დიდ ჯგუფს,

რომლებიც მიმართულია მოხმარებლებისა და რეზიდენტების

მოზიდვასა და შენარჩუნებაზე, წარმოების განვითარებაზე ან

რეგიონალური პროდუქტების ექსპორტზე. მოცემული

სტრატეგიებს პირობითად შეიძლება დავარქვათ: იმიჯის

67

მარკეტინგი, მიმზიდველობის მარკეტინგი, ინფრასტრუქტურის

მარკეტინგი და მოსახლეობის, პერსონალის მარკეტინგი. არც ერთ

მათგანს არ ძალუძს არსებობა „სუფთა სახით“, სხვებისგან

იზოლირებულად, თუმცა თითოეულს შეუძლია დომინირება

განსაზღვრულ პირობებში. ჩვენ კიდევ არაერთხელ მოვახდენთ ამ

სტრატეგიების ილუსტრირებასა და ანალიზირებას ცალკეული

ქვეყნებისთვის, რეგიონებისთვის და ქალაქებისთვის შემდეგ

განყოფილებებში. მანამდე, მოვიყვანთ განსხვავებული დონის

ტერიტორიების სტრატეგიის პირველ მაგალითებს.

იმიჯის მარკეტინგი. მისი ძირითადი მიზანი - საზოგადოებრივი

აღიარების, ტერიტორიის დადებითი სახის შექმნა, განვითარება,

გავრცელება და უზრუნველყოფაა. სხვა მიმართულებებთან

შედარებით, ეს სტრატეგია არ არის ძვირადღირებული, თუმცაღა

მაინც მოითხოვს გარკვეულ დანახარჯებს. ეს უკანასკნელიც

ისევე, როგორც სტრატეგიის ეფექტურობა მთლიანობაში,

დამოკიდებულია უკვე შექმნილ იმიჯზე და რეგიონში არსებულ

მდგომარეობაზე.

ჩვეულებრივ, ეს საკმაოდ მცირედანახარჯიანი სტრატეგიაა,

ვინაიდან არ მოითხოვს ინფრასტრუქტურის რადიკალურ

ცვლილებებს, მიზიდულობის სხვა ფაქტორების ფორმირებას,

არამედ ახდენს ძალისხმევის კონცენტრაციას უპირატესად

საკომუნიკაციო ასპექტების, ინფორმაციისა და უკვე არსებული,

ტერიტორიის ადრეშექმნილი უპირატესობების გაუჯობესებაზე.

იმიჯის მარკეტინგის წამყვანი ინსტუმენტი - საკომუნიკაციო

ღონისძიებებია, რომლებიც დემონსტრირებს ტერიტორიის

გახსნილობას კონტაქტებისთვის და რომლებიც აძლევს გარე

სუბიექტებს მისი უკეთ გაცნობის, მისი არსებული

უპირატესობების მნიშვნელობაში დარწმუნების შესაძლებლობას.

არსებობს ტერიტორიის იმიჯთან მუშაობის მთელი რიგი

68

სტრატეგიები, რომელთაგან თითოეული მიზანშეწონილია

ტერიტორიის არსებობის კონკრეტულ პირობებში, მისი იმიჯის

გარკვეულ მდგომარეობაში და გამომდინარე მისი ცვლილების

მიზნებიდან.

დადებითი იმიჯი. ვენეცია, სინგაპური, რუსეთში - სანკტ-

პეტერბურგი უთუოდ და ერთმნიშვნელოვნად ყოველდღიურ

ცნობიერებაში უპირატესად, მხოლოდ და მხოლოდ ამგვარად თუ

არა, ასოცირდება საკუთარ ღირსებებთან, იქნება ეს

არქიტექტურული ეგზოტიკა, ფინანსური კეთილდღეობა, დიდი

ისტორიული წარსული თუ მაღალი კულტურული დონე.1 ეს

იმიჯი არა ცვლილებას, არამედ გაძლიერებას, დადასტურებას და

მომხმარებლების მიზნობრივი ჯგუფების დიდ რაოდენობაზე

გავრცელებას საჭიროებს.

ცენტრალური ევროპის ქალაქი ბონი, რომელიც უზარმაზარ

პოლიტიკურ და ინფრასტრუქტურულ პოტენციალს ფლობს, ვერ

ახერხებს ხელახლა მოიპოვოს საერთაშორისო მნიშვნელობა. მათ

შორის მცდელობა იმისა, რომ წარმოჩენილიყო, როგორც

ევროპული კულტურის ცენტი - ასევე საკმაოდ სუსტია. თუმცა,

თანამედროვე დრამატურგიის საერთაშორისო თეატრალური

ფესტივალი „Bonner Biennale” სავარაუდოდ ჯერ ისევ

გააგრძელებს თავის არსებობას. ფესტივალის იდეა 1990-იანი

წლების დასასრულში ცნობილ გერმანელ დრამატურგს ტარკრედ

დორსტს (Tankred Dorst) გაუჩნდა. ევროპაში ეს ესაა გაჩნდა

მრავალი ახალი სახელმწიფო, დაიწყო ძველი საზღვრების

გაქრობა და ადრე შეუმჩნეველი კონფლიქტების წარმოშობა. მაშინ

ბონი ჯერ კიდევ იყო ერთადერთი დედაქალაქი იმ ქვეყნისა,

რომელიც ისტორიული ძალების გადაჯგუფების შედეგად კი არ

დაიშალა, არამედ გაიზარდა. დრამატურგმა გერმანიიდან,

1 სანკტ-პეტერბურგთან მიმართებაში, თავად რუსებისთვის ბოლო წლებში დამკვიდრდა ამ

ქალაქის, როგორც რუსეთის „კრიმინალური დედაქალაქის“ სახე.

69

რომელიც ახალი ევროპული გაერთიანების მოთავე გახდა

გადაწყვიტა, რომ დადგა ახალი ხმების გაგონებისა და იმ დრომდე

უცნობი ენების ერთმანეთისათვის გაცნობის დრო, ამიტომაც მან

ორგანიზება გაუკეთა თეატრალური ევროპარლამენტის მსგავს

ფენომენს. ერთიანი ევროპის იდეასთან ერთად, ბიენალეს

ბაზისში ჩადებულ იქნა მკაცრი პრინციპი: თითიეული ქვეყნიდან

შიძლებოდა დაპატიჟებული ყოფილიყო მხოლოდ სპექტაკლები

ახალი ტექსტების მიხედვით, რომლებიც დაწერილი იქნებოდა ამ

ქვეყნის ენაზე. ამასთან, ფესტივალის ორგანიზატორები

ცდილობდნენ, რომ ყოველ ფესტივალზე კონტიგენტი

წარმოდგენილი ყოფილიყო სრული სახით. პირობითად, რომ

პორტუგალიურ პიესას აუცილებლად ემეზობლა ესტონურთან,

ნორვეგიულს მაკედონიურთან, ხოლო რუსულს -

ირლანდიურთან. მიზანი იყო ყველას ერთმანეთთან გაცნობა და

ერთიანი გერმანიის2 ცენტრში შერწყმა.

თუმცა ახალი ასწლეულის დასწყისიდან მოყოლებული, ბიენალე

უკვე ბრუნდებოდა არა უმსხვილესი ევროპული სახელმწიფოს

დედაქალაქში, არამედ პატარა გერმანულ ქალაქში. 2002 წელს

უკვე ივარაუდებოდა, რომ მეექვსე ბიენალე უკანასკნელი

აღმოჩნდებოდა, ყოველ შემთხვევაში, ბონისთვის მაინც.

მართალია, ბიენალე-2004 შესახებ განცხადება სწორედ ბონში

გამოჩნდა, მაგრამ ამ ღონისძიების სპონსორებს შორის რჩებოდნენ

ძირითადად ბონის მუზეუმები, გერმანული ენისადა

ლიტერატურის სახლი, ბონის ფრიდრიხ-ვილჰელმის სახელობის

უნივერსიტეტი და იქვე განლაგებული სასტუმრო „ჰილტონი“.

„ბონი წავიდა სცენიდან“, - ახლა ასე ახასიათებენ გერმანიის

ყოფილი დედაქალაქის ბედს მიმომხილველები. ბონი

პროვინციული ცხოვრებით ცხოვრებას სწავლობს, ხდება რა

2 http://www.smotr.ru/predda/d/d_bonn2002.htm.

70

გარკვეულწილად უფრო იღბლიანი მეზობლის - კიოლნის

სატელიტი-მოშურნე.

სუსტად გამოხატული იმიჯი. ტერიტორია შეიძლება იყოს

შედარებით ნაკლებად ცნობილი სასურველი მომხმარებლების,

კლიენტების მიზნობრივი ჯგუფებისთვის. ასე არა მხოლოდ

უცხოელებისთვის, არამედ უმრავლესობა რუსისთვის რთულია

განსხვავებების ჩამოყალიბება რუსეთის ბევრ რეგიონს -

ტამბოვისა და ვორონეჟის ოქლებს, ბაშკირეთსა და კალმიკიას და

სხვათა შორის. ძირითადი მიზეზები - მცირე ზომები,

კონკურენტული უპირატესობების წარმოუჩინებლობა, რეკლამის

არარსებობა, ჩამოსულთა ყურადღების მიქცევის სურვილის ან

საამისო ცოდნის არქონა. ამ შემთხვევაში, საჭიროა

ინფორმაციული ნაკადების მიზანმიმართული ფორმირება.

გადაჭარბებით ტრადიციული იმიჯი. დიდმა ბრიტანეთმა,

მაგალითად, ლეიბორისტების მოსვლასთან ერთად, აქტიურად

დაიწყო იმიჯის განახლების იდეის დაწინაურება. იმიჯი,

რომელიც ეფუძნება ასწლეულების სიღრმეში მიმავალ

ასოციაციებს, არ იძლევა ქვეყნის, როგორც დინამიურის,

თანამედროვეს წარმოჩენის შესაძლებლობას, ხოლო ეს

უკანასკნელი აფრთხობს მისთვის მნიშვნელოვან მიზნობრივი

ჯგუფებს.

წინააღმდეგობრივი იმიჯი. მრავალი დედაქალი ფლობს რიგ

უპირატესობებს, მაგრამ ამავდროულად, ხშირად ისინი

ასოცირდება სმოგთან, დაბინძურებულ წყალთან,

გადამეტებულად ინტენსიურ მოძრაობასთან, კრიმინალის

მობილიზებასთან. ცნობილი გასართობი ცენტრები

ამავდროულად სახელგანთქმულია, როგორც ნარკოტიკული და

სხვა სოციალურად არამიმზიდველი ცენტრები.

71

მაგალითად, პანამა - დედამიწის ვიწრო ზოლი, ბუნებრივი ხიდი,

რომელიც ჩრდილოეთ და სამხრეთ ამერიკას აერთებს

ერთმანეთთან, - დედმიწის გეოგრაფიის რეკორდსმენად

ითვლება. პირველ რიგში, აქ მდებარეობს დედამიწის ზედაპირის

ყველაზე დაბალი წერტილი, მეორე რიგში, ტერიტორიის

მიხედვით, პანამა ყველაზე მოკლე გზას გადის წყნარი ოკეანიდან

კარიბის ზღვამდე, რომელიც ფეხით მოსიარულესთვისაც კი

ხელმისაწვდომია: სულ რაღაც 50 კილომეტრი. ეს ტერიტორია

ძალზედ მიმზიდველია არა მხოლოდ ტურისტებისთვის, არამედ

კოკაინით დაკავებული ადამიანებისთვის, როგორც სატრანზიტო

ან ტრადიციული პუნქტი უკანონო გზით მოპოვებული

დოლარების გასათეთრებლად. ტერიტორიის ამოცანა -

მდგომარეობს მსგვსი ხასიათის კავშირების გაწყვეტაში და

ამგვარად, იმიჯის გამოსწორებაში.

შერეული იმიჯი. ხშირად, ტერიტორიის იმიჯში შერყმულია

„პლუსები“ და „მინუსები“ , რომლებიც არ არის ერთამენთთან

კავშირში. ასე, იტალია (როგორც სხვა მრავალი ქვეყანა)

ჩამომსვლელთათვის ძალზედ მიმზიდველად გამოიყურება,

ვიდრე ტურისტი არ გადაეყრება საავიაციო, სარკინიგზო და

სასტუმრო მოხელეთა გაფიცვას. ასეთ შემთხვევაში, იმიჯის

შენებაში ყველაზე გავრცელებულ ტაქტიკურ ხერხს წარმოადგენს

- პოზიტიური ასპექტების ხაზგასმა და ნეგატიურების მიჩქმალვა.

ნეგატიური სახე. დეტროიტი მიჩნეულია ამერიკის ბრუტალური

კრიმინალის აღიარებულ დედაქალაქად, კოლუმბია -

ნარკომაფიის თავყრილობის ცენტრად, ლიბანი დიდი ხანი

აღიქმებოდა, როგორც სამოქალაქო და სამხედრო

დაპირისპირების ცენტრი, ხოლო ბანგლადეში დღესაც აღიქმება,

როგორც სიღარიბის აპოფეოზი. საჭიროა არა მხოლოდ ახალი

იმიჯის შექმნა, არამედ ძველის აქტიური დეზავუირება.

72

მონაკომ მრავალი წლის წინ დაიმკვიდრა ზღაპრული სამეფოს

იმიჯი, სადაც საზოგადოების ნაღები ნაწილი ატარებს

თავისუფალ დროს, კაზინოში თამაშის, თავიანთ იახტებზე

გიჟური წვეულებების გამართვის ან ფეშენებელურ ბარებსა და

რესტორნებში ძვირადღირებული კონიაკის სმის ფონზე. ახლა, ეს

უკვე არ არის მთავარი. სამეფოში ზღაპრული არა იმდენად

ხალხი, არამედ მათი საბანო ანგარიშებია. მონაკო, მასობრივი

ინფორმაციის მრავალ წყაროში და უპირველეს ყოვლისა

ფრანგულში, წარმოადგენილია, როგორც „სამოთხე ფულის

გასათეთრებლად“: საბანკო ანგარიშების რაოდენობა სამეფოში 10-

ჯერ აღემატება მისი მოსახლეობის რაოდენობას, ამასთან,

ანგარიშების 60% გახსნილია არარეზიდენტების მიერ.

ზედმეტად მიმზიდველი იმიჯი. რიგი ტერიტორიები (ფინეთი და

სხვა) უკვე წააწყდა ჩამომსვლელთა და ახალ რეზიდენტთა

ნაკადების რეგულირების საჭიროებას მათი შემცირების მხრივ.

ასე, მაგალითად, კალიფორნიამ უარი თქვა მოდერნიზაციაზე და

წყლითა და კოლექტორებით უზრუნველყოფის

შესაძლებლობების გაფართოებაზე, რათა თავიდან აერიდებინა

ახალი მშენებლობები. კიდევ ერთი „უტყუარი“ ხერხი -

საგახასახადო განაკვეთების, ტარიფების, გადასახადების

გაზრდაა. მიმზიდველობის მარკეტინგი. ძირითადად, ეს არის

ღონისძიებები, რომლებიც მიმართულია მოცემული ტერიტორიის

მიმზიდველობის გაზრდაზე ადამიანისთვის, მის ჰუმანიზაციაზე.

ტერიტორიების უმრავლესობა არ იტყოდა უარს მისი

განსაკუთრებული თვისებების განვითარებაზე, რომლებიც

კონკურენტულ უპირატესობებს უზრუნველყოფს ტერიტორიების

მეტოქეობაში. ტურისტებისთვის, ხშირ შემთხვევაში, ეს არის

ისტორიულ-არქიტექტურული ობიექტები. პართენონი და ძველი

ელინების სხვა ნაგებობები, სწორედ ამ მიზანს ემსახურება

73

ათენისთვის და საბერძნეთისთვის, ეიფელის კოშკი და

ტრიუმფალური თაღი - პარიზისთვის და საფრანგეთისთვის,

ტაჯ-მაჰალი - ინდოეთისთვის.

მრავალი უცხოელის აღქმაში, ჰაიტი ასოცირდება სიღარიბის,

დიქტატურის, სპიდისა და ვუდუს მისტიური რიტუალების

თავშეყრის ადგილთან. უცხოელი ტურისტების მოსაზიდი

სამთავრობო პოლიტიკა კონცენტრირებული იყო არა ბუნებრივ

უპირატესობებზე, მაგალითად, „ მზე, ჰაერი და წყალი“, არამედ

მისტიური რიტუალების ცენტრის ენერგეტიკაზე. ყოველივე ამან

ხორცი შეისხა ახალ სარეკლამო სლოგანში „ Haiti, It’s Spellbinding”

(ჰაიტი, ის აჯადოებს), რომელიც გამოჩნდა ყველა ტურისტულ

პროსპექტში, ბრუშურაში, სარეკლამო კომპანიაში. გარკვეული

შედეგები იქნა მიღწეული, რომლებიც გახდებოდა კიდეც

სტიმული შემდგომი ინოვაციებისთვის, ქვეყანას

მიმზიდველობის მინიმალურად აუცილებელი ფაქტორის

უზრუნველყოფა რომ შესძლებოდა და ეს ფაქტორი -

პოლიტიკური სტაბილურობაა.

ტერიტორიების მიმზიდველობა ადამიანისთვის შეიძლება

უზრუნველყოფილ იქნას სანაპირო ზოლების კეთილმოწყობის,

ფეხითმოსიარულეთა, სამუზეუმო, ისტორიული ან საბაჭრო

ზონების შექმნით, არქიტექტურის განვითარებით.

1995 წელს დიდი ბრიტანეთის ვიცე-პრემიერის, მაიკლ

ჰეზელტაინის მიერ იქნა ჩაფიქრებული „ათასწლეულის

გუმბათი“, გრანდიოზული მრგვალი შენობა, რომლის

მშენებლობაც განხორციელდება გრინვიჩში, ნულოვან

მერიადიანთან ახლოს. ჰეზელტაინმა დაარწმუნა ბრიტანული

საზოგადოება, რომ 50 მეტრი სიმაღლისა და დიამეტრში 300

მეტრიანბი გუმბათი იდეალური ადგილი იქნება ახალი

ათასწლეულის შესახვედრად და უამრავ ადამიანს მიიზიდავს

74

ლონდონში, რათა აქ შეხვდნენ ახალ საუკუნეს (ამასთან, ერთი

წლით ადრე, ვიდრე იგი დადგება - 2000 წლის 1 იანვარი).

ნავარაუდები იყო, რომ გუმბათი უზარმაზარ შემოსავალს

მოუტანდა ბრიტანულ ხაზინას, ასევე აამაღლებდა ბრიტანეთის

იმიჯს საერთაშორისო არენაზე. გუმბათის მშენებლობა 1996 წელს,

ვიცე-პრემიერის პირადი პატრონაჟით დაიწყო. ახალმა

ლეიბორისტულმა ხელისუფლებამ, რომელიც 1997 წელს მოვიდა,

ენთუზიაზმით აიტაცა გუმბათის იდეა და გაზარდა კიდევაც

პროექტის დაფინანსება. „ათასწლეულის გუმბათი“ ყველაზე უკეთ

ერგებოდა „განახლებული ბრიტანეთის“ კონცებციას, რომელიც

ტონი ბლერმა და მისმა თანამოაზრეებმა შეიმუშავეს. ბრიტანული

ხელისუფლების მეთაურმა განაცხადა, რომ გუმბათი „მკვეთრად

გაზრდის უცხოური ინვესტიციების მოცულობას ბრიტანულ

ეკონომიკაში; დაეხმარება უმუშევრობის პრობლემას

გადაწყვეტაში და საერთოდაც, ეს გუმბათი - არაჩვეულებრივი

რამაა ჩვენი ქვეყნისთვის“. გუმბათის მშენებლობის საკითხზე

შეიქმნა ხელისუფლებასთან არსებული სპეციალური კომიტეტი,

რომელსაც მაიკლ ჰეზელტაინი ხელმძღვანელობდა. კომიტეტის

ამოცანა იყო გუმბათის „შიგთავსის“ მოფიქრება, რაც გაკეთდა

კიდევაც - 1998 წლის იანვარში გამოაცხადეს გადაწყვეტილება,

რომლის მიხედვითაც, გუბათში უნდა მოთავსებულიყო

ადამიანის სხეულის უზარმაზარი მაკეტი, რომელსაც მნახველები

შიგნიდან დაათვალიერებენ (სქესობრივ დისკრიმინაციაში

დადანაშაულების თავიდან ასაცილებლად, ხელისუფლებამ

მოიფიქრა შექმნილიყო ნეიტრალური სქესის „სუპერადამიანი“).

1998 წლის ივნისში გუმბათის შენობა ოფიციალურად გადაიცა

საექპლუატაციოდ. გრინვიჩის გუმბათის სახურავი

75

ოფიციალურად იქნა შეტანილი გინესის რეკორდების წიგნში,

როგორც ყველაზე დიდი მსოფლიოში3.

ტერიტორიის მიმზიდველობის ზრდის საქმეში, განსაკუთრებით

უნდა აღინიშნოს ღონისძიებები სპორტული მარკეტინგის

მიმართულებით. ცნობილია, რომ აშშ-ში, ასევე კანადაში და სხვა

ქვეყნებში, ჰოკეის, საკალათბურთო და სხვა სპორტული გუნდები

საგულდაგულოდ ირჩევენ დასახელებებს. ბევრი ფიქრობს, რომ

ისინი აგრესიულობამდე ძლიერი და ამის საფუძველზე

„გაყიდვადი“ უნდა იყოს. „ჩიკაგოელი ხარები“, „დეტროიტელი

დგუშები“, „ბუფალოელი დანის პირები“, სვადასხვა „რაკეტები“

და „ტყვიები“ -გეოგრაფიულ-ზოოლოგიურ-ტექნიკური

„ჰეროიკის“ ამ სერიიდანაა. დასახელებების ამერიკულ შერჩევაშიც

კი არსებობს ისტორიული და ჩვენი გულებისთვის ახლო

პროფესიული პარალელები. საწარმოო მოტივი დომინირებს

კალათბურთის გუნდის „სიეტლ სუპერსონიქს“-ის დასახელებაში

(თითქმის, როგორც ჩვენი ჰოკეის „მეტალურგები“ ან „ქიმიკოსი“).

ინფრასტრუქტურის მარკეტინგი. უდავოა, რომ ვერც ყველაზე

მასშტაბური საქმიანობა ტერიტორიის იმიჯის ფორმირების

კუთხით, ვერც მისი განსაკუთრებული მიზიდულობის

ობიექტებით დახუნძვლა, მათ შორის ეგზოტიკურითაც კი, ვერ

შეცვლის გეგმიურ სამუშაოებს, ტერიტორიის ეფექტური

ფუნქიონირების და განვითარების მხრივ მთლიანობაში.

მარკეტინგისთვის მთავარია ის, რაც უზრუველყოფს

ტერიტორიის წარმატებას-ამ ტერიტორიაზე საბაზრო

ურთიერთობის ცივილიზების ხარისხს. მასზედ კომფორტული

უნდა იყოს ცხოვრება, მუშაობა და განვითრება, ხოლო ამითვის,

უპირველეს ყოვლისა უნდა მოხდეს საცხოვრებელი რაიონების,

3 კარა-მურზა ბ. (უმცროსი). გუმბათი, როგორც ყველა ეკონომიკური პრობლემის პანაცეა //

ახალი ამბები. 1998.25 ივნისი.

76

სამრეწველო ზონების და მთლიანობაში საბაზრო

ინფრასტრუქტურის სრულყოფა.

ტერიტორია ახორციელებს პოლიტიკური, სამართლებრივი,

სამეცნიერო-ტექნოლოგიური და სხვა მოქმედებებისა და აქციების

კომპლექსის რეალიზებას, რომლებიც მიმართულია ტერიტორიის

საქმიანი, სოციალურ-ეკონომიკური, კულტურული ცხოვრების,

შესაბამისი ინფრასტრუქტურის განვითარებაზე.

არგუმენტები, რომლებიც იძლევა მისი მომხმარებლების მხრიდან

ტერიტორიისადმი გრძელვადიანი ინტერესის მართვის

საშუალებას, იყოფა ორ დიდ ჯგუფად: ფუნქციონირების

არგუმენტები და განვითარების არგუმენტები.

ტერიტორიის ფუნქციონირების ძირითად არგუმენტებს

მიეკუთვნება: პირადი უსაფრთხოების უზრუნველყოფა და

საზოგადოებრივი წესრიგის დაცვა; საცხოვრებელი (მათ შორის

სასტუმროს) ფონდის მდგომარეობა და ექსპლუატაცია; გზების

მდგომარეობა, სატრანსპორტო მომსახურება; წყლის-, გაზის-,

სითბოთი-, ელექტრო-მომარაგება; ნაგვის გატანა, პარკების

არსებობა, კეთილმმოწყობა; სკოლების, საბავშვო სკოლამდელი

დაწესებულებების (განსაკუთრბით რეზიდენტებისთვის)

არსებობა და განვითარება, სამედიცინო მომსახურება.

ბიზნესისთვის-ეს არის საგადასახადო სტიმულები, მიწისა და

ინფრასტრუქტურის კომპონენტების შეძენის ან დაქირავების

შესაძლებლობები და სხვა.

ტერირიტორიის პერსპექტიულობის, განვითარების არგუმენტებს

შორის, პირველ რიგში უნდა დავასახელოთ: ახალი საწარმოების

აღმოცენება და ძველების განვითარება; საწარმოო და საბაზრო

ინფრასტრუქტურის, კომუნიკაციების დინამიკა;

დასაქმებულობის დონე და მისი სტრუქტურა; კეთილდღეობის

დონე; ინვესტიციების დინამიკა; უმაღლესი და უმაღლესი

77

სწავლების შემდგომი განათლების განვითარება.

ტერიტორიის დაწინაურების სპეციფიკურ მარკეტინგულ

საშუალებებს მიეკუთვნება: გამოფენები, ბაზრობები, მათ შორის

მუდმივმოქმედები; თემატური პარკები; დკადები, კულტურისა

და ხელოვნების ერთვიურები; სასტუმრო საქმე და ტურიზმი;

კონფერენციები, სინპონზიუმები; ტრანსპორტი,

კავშირგაბმულობა, საბანკო სიტემა, საგადასახადო პოლიტიკა;

საგანმანათლებლო, კულტურის, ჯანდაცვის და დასვენების,

სპორტული დაწესებულებები.

მოსახლეობის, პერსონალის მარკეტინგი. ტერიტორიები,

რომლებიც ხასიათდება საქმიანი ცხოვრების განსხვავებული

მდგომარეობებით, პრობლემებითა და მოთხოვნილებებით

დასაქმების სფეროში, ირჩევენ განსხვავებულ სტრატეგიებს.

ამგვარად ტერიტორიებს დასაქმების დაბალი დონით და იაფი

მუშა ხელით, შეუძლიათ ეს გამოიყვანონ, როგორც არგუმენტი

მრეწველების, მომსახურების სფეროს ბიზნესმენთა და სხვების

მოსაზიდად ახალი სამუშაო ადგილების შექმნის მიზნით. იმ

შემთხვევაში, თუ კი სამუშაო ძალა არასაკმარისია, ხოლო სამუშაო

ადგილები ჭარბი რაოდენობითაა, ტერიტორია ახალი კადრების

მოზიდვის მიზნით, შეიძლება ხაზს უსვამდეს, რეკლემას უწევდეს

დადებით შესაძლებლობებს საცხოვრებლად და ზრდის

პერსპექტივებს, მაღალ ანაზღაურებას, პროფესიის არჩევის

შესაძლებლობას და სხვა. შესაძლებელია სამისამართო

მარკეტინგიც, რომელიც მიმართულია ტერიტორიაზე

კონკრეტული პროფესიის, კვალიფიკაციის გარკვეული დონის

მქონე ადამიანების მოზიდვისკენ. და ბოლოს, რიგ შემთხვევებში

ტერიტორიები უპირატესობას ანიჭებენ უკუქმედებითი

მარკეტინგის დემონსტრირებას, მაგალითად, იმ შემთხვევაში, თუ

კი უმაღლესი სასწავლებლები გადატვირთული სტუდენტებით,

78

ქალაქები-სამსახურის მაძიებელი ჩამოსულებით და ა.შ.

ამგვარად, სამხრეთ ბავარიის რეგიონმა, რომელსაც მიუნხენი

უძღვება, კადრების მოსაზიდად საკმაოდ მკაცრი პოლიტიკა

აირჩია, შეაჩერა რა თავისი ყურადღება, ძირითადად საკუთარი

მოსახალეობას შორის ეგრეთ წოდებული „ერთიანობის

შეგრძნების“ ფორმირებაზე4.

გასაგებია, რომ სტრატეგიის არჩევანი არ შემოიფარგლება

ბუკვალურად ოთხი ნახსენები ნაირსახეობით, მაგრამ საქმე

იმაშია, რომ ისინი საკმაოდ მრავალმხრივია და შეიძლება

დახუნძლული იყოს საკმაოდ მრავალმხრივი შემადგენლობით.

შესაძლებელია ყურადღების აქცენტირება იმ რესურსების

დაწინაურებაზე, რომლებითაც მდიდარია ტერიტორია, თუმცა ეს

ფაქტობრივად მიმზიდველობის მარკეტინგის სტრატეგიის

ნაირსახეობა იქნება. ასევე შესაძლებელია ტერიტორიაზე

შემოტანილი, გარეწარმომავლობის მქონე რესურსების

ეფექტური, სარგებლის მომტანი გამოყენების პროპარაგანდირება,

მაგრამ ეს, თავისი არსით ინფრასტრუქტურის მარკეტინგის

სტრატეგიაა. ტერიტორიის მიერ ისეთი არგუმენტის

გამოყენებისას, როგორიცაა ხელსაყრელი ადგილმდებარეობა,

ადგილი აქვს იმიჯის სტრატეგიის და მიმზიდველობის

სტრატეგიის თანაკვეთას. ასევე, პოლიტიკური მარკეტინგის

სპეციფიურ სფეროში, ხშირად გაისმის ისეთი არგუმენტები,

როგორიცაა მოსახლეობის კეთილდღეობის დონე, დასაქმების

მიმზიდველი სტრუქტურა, ეფექტურად მოქმედი მენეჯერების

გუნდი, ანუ პერსონალის მარკეტინგის არგუმენტები. ასე რომ,

გარეგნულად შეზღუდული არჩევანი ოთხი ვარიანტიდან,

საკმაოდ ფართო აღმოჩნდება.

4 სამხრეთ ბავარიის რეგიონის განვითარების პროგრამა უფრო დეტალურად

წარმოდგენილია დანართის სახით განყოფილებაზე „რეგიონის მარკეტინგი“.

79

რომელი სტრატეგია ავირჩიოთ? შესაძლებელია თუ არა

რომელიმე ერთი სტრატეგიის არჩევა და მასზე მობილიზება

დროის მნიშვნელოვანი პერიოდის განმავლობაში, მაგალითად, 5-

10 წლით? არა მხოლოდ საქართველოსთან და გარდამავალი

ეკონომიკის მქონე სხვა ქვეყნებთან, არამედ განვითარებულ

ქვეყნებთან მიმართებაშიც კი, ეს ნაკლებლად მიზანშეწონილია.

გაცილებით პრაქტიკულია საუბარი გარკვეულ თანმიმდევრობაზე

მარკეტინგული სტრატეგიების კომპლექსის რეალიზაციაში, მათ

შორის, არა მხოლოდ მიმზიდველობის რეალური პოტენციალის

და არსებული პრობლემების, არამედ ფინანსური და სხვა

შესაძლებლობების გათვალისწინებით, სტრატეგიის

რეალიზაციის მიმართებაში.

ასე მაგალითად, ზემოთ მოხსენიებულმა სამხრეთ ბავარიის

რეგიონმა განაცხადა და თავის თავს პოზიციონირებას უწევდა,

როგორც მაღალი ტექნოლოგიების, დაზღვევის, საბანკო

საქმიანობის შემდგარ ზონას, რომელიც მთლიანობაში

ორიეტირებულია მსოფლიო ბაზრის ეფექტურ მომსახურებაზე. ამ

მიმართულებით პროექტმა „პროგრამა MAI” (Munchen – Augsburg-

Ingolstadt)” მიზანი უპირველეს ყოვლისა იმიჯის მარკეტინგის

სფეროში დაისახა: ხაზი გაესვა მოცემული ეკონომიკური სივრცის

შემდგარი პროფილისთვის, გლობალურად გაევრცელებინა

მიუნხენის და სამხრეთ ბავარიის, როგორც მიმზიდველი

ევროპული ცენტრის იმიჯი. ამასთან ექსპერტებმა, რომლებმაც

შეიმუშავეს პროგრამა აღიარეს: სივრცე, რომელიც ფლობს

სამუშაო პოტენციალს უმაღლესი განათლებით, იმსახურებს

ადეკვატურ კვლევით და სატრანსპორტო ინფრასტუქტურას.

მისთვის ასევე აუცილებელია მიმზიდველი შესაძლებლობები

თავისუფალი დროის სფეროებში: კულტურა, სპორტი და სხვა,

რაც განსაკუთრებით მნიშვნელოვნად ითვლება სიცოცხლის

80

უზრუნველყოფის და მაღალკვალიფიციური პერსონალის

განვითარებისთვის. ფაქტობრივად, ყველაფერი ეს-არის

მიმზიდველობის და ინფრასტრუქტურის მარკეტინგის

სტრატეგიის პრიორიტეტები.

რაც შეეხება მარკეტინგს მოსახლეობასთან და პერსონალთან

მიმართებაში, პროგრამა ახორციელებს ყურადღების

კონცენტრაციას იმის აუცილებლობაზე, რომ რეგიონი „უნდა

იდენტიფიცირდეს, აღიქვას თავისი თავი“, როგორც ტერიტორია

ტექნოლოგიის, ინტელექტის, კლასიკური და თანამედროვე

კულტურის მაღალი დონით.

სამხრეთ ბავარიელების თვითშეგნების განვითარების გზით,

პროგრამა ორიენტირებულია რეგიონის ადეკვატური იმიჯის

შენებაზე გარეთ- „როგორც თანამედროვე, აქტიური,

ინიციატივების მქონესი“, როგორც „სიცოცხლით სავსე,

მიმზიდველი ტერიტორია, განვითარებადი ცხოვრების

ხარისხით“5.

რა არის მართებული საქართველოსთვის და მისი მსგავსი

ტერიტორიებისთვის, გარდამავალი ეკონომიკით?

ყველაზე ადვილი მათთვის შემდეგი რჩევების მიცემაა. აპრიორი,

უნდა შემუშავდეს განვითარების კომპლექსური პროგრამა,

დადგინდეს ფუნქციონირების პრინციპები, მოხდეს

ინფრასტრუქტურის ფორმირება, კონკურენტული თვისებების

(მიმზიდველობის ფაქტორები) წარმოჩენა, კეთილგანწყობის,

მოსახლეობის სოციალური ოპტიმიზმის და მოხმელეთა

პროფესიონალიზმის უზრუნველყოფა და მხოლოდ ამის შემდეგ

მოხდეს ტელევიზიის, რადიოს, გაზეთების და ინტერნეტის

საშუალებით შემდეგის გამოცხადება - „ჩვენ კარგები ვართ, ჩვენ

ყველაფერი კარგად გვაქვს, ჩამოდით ჩვენთან“, ანუ უკვე იმიჯზე,

5 MAI. Europes’s prosperius center. Economic Area Southern Bavaria / Munich/ Augsburg/ Ingolstadt.
Entvicklungeiner Marketingkonzeption fur MAI Munchen. Kerchum Public Relations, 1995.

81

კომუნიკაციებზე მუშაობა განხორციელდეს. იმ შემთხვევაში, თუ

კი ტერიტორიის ინფრასტრუქტურა სუსტია, იგი არა

მიმზიდველია ფინანსისტებისთვის, ხოლო ფინანსური სიღარიბე,

თავის მხრივ არ მისცემს ინფრასტრუქტურის გაუმჯობესაბის ან

მიმზიდველობის ფაქტორების შექმნის შესაძლებლობას.

ღარიბი ფინანსური რესურსებით, გაცილებით რეალურია მცირე

დანახარჯიანი ტექნოლოგიებით დაწყება: იმიჯის ფორმირება,

უკვე არსებული კონკურენტული უპირატესობების წარმოჩენა და

„ტერიტორიის მომხმარებელთა“ მიზნობრივი ჯგუფების

ეტაპობრივი მოძიება და მოზიდვა, რომლებიც შემდგომ

დაეხმარებიან შედარებით მიმზიდველი ინფრასტუქტურის

ფორმირებაში და ინვესტიციების მოზიდვაში, ტერიტორიის

განვითარების გრძელვადიანი პროგრამის რეალიზაციისათვის.

უდაოდ, „ტერიტორიის ასეთ მომხმარებელთა“ შორის მუდმივად

არა მხოლოდ უცხოელები უნდა დავინახოთ, არამედ უპირველეს

ყოვლისა საკუთარი მოსახლეობა და სამრეწველო წრეები. მათი

განწყობილების ეტაპობრივი გაუმჯობესება- სამომავლო

განვითარების გარანტიაა.

როგორც ამტკიცებენ სპეციალისტები-პრაქტიკოსები6,

განვითარების არც ერთი ვარიანი არ არის დახურული ჩვენი

ტერირტორიებისთვისაც. მსხვილ ქალაქებსა და რეგიონებს

შეუძლიათ დაძლიონ კომპლექსური, გრძელვადიანი

პროგრამული მიდგომა, რომელიც მიმართულია ტერიტორიის

მრავალმხრივ განვითარებაზე. სხვა ტერიტორიული

სუბიეტებისთვის გაცილებით ადვილი იქნება სვლა მარტივიდან

რთულისკენ- ეს გზა უფრო გრძელი, მაგრამ გაცილებით

რეალურია გზაა მათთვის, ვინაიდან პირველი შედეგებიც უფრო

ადრე გამოჩნდება.

6 იხ., მაგ., ელისეევ ე.ა. მილიონიანი ქალაქის სოციალურ-ეკონომიკური განვითარების

მართვა. დისს. ... დ.ე.ნ.მ., რაგს, 1998.

82

არსებობს მესამე ვარიანტიც - სვლა სხვადასხვა რეგიონების, მათ

შორის განვითარების განსხვავებული დონეების და

განსხვავებული მარკეტინგული პოტენციალის მქონე რეგიონების

ძალისხმვების გაერთიანებით. ამ გზის შესაძლებლობაზე

მეტყველებს მოსკოვის ხელისუფლების ინიციატივით შექმნილი

რეგიონთაშორისი მარკეტინგული ცენტრების სისტემის

შექმნისკენ მიმართული ნაბიჯები, მაგრამ ამაზე საუბარი ჯერ

კიდევ წინ არის. ნებისმიერ შემთხვევაში, სტრატეგია შეიძლება

იყოს რეალიზებული მხოლოდ მაშინ, როდესაც იგი

მხარდაჭერილია კონკრეტული სტრატეგიული გეგმებით და

ხორციელდება სტრატეგიული მართვის შესაბამისი მექანიზმის

მეშვეობით.

2.4. ტერიტორიული მარკეტინგი, როგორც ეკონომიკური

ინტერესების ტრანსფორმაციის შედეგი

ამ თავში განიხილება ტერიტორიული მარკეტინგის

ჩამოყალიბების პროცესი, როგორც ეკონომიკური ინტერესების

მოდიფიკაციის ტენდენციის გამოვლინება და ტერიტორიის

მოთხოვნა. წარმოდგენილია ეკონომიკური ინტერესების

ობიექტურობის მოდელი. ტერიტორიული მარკეტინგის

სტრუქტურის საფუძველზე მოცემულია ტერიტორიული

მარკეტინგული სტრატეგიის დახასიათება. განისაზღვრება

ტერიტორიული მარკეტინგული სტრატეგიის ფორმირების

ანალიზის ელემენტები.

ეკონომიკური ინტერესი - არის ადამიანის ეკონომიკური

საქმიანობის უმნიშვნელოვანესი კომპონენტი, რომელსაც იგი

განახორციელებს ორგანიზებული სოციალური სისტემის

ჩარჩოებში. ეკონომიკურ ინტერესებს აქვთ უშუალო პრაქტიკული

მნიშვნელობა, რადგან განსაზღვრავენ სუბიექტი- მატარებლის

ეკონომიკური ქცევის საშუალებას. სუბიექტი - მატარებლის

83

ეკონომიკური ქცევის ინტერესი დეტერმინირდება ორი

ძირითადი ფაქტორით: პირველ რიგში, ისტორიული

საზღვრებით, რომლის ჩარჩოებშიც სუბიექტი განახორციელებს

თავის საქმიანობას; მეორე იმით, თუ რა დონეზეა

განხორციელებული ეს საქმიანობა - პროფესიულ დონეზე თუ

ყოფითი აზროვნების დონეზე. ორივე შემთხვევაში შემეცნების

სხვადასხვა დონის ამგვარი ქცევის შემთხვევაში ან გააზრების

შემთხვევაში, ზეგავლენას ახდენენ გარკვეულ გარემოში მოქმედი

სოციალურ-ეკონომიკური ინსტიტუტები.

ეკონომიკური ინტერესების ნებისმიერი სუბიექტი-მატარებელი -

არის ეს ორგანიზაცია, ტერიტორია, იურიდიული ან ფიზიკური

პირი, მოქმედებს შინაგანი გარემოს პირობებში და ფლობს

განსაზღვრული სტრუქტურით, რომელიც ადაპტირებული ხდება

გარემო პირობებთან. ამგვარი ადაპტირება ნიშნავს, რომ

სუბიექტი-მატარებელი ვითარდება და მისი განხორციელება

ხდება შიდა ან გარე მართვის მეშვეობით. გარემო პირობები

ყოველთვის ხასიათდება განუსაზღვრელობის რაიმე დონით.

ეკონომიკური ინტერესების მატარებლის დროული ადაპტაცია

გარემო პირობების მუდმივად ცვალებადი პირობებისადმი - არის

აუცილებელი წინაპირობა, რითაც ხდება მის მიერ საკუთარი

ინტერესების მიღწევა. გარდა სოციალური წინაპირობებისა

ეკონომიკურ ინტერესებს აქვთ მატერიალური საფუძველი. ის

გამოდის, როგორც მოთხოვნა, ამა თუ იმ დონეზე განპირობებული

ეკონომიკური ურთიერთობით და ზოგადად საზოგადოების

განვითარების დონით. ეკონომიკური ურთიერთობის

ცვალებადობას თან სდევს ეკონომიკური ინტერესების

მოდიფიკაცია. ვანიჭებთ რა პრიორიტეტს ეკონომიკური

ინტერესების ობიექტურ ბუნებას, თავი უნდა შევიკავოთ მისი

აბსოლუტიზირებისაგან, რათა არ მივიდეთ აბსურდამდე.

84

ეკონომიკური ინტერესების ობიექტურობა ეძლევა სუბიექტ-

მატარებელს, რათა მან აღიქვას ობიექტური რეალობა, ხოლო მისი

დაკმაყოფილების საშუალება პერსონიფიცირდება ფაქტების

ერთობლიობის შესაბამისად, რომელიც სუბიექტურს ხდის

სამეურნეო ერთეულის მიერ განხორციელებულ ეკონომიკურ

საქმიანობას. ეკონომიკური ინტერესების რეალიზაცია საუალებას

იძლევა მეტნაკლებად სრულად დაკმაყოფილდეს მოთხოვნა და

პირიქით არარეალიზებული ეკონომიკური ინტერესი ნიშნავს,

რომ შეუძლებელია მოთხოვნის დაკმაყოფილება . ეკონომიკური

ინტერესების მიუღწევლობა ლეგალური გზით სტიმულს აძლევს

ეძებოს ისეთი გზით, რომელიც მას საშუალებას მისცემს გადაჭრას

საკუთარი ინტერესები არალეგალური ან კრიმინალური ქმედების

მეშვეობით.

ეკონომიკური კანონების ობიექტურობა და ეკონომიკური

ინტერესები ბუნება არ ნიშნავს მათ შეუცვლელობას, რადგან

ხდება ინტერესების ტრანსფორმირება დროთა განმავლობაში

მოთხოვნის ზეგავლენით და შეცვლილი ეკონომიკური

ურთიერთობის გამო, რაც ხდება ნებისმიერი ეკონომიკური

სისტემის წიაღში, განსაკუთრებით კი გარდამტეხ პერიოდში,

რაზეც მეტყველებს პოსტსაბჭოთა ქვეყნების საბაზრო

ცვლილებები.

სამომხმარებლო უპირატესობების ინდივიდუალიზაციის

მიუხედავად და სამომხმარებლო ნაკრების სხვადასხვაობის

მიუხედავად, არსებობს მოხმარების ზოგადი კანონზომიერება,

რომელიც დამახასიათებელია თითოეულ ისტორიულ ეტაპს.

ასეთი მოხმარების საფუძველში დევს საზოგადოებრივად

აუცილებელი მოხმარება, რომლითაც ხასიათდება მოხმარების

დონე, რაც განსაკუთრებით ტიპიურია კონკრეტული

საზოგადოებისთვის მისი თითოეული სოციალური ჯგუფისა და

85

ტერიტორიისთვის. ისინი, როგორც წესი, მიუთითებენ იმ დონეს,

რომლის დაბლაც არ უნდა დაეშვას მოთხოვნის დაკმაყოფილება.

ეკონომიკური ინტერესები ერთობლიობა საზოგადოებრივად

ნორმალური მოთხოვნის დონის ქვევით ადასტურებს იმას, რომ

საზოგადოებაში არის სიღარიბის დაუშვებელი დონე, ან

მეტყველებს იმაზე, რომ საზოგადოებაში მოთხოვნის

დაკმაყოფილებისთვის გამოიყენება არალეგალური საშუალებები.

სამეურნეო საქმიანობის ახალ მექანიზმზე გადასვლას თან სდევს

ახალი ეკონომიკური ინტერესების მტელი რიგის გამოვლენა, აქვე

ჩანს მათი შესაძლო ლოკალიზება, მათი ზრდა, მრავალფეროვნება

და დიფერენციაცია, ლეგალიზება ხდება იმ საშუალებებისა,

რომელიც არ იჩენენ თავს აშკარა დორმით, ასევე ხდება

ეკონომიკური ინტერესების რეალიზაციის მექანიზმის

ცვლილებები. ამგვარი ცლილებების ერთობლიობა წარმოადგენს

ეკონომიკური ინტერესების მოდიფიკაციის, სახეცვლილების

პროცესს. სწორედ ამით შეიძლება განვმარტოთ ტერიტორიული

ან რეგიონალური ინტერესების ამოფრქვევა პოსტსაბჭოთა

პერიოდში.

ავტონომიური ინტერესების სისტემის რეალიზაცია გულისხმობს

მათ ობიექტივიზაციას. ეკონომიკური ინტერესების

ობიექტივიზაცია შეიძლება გავიგოთ, როგორც ეკონომიკურ

სუბიექტის მიერ სამეურნეო ქცევის საშუალების არჩევის

პროცესი, რათა იგი გავიდეს ბაზარზე და ამ მიზნით

განხორციელებული ტრანზაქციების საზოგადოებრივი აღიარება

მოხდეს. სხვა სიტყვებით რომ ვთქვათ ეკონომიკური

ინტერესების ობიექტივიზაცია ნიშნავს გააზრებულ ან

გაუაზრებელ მაგრამ რეალურ მონაწილეობას შერწყმული

მოთხოვნისა და წინადადების ფორმირებაში მონაწილეობას.

სხვადასხვა დონის ეკონომიკურ ინტერესებს აქვთ

86

სხვადასხვაგვარი რეალიზაციის მექანიზმები ანუ ხორცშესხმის

საშუალებები. ეკონომიკური ინტერესების ობიექტურობის

განსაზღვრული სქემა ზოგადად წარმოადგენს ეკონომიკური

ინტერესების რეალიზების ერთ-ერთ მექანიზმს, ე.ი. მათ

გარდაქმნას ობიექტურ რეალობაში, რომელიც გარდაიქმნება

ნივთის, მომსახურების, ფულის, დროის, ადგილის და ა.შ.

ფორმად.

ახალ შესაძლებლობებთან ერთად ქალაქები წარმოიქმნება,

როგორც ახალი ეკონომიკური ინტერესები, რომლებიც საკუთარი

ხორცშესხმისთვის მოითხოვენ გარკვეულ მატერიალურ ბაზას,

რაც შეიძლება განვიხილოთ როგორც მათი ობიექტივიზაციის

ელემენტი. ტრანსფორმაციული ცვლილებების კონტურები

მსხვილი აგრომელაციის ტერიტორიული სტრუქტურის

აღიარებული ინერციის მიუხედავად წარმოიქმნა სხვადასხვა

ქალაქებში. ახალი ფორმაშეცლილი ეკონომიკური ინტერესების

ასეთ ძვრებზე გარკვეული გავლენა მოახდინა სამეურნეოს

საქმიანობის სხვადასხვა სუბიექტებმა.

როგორც ლიტერატურაში აღინიშნება, ასეთ პროცესებს

განეკუთვნება ქალაქის ლანდშაპტის მოზაიკურობის და

პოლიცენტრულობის ფორმირება. იცვლება ფუნქციონალური

დატვირთვის ზონალური მახასიათებლები. ქალაქის

სივრცობრივი სტრუქტურა იყოფა სამ პირობით ზონად - ცენტრი,

ნახევრად პერიფერია და პერიფერია. ხდება ეკონომიკნ ული

ტენდენციები დამახასიათებელია არა ცალკეული ქალაქებისა და

აგრომელაციების, არამედ მთლიანი რეგიონების და სხვადასხვა

ტერიტორიების განვითარებაზე.

ცენტრალურ რაიონებში განთავსებულია დაწესებულებები და

სახელმწიფო ხელისუფლების ორგანოების ოფისები,

კულტურული, სავაჭრო და გასართობი ობიექტები,

87

რომელთათვისაც დამახასიათებელია ელიტარიზაცია, ანუ

ცენტრალურ რაიონებში მზარდი კონცენტრაცია როგორც

ადგილები, სადაც ცხოვრობს მცირერიცხოვანი მოსახლეობა,

მაგრამ განსაკუთრებით შეძლებული მოსახლეობის ფენა, ასევე

განთავსებულია ელიტარული ბიზნესის ფუნქციონირების

ადგილი. ქალაქის ცენტრალურ რაიონებში იწყება ე.წ.

ჯენტრიფიკაციის პროცესები, რაც ნიშნავს, რომ ხდება ცალკეული

კვარტლების რეკონსტრუქცია, რომლებიც ინტერესს იწვევენ

როგორც ისტორიული ადგილები, ან უპირატესობით

სარგებლობენ ეკოლოგიის მხრივ (პარკებისა და სკვერების

მიმდებარე ტერიტორიები), და ნელნელა ასეთ ადგილებში

სახლდებიან შეძლებული ადამიანები ადრინდელი მოსახლეობის

ნაცვლად.

ნახევრად პერიფერიული და პერიფერიული ქალაქის ზონის

განვითარების ტენდენციის განხილვისას ჩანს, რომ ჩვენს მიერ

დაკვირვებული პროცესები არ შეიძლება მექანიკურად იყოს

გადატანილი ნებისმიერი ტერიტორიის აგრომელაციისა და

რეგიონის ტიპზე.

ქალაქის ნახევარი პერიფერია განსხვავდება თავისუფალი

ტერიტორიის მწვავე დეფიციტით, მოსახლეობის მჭიდრო

განლაგებით, როგორც ისტორიული განაშენიანებით ასევე

ფუნქციური დატვირთვით, ასევე მოსახლეობის თავისებურებით.

სტრუქტურული ცვლილებების განხორციელება აქ მოითხოვს

კოლოსალურ ძალასა და კაპიტალურ დანახარჯებს. სწორედ

ნახევრად პერიფერია განიცდის მძლავრ ზეწოლას და საქმიანი

ბირთვის ფუნქციის ექსპანსიას. ქალაქის პერიფერიული ზონა - ეს

არის ქალაქის მიმდებარე ზონა. ქალაქის მიმდებარე ზონის

განვითარება ხშირად გაიგივდება ხოლმე სუბურბანიზაციის

პროცესთან. მიწის ნაკვეთის ღირებულების ზრდა და

88

ტრანსპორტის წვდომის გაუმჯობესება იწვევს იმას, რომ

სუბურბანიზაციის პროცესი მოიცავს ქალაქის სულ უფრო

მოშორებულ რაიონებს და ეს რაიონები იცვლიან თავის შინაარსს.

თუ ადრე ქალაქის მიმდებარე ზონას ჰქონდა მეორადი, დამხმარე

ფუნქცია ქალაქის ორგანიზმში, ახლა ის განიცდის სწრაფ

განვითარებას, სადაც იზრდება მოსახლეობის რაოდენობა და

იძენს სხვადასხვაგვარ ფუნქციებს. იგი ხდება მოსახლეობის

აბსოლუტური რაოდენობის ზრდის მდგრადი ზონა. აქ

განთავსებულია ახალგაზრდა ასაკობრივი ჯგუფების ძირითადი

კონტიგენტები, რაც გავლენას ახდენს სიკვდილიანობის დაბალ

დონეზე და პირიქით, მაღალია შობადობა და ბუნებრივი მატება.

ქალაქის ცენტრი, მისი ნახევრად პერიფერია და პერიფერიული

რაიონი არის საერთო ტერიტორიის შემადგენელი ნაწილი,

რომელზეც ხდება სხვადასხვა სუბიექტ-მატარებლების

ეკონომიკური ინტერესების ფორმირება. ერთი ტერიტორიის

სხვადასხვაგვარი ელემენტები მოითხოვენ ზოგად მიდგომას მისი

განვითარების სტრატეგიის განსაზღვრისთვის. ამიტომ ჩნდება

ტერიტორიული მარკეტინგის ცნება, ანუ ტერიტორიის

მარკეტინგი.

ტერიტორიული მარკეტინგი არის ტერიტორიის ინტერესში

შემავალი მარკეტინგი, მისი შიდა სუბიექტები, ასევე გარე

სუბიექტები, რომლითაც დაინტერესებულია ტერიტორიის

მოსახლეობა.

ტერიტორიის მარკეტინგის ყურადღების ობიექტია მთლიანად

ტერიტორია, სადაც იგია განლაგებული იმ გაგებით, თუ

რამდენად შეესაბამება იგი ტერიტორიის მომხმარებელთა

მიზნობრივი ჯგუფების სპეციფიკურ მოთხოვნებს; იგი

განხორციელდება როგორც ტერიტორიაზე ასევე მის ფარგლებს

გარეთ.

89

ქალაქმშენებლობის მარკეტინგი უნდა განვიხილოთ, როგორც

ტერიტორიული მარკეტინგის ერთ-ერთი სახეობა. არსებობს ამ

ცნების სხვადასხვა განმარტება. ფილიპ კოტლერის მარკეტინგის

თეორეტიკოსის აზრით ტერიტორიის მარკეტინგი

უზრუნველყოფს ტერიტორიის პრობლემის გადაწყვეტის

ყოველმხრივ მიდგომას. კოტლერი განსაკუთრებით ყურადღებას

აქცევს მარკეტინგულ სტრატეგიულ დაგეგმარებას, რომელიც

უნდა განხორციელდეს მოსახლეობასთან, ბიზნეს-

თანამეგობრობასთან და ტერიტორიის მმართველობის

ორგანოებთან ანუ გამოხატოს მისი ინტერესები. მისი აზრით

მარკეტინგის დანიშნულება იმაში მდგომარეობს, რომ

გაძლიერდეს ტერიტორიული თანამეგობრობის ადაპტაციის

შესაძლებლობა ბაზრის ცვლილებებთან, გაიზარდოს

შესაძლებლობები, გაიზარდოს საზოგადოების სასიცოცხლო ძალა.

ტერიტორიის მარკეტინგის ძირითადი ამოცანების კოტლერის

მიხედვით არის - საზოგადოების მდგომარების გამოვლენა და

დიაგნოსტირება, მისი ძირითადი პრობლემებისა და სურვილების

შესწავლა. მათი წარმოქმნის მიზეზების გამორკვევა; ამ

პრობლემების გადაჭრის ხედვის პერსპექტივა საზოგადოების

ღირებულებათა გააზრების რეალისტურ საფუძველზე მისი

რესურსებისა და შესაძლებლობების განსაზღვრა; ინვესტიციების

გრძელვადიანი გეგმის შემუშავება და საზოგადოების

ტრანსფორმირება. ზემო ნათქვამთან შეიძლება დავამატოთ,

რომ თანამედროვე პირობებში მნიშვნელოვანია არამხოლოდ

ტერიტორიის ადაპტაცია შეცვლილ გარემო პირობებთან, არამედ

მისი შესაძლებლობა იმუშავოს ინოვაციურ პროდუქტებთან და

ტექნოლოგიებთან და ინოვაციური მომსახურების შეთავაზება.

ტერიტორიულ მარკეტინგში გამოიყოფა სამი შემდეგი

შემადგენელი მარკეტინგი.

90

1) ქვეყნის მარკეტინგი.

2) რეგიონის მარკეტინგი.

3) ქალაქის მარკეტინგი.

ტერიტორია, როგორც ეკონომიკური ინტერესების სუბიექტი -

მატარებელი წარმოადგენს მომხმარებლის როლს არამხოლოდ

საკუთარ თავს, არამედ სხვა სუბიექტებს როგორც შინაგანს, ასევე

გარეგანს ტერიტორიასთან მიმართებით. სხვა სუბიექტების მიერ

მატერიალური რესურსების, პროდუქტების, მომსახურების,

სხვადასხვა შესაძლებლობების მოხმარება საშუალებას აძლევს

ტერიტორიას მოახდინოს საკუთარი ინტერესების რეალიზება,

გაზარდოს საკუთარი კეთილდღეობა.

ტრადიციულად გამოყოფენ ხოლმე სტრატეგიების 4 დიდ ჯგუფს,

რომელიც მიმართულია მნახველებისა და რეზიდენტების

მოზიდვისკენ, მრეწველობის განვითარებაზე ან რეგიონალური

პროდუქტების ექსპორტზე. ამ სტრატეგიას პირობითად შეიძლება

ვუწოდოთ: იმიჯის მარკეტინგი, მიმზიდველობის მარკეტინგი,

ინფრასტრუქტურის მარკეტინგი და მოსახლეობის, პერსონალის

მარკეტინგი.

1) იმიჯის მარკეტინგი. მისი ძირითადი მიზანია ტერიტორიის

დადებითი სახის აღიარებისთვის საზოგადოებრივი აზრის შექმნა,

განვითარება და გავრცელება. სხვა სტრატეგიებთან შედარებით ეს

სტრატეგია არის ნაკლებად ძვირფასი თუმცა ისიც მოითხოვს

გარკვეულ დანახარჯებს. ეს უკანასკნელი, ისევე როგორც

სტრატეგიის ეფექტურობა, მთლიანად დამოკიდებულია

ტერიტორიასთან დაკავშირებული ჩამოყალიბებულ იმიჯთან და

რეგიონში მის რეალურ მდგომარეობაზე.

როგორც წესი იგი საკმაოდ იაფფასიანი სტრატეგიაა, რადგან მისი

განვითარება არ ითხოვს ინფრასტრუქტურის და მიმზიდველობის

სხვა რეალური ფაქტორების შეცვლასა და ფორმირებას, არამედ

91

ახდენს ძალისხმევის კონცენტრირებას კომუნიკაციურ

ასპექტებზე უკვე არსებულ ტერიტორიაზე ადრე შექმნილ

უპირატესობების ინფორმირებასა და პროპაგანდაზე. არსებობს

ტერიტორიის იმიჯთან დაკავშირებული მთელი რიგი

სტრატეგიები და თითოეული მათგანის განვითარება საჭიროა

კონკრეტულ პირობებში: ეს არის დადებითი იმიჯი, სუსტად

გამოკვეთილი იმიჯი, ზედმეტად ტრადიციული იმიჯი,

ურთიერთსაწინააღმდეგო იმიჯი, შერეული იმიჯი, ნეგატიური

იმიჯი, ზედმეტად მიმზიდველი იმიჯი. უკანასკნელის

შემთხვევაში წარმოიქმნება აუცილებლობა მოხდეს ვიზიტორთა

ნაკადების რეგულირება და ახალი რეზიდენტების მოძიება მათი

რაოდენობის შეცვლის მიზნით.

2) მიმზიდველობის მარკეტინგი. ძირითადში ეს არის

ღონისძიებები, რომლებიც მიმართულია მოცემული ტერიტორია

გავხადოთ მიმზიდველი ადამიანისთვის და მოვახდინოთ მათი

ჰუმანიზაცია.

3) ინფრასტრუქტურის მარკეტინგი. მთავარია თუ რა

უზრუნველყოფს ტერიტორიის წარმატებას - ამ ტერიტორიაზე

საბაზრო ურთიერთობების ცივილიზებურობის დონე. ეს ნიშნავს,

რომ აღნიშულ ტერიტორიაზე მოსახერხებელი უნდა იყოს

ცხოვრება, მუშაობა, იგი საშუალებას უნდა იძლეოდეს

განვითარდეს პიროვნება, რისთვისაც უპირველეს ყოვლისა

საჭიროა განვითარდეს საცხოვრებელი რაიონების

ინფრასტრუქტურა, ასევე განვითარდეს სამრეწველო ზონა, ანუ

ერთობლიობაში განვითარდეს საბაზრო ინფრასტრუქტურა.

4) მოსახლეობის, პერსონალის მარკეტინგი. ტერიტორიები,

რომლებიც ხასიათდება საქმეთა სხვადასხვაგვარი

მდგომარეობით, პრობლემებით და მოთხოვნით, დასაქმების

სფეროში ირჩევენ სხვადასხვა სტრატეგიებს, ასე მაგალითად

92

ტერიტორია, სადაც დაბალია დასაქმების დონე და იაფი სამუშაო

ძალა, შეიძლება წარმოადგინოს ეს არგუმენტი მრეწველების,

კერძო მეწარმეების მოსაზიდად, რათა ამ ტერიტორიაზე

წარმოიქმნას ახალი სამუშაო ადგილები. იმ შემთხვევაში, თუ

სამუშაო ძალა არასაკმარისი, ხოლო მრავლადაა სამუშაო

ადგილები, ტერიტორია, იმისთვის, რომ მიიღოს ახალი კადრები,

ცდილობს ხაზი გაუსვას, გაუკეთოს რეკლამა საკუთარ თავს და

დააინტერესოს ადამიანები იმით, რომ მას აქვს კარგი

საცხოვრებელი პირობები, განვითარების პერსპექტივა მაღალი

ანაზღაურება და შესაძლებლობა აირჩიონ სხვადასხვა

პროფესიები. შესაძლებელია სამისამართო მარკეტინგი, რომლის

მიზანია თავის ტერიტორიაზე მოიზიდოს კონკრეტული

პროფესიების ადამიანები, რომელთაც აქვთ კვალიფიკაციის

გარკვეული დონე. მთელ რიგ შემთხვევაში ტერიტორია

უპირატესობას ანიჭებს გამოიყენოს ურთიერთსაპირისპირო

მარკეტინგი, მაგალითად თუ უმაღლესი სასწავლებლები

გადატვირთული სტუდენტებით, ქალაქი კი ჩამოსული

უმუშევრებით და ა.შ.

ტერიტორიის მარკეტინგული სტრატეგიის შერჩევა

დამოკიდებულია მთელ რიგ ფაქტორებზე და უპირველეს

ყოვლისა ობიექტურ წესრიგზე. იმ შემთხვევაში, თუ ტერიტორიას

აქვს ღარიბი ფინანსური რესურსი, უფრო რეალური იქნება

დაიწყოს იაფფასიანი ტექნოლოგიებით: მოახდინოს იმიჯის

ფორმირება, აქცენტი გაამახვილოს უკვე არსებულ

პრიორიტეტებზე, შეარჩიოს მიზნობრივი ჯგუფები „ტერიტორიის

მომხმარებლები“, რომელთაც შეუძლიათ უფრო მიმზიდველი

ინფრასტრუქტურის ფორმირება და მოიზიდონ ინვესტიცია

ტერიტორიის განვითარების გრძელვადიანი პროგნოზის

რეალიზებისთვის. მარკეტინგული სტრატეგიის ობიექტური

93

წინაპირობის გათვალისწინების გარდა გვთავაზობენ სისტემურ,

მრავალდონიან ტერიტორიის დეტალურ ანალიზს

გარეპირობების გათვალისწინებით, რომლებიც მოიცავენ შემდეგ

ელემენტებს:

 პირობების შეფასება, რომელშიც მოხდება ტერიტორიის

განვითარება, მისი უპირატესობები და ნაკლოვანებები

საფრთხეების/უარყოფითი ეფექტების მინიმალიზაციის

მიზნით და პოტენციური შესაძლებლობების/დადებითი

ეფექტების მაქსიმალიზაციისთვის;

 ტერიტორიულ თანამეგობრობაში შეთანხმებული საერთო

ინტერესების და მიზნების განსაზღვრა; ტერიტორიის

პოზიციონირება საკვანძო მიმართულების მიხედვით, მათ

შორის კონკურენტებს შორის;

 პროდუქტის პოლიტიკის ოპტიმალური შერწყმა

ტერიტორიაზე ფასთა პოლიტიკასთან, რესურსების

განაწილება და ტერიტორიის წინსვლა;

 ქალაქის განვითარების და დასახლებული პუნქტების,

რომლებიც შედის ტერიტორიის შემადგენლობაში პროგრამის

კოორდინაცია;

 ორიენტირებისა და ინსტრუმენტების ფიქსაცია განვითარების

შედეგების გაზომვისა და შეფასებისთვის.

2.5. ტერიტორიული მარკეტინგი როგორც რეგიონალური

განვითარების ინსტრუმენტი.

დღესდღეობით, რეგიონში ინვესტიციის მოზიდვის ერთ-ერთ

მნიშვნელოვან ფაქტორს მისი ყოველმხრივ განვითარებული

ინფრასტრუქტურა წარმოადგენს. ამის მისაღწევად კი

აუცილებელია გამოყენებული იქნეს სახელმწიფო მართვის

ახალი ინსტრუმენტები, როგორიცაა ტერიტორიული

მარკეტინგი. ტერიტორია ხდება არა უბრალოდ ადგილი,

94

არამედ მთავარი მეთოდიც კონკურენტული უპირატესობების

მისაღწევად. ტერიტორიის მარკეტინგის მიმართ სხვადასხვა

რეგიონალურ სუბიექტში არსებული მოთხოვნიდან

გამომდინარე, უფრო მეტი ყურადღებით განვიხილავთ

წინამდებარე თემას.

ცნობილი ავტორების თეორიული კვლევების ანალიზის

საფუძველზე შეიძლება განისაზღვროს, რომ ტერიტორიის

მარკეტინგი, როგორც ტერიტორიის შესახებ პოზიტიური

ინფორმაციის პოპულარიზაცია იმ მიზნით, რომ მისი

რესურსების პოტენციურ მომხმარებლებს კეთილგანწყობილი

დამოკიდებულება გაუჩნდეთ მის მიმართ, სპეციფიკური

თავისებურებებით ხასიათდება, რაც ტერიტორიის

მარკეტინგის ობიექტის განსაკუთრებულობით განისაზღვრება.

ტერიტორიის მარკეტინგის ობიექტს კი წარმოადგენს

რეგიონალური პროდუქტი, რომელიც გამოირჩევა როგორც

მასში გაერთიანებული ტერიტორიული რესურსებისა და მასზე

განთავსებული ორგანიზაციების მომსახურებების

კომპლექსურობით, ასევე მარკეტინგული კონცეფციის

განმახორციელებელი გარკვეული სუბიექტის არარსებობით.

ფ. კოტლერი - მარკეტინგის, როგორც მეცნიერების,

ფუძემდებელი, არ გვაძლევს „ტერიტორიული მარკეტინგის“

განსაზღვრებას, იგი საუბრობს გარკვეული ადგილების

მარკეტინგზე, როგორც საქმიანობაზე, რომლის

განხორციელებასაც ადგილი აქვს იმ მიზნით, რომ მოხდეს

კონკრეტულ ადგილებთან დაკავშირებული ურთიერთობების

და/ან ქცევის შექმნა, შენარჩუნება, ან შეცვლა. ცალკეული

ადგილების მიხედვით, მარკეტინგის კონკრეტული

ღონისძიებები შეიძლება განსაზღვრული იქნეს ტერიტორიის

ხედვის ოთხი ასპექტით: საცხოვრებლის მარკეტინგი,

95

სამეურნეო (კომერციული) ზონების განაშენიანების

მარკეტინგი, დასასვენებელი ადგილის მარკეტინგი,

ინვესტიციები მიწის საკუთრებაში.

ინფრასტრუქტურის მარკეტინგი ძირითადად ეკონომიკური

განვითარების ცენტრების მიერ გამოიყენება იმისათვის, რათა

მოზიდული იქნეს ბიზნესი ან ინვესტიციები და ყურადღება

იყოს მიპყრობილი ისეთი ნიშნებისადმი, როგორიცაა

ტრანსპორტი, საგანმანათლებლო და საკომუნიკაციო

ინფრასტრუქტურა, რაც ფირმებს კონკურენტულ

უპირატესობას ანიჭებს და შესაბამისად, მათ აძლევს

განსაკუთრებულ ადგილას გადასვლის მატერიალურ

სტიმულს. გარდა ამისა, ინფრასტრუქტურის ელემენტებიც,

როგორიცაა საცალო ვაჭრობის ობიექტები, სკოლები,

საავადმყოფოები და ხელმისაწვდომი საცხოვრებელი,

მნიშვნელოვან ასპექტებს წარმოადგენენ იმ ადამიანებისათვის,

რომლებიც შეიძლება განიხილავდნენ რეგიონალურ ან

სოფლის ტერიტორიაზე გადასვლის საკითხს.

ძირითადი სუბიექტები, რომლებიც აღნიშნულ ღონისძიებებს

შეიმუშავებენ და განახორციელებენ, უნდა იყვნენ

ადგილობრივი ადმინისტრაციის წარმომადგენლები,

ადგილობრივი განვითარების აგენტები, ბიზნესის, საჯარო

ორგანიზაციების, სამეცნიერო-კვლევითი ორგანიზაციების,

მასმედიის წარმომადგენლები. ადგილობრივი მოსახლეობის

დადებითი იმიჯი იქმნება იმ შემთხვევაში, თუ თავად

მოსახლეობა ზრუნავს ამაზე და თითოეულ სუბიექტს

საკუთარი წვლილი შეაქვს ამ იმიჯის შექმნასა და

შენარჩუნებაში. ტერიტორიული მარკეტინგი რამდენიმე

სფეროს კომპლექსური გამოყენების საშუალებას იძლევა

იმისათვის, რომ გაიზარდოს რეგიონის პრესტიჟი. მაგალითად:

96

კულტურისა და ხელოვნების სფერო, სასტუმრო საქმისა და

ტურიზმის სფეროები, სხვადასხვა კონფერენციების ჩატარება,

ტრანსპორტის, კომუნიკაციების, საბანკო სისტემის,

საგადასახადო პოლიტიკის განვითარება და ასევე კულტურისა

და სპორტის განვითარება.

არსებობს რამდენიმე კრიტერიუმი, რაზეც აგებული უნდა იყოს

ტერიტორიული მარკეტინგი:

1) ადგილები ნათელი, კოორდინირებული და საკომუნიკაციო

გზით უნდა იყვნენ დაკავშირებული გარესამყაროსთან

იმისათვის, რათა შენარჩუნებული იქნეს საზოგადოებრივი

აზრის გავლენა. მთავრობას, საქმიან წრეებსა და სამოქალაქო

საზოგადოებას შორის შექმნილი უნდა იყოს ჯანსაღი და

ნაყოფიერი კოალიცია. ეს აუცილებელ პირობას წარმოადგენს

იმისათვის, რომ მიღწეული იქნეს მიზნების ჰარმონიზაცია

როგორც მოკლევადიან, ასევე გრძელვადიან პერსპექტივაში.

2) გადამწყვეტი მნიშვნელობა ენიჭება ორგანიზაციის/ბრენდის

იმიჯის ცნებას: რეპუტაცია წარმოადგენს გარე, უფრო მეტიც -

კულტურულ მოვლენას, რომელიც ბრენდის „მფლობელის“

პირდაპირ კონტროლს არ ექვემდებარება. მიუხედავად ამისა,

დადებითი რეპუტაციის არსებობა წარმოადგენს კრიტიკულ

ფაქტორს, რომელიც ბრენდსა და მის მომხმარებელს შორის

არსებულ თითოეულ გარიგებას ამყარებს.

3) მნიშვნელოვანია ბრენდის ღირებულების ცნება - როგორც

თავად იდეა, ასევე რეპუტაცია - ეს არის ღირებული

არამატერიალური აქტივი, რომლის მართვაც აუცილებელია.

ასევე აუცილებელია მისი გაზომვა, დაცვა, გაძლიერება და

სამომავლოდ შენახვა.

4) კორპორატიული მიზნის ცნება არსებითია, ვინაიდან იდეას,

რომელიც ადამიანებს საერთო სტრატეგიული ხედვის

97

ირგვლივ აერთიანებს, შეუძლია მძლავრი დინამიური

დასაწყისი შექმნას პროგრესისათვის. აუცილებელია იმის

გაცნობიერება, რომ ბრენდ-მენეჯმენტი უპირველეს ყოვლისა

შიდა პროექტს წარმოადგენს.

5) ხანგრძლივი და თანმიმდევრული ინოვაციების

მნიშვნელობა - ეროვნული საქმიანობის ყველა სექტორში,

მდგომარეობს გავლენაში საზოგადოებრივ აზრზე.

საერთაშორისო საზოგადოებრივი აზრი და შესაბამისად -

მასმედია გაცილებით უფრო მეტად ინტერესდებიან ახალი

საქონლით/მომსახურებებით, რომლებიც, ახლა და ამ დროს,

ქვეყნისა თუ ქალაქის განვითარების და

კონკურენტუნარიანობის ნათელ და მიმზიდველ სურათს

წარმოადგენენ, ვიდრე წარსული დიდებით.

მოცემული კრიტერიუმების გამოყენებას განვიხილავთ

ევროპის მაგალითზე. ერთ-ერთ ყველაზე მეტად საგულისხმო

ეპიზოდს გლაზგოში (შოტლანდია) ჰქონდა ადგილი. მე-19

საუკუნეში, ეს ქალაქი ინდუსტრიულ ცენტრს წარმოადგენდა.

„საკვამლე მილი“, როგორც იმ დროს უწოდებდნენ გლაზგოს,

უატის ორთქლის მანქანის დაბადების ადგილად იქცა და

სწორედ აქ დაიწყო მასიური გემთმშენებელი ინდუსტრიის

განვითარება. თუმცა, 1970-იან წლებში,

დეინდუსტრიალიზაციისა და წარმოების შემცირების

შედეგად, გლაზგომ მნიშვნელოვანი ზიანი განიცადა. ამ

მდგომარეობის დასაძლევად, ადგილობრივმა ხელისუფლებამ,

სტრატეგიის რეგენერაციის გზით, სცადა ქალაქისთვის ახალი

ეკონომიკური იდენტობის შექმნა, გადაიტანა რა მისი

აქცენტები ადგილის მარკეტინგის მხარეს. განსაკუთრებით

1980-იანი წლების დასაწყისში, გლაზგოს განვითარების

სააგენტოს ჰქონდა ქალაქის პოზიციონირების შეცვლის

98

მცდელობა, ხაზს უსვამდა რა დადებით ცვლილებას შემდეგი

ლოზუნგით - „Glasgow's miles better“ („გლაზგო უკეთ იღიმის),

„The Cinderella City“ („კონკიას ქალაქი“) და „Phoenix from the

Ashes“ („ფერფლისგან აღმდგარი ფენიქსი“). ამავდროულად,

გლაზგო იქცა ქალაქად, სადაც აყვავდა ხელოვნება:

ხელოვნების ფესტივალი „Mayfest“, თანამედროვე ხელოვნების

გალერეა და სამეფო საკონცერტო დარბაზი. გარკვეული

თვალსაზრისით, აღნიშნულმა სტრატეგიამ გამოიღო შედეგი:

1990 წელს, გლაზგომ ევროპის კულტურული ქალაქის, ხოლო

1999 წელს, ბრიტანეთის არქიტექტურული ქალაქის წოდება

მიიღო.

მიუხედავად იმისა, რომ როგორც სტრატეგიულ წრეებში, ასევე

ლიტერატურაში, გლაზგოს მარკეტინგი ფართოდ

განიხილებოდა, როგორც „საუკეთესო პრაქტიკა", მას

ადგილობრივი მოსახლეობა ნეგატიურად შეხვდა.

ადგილობრივი აქტივისტები უკმაყოფილოები იყვნენ

მუნიციპალური საბჭოს მუშაობით, რომელმაც არ მიიღო

მხედველობაში ადგილობრივი საზოგადოების მოსაზრებები.

ამგვარად, მათ წარმოადგინეს ინფორმაცია იმის შესახებ, რომ

ადგილის მომნიშვნელებს მხედველობიდან გამორჩათ

ქალაქის მემკვიდრეობა, რომლის დამახასიათებელ ნიშანსაც

წარმოადგენდა მუშათა კლასი და ინდუსტრიული ბრძოლა

მუნიციპალური სოციალიზმისათვის. ამგვარად, ქალაქ

გლაზგოს მარკეტინგის მნიშვნელოვანი გაკვეთილი

მდგომარეობს იმაში, რომ სფეროები რეალურად უნდა იქნენ

შეფასებულნი. ეს კი ნიშნავს იმას, რომ ადგილის მარკეტინგი

არამხოლოდ გარესამყაროსკენ უნდა იყოს მიმართული,

არამედ საკუთარი კონტროლის ქვეშ უნდა შეინარჩუნოს შიდა

ერთგულების პროცესი - ანუ ადგილობრივი მაცხოვრებლების

99

დამოკიდებულება გასატარებელი ღონისძიებების მიმართ.

ახლა ტერიტორიული მარკეტინგის სხვა მაგალითი

განვიხილოთ.

ამერიკის შეერთებულ შტატებში, აიდაჰოს შტატი, რომლის

მოსახლეობაც 1,3 მილიონ ადამიანს შეადგენს, ხოლო

ტერიტორია 216,6 ათას კვადრატულ კილომეტრს, რაც

თითქმის ბელარუსიის რესპუბლიკის ფართობს უტოლდება,

აშშ-ში მოყვანილი მთლიანი კარტოფილის ერთ მესამედს

აწარმოებს. კარტოფილის კულტივირებას წელიწადში 2,7

მილიარდი აშშ დოლარი მოაქვს. კარტოფილის ინდუსტრიის

ხელშეწყობა კარტოფილის კომისიის ფორმირებით დაიწყო,

რომელიც მწარმოებლების მიერ ფინანსდება - 12,5

პროცენტიანი გადასახადის ოდენობით. აღნიშნული ფულადი

სახსრები დარგის ხელშეწყობის მიზნებისათვის იხარჯება.

ამერიკის შეერთებულ შტატებში ყოველწლიურად ტარდება

კამპანიები კარტოფილის მოყვარულთათვის - კარტოფილის

ფესტივალი, ტელევიზიასა და პრესაში ქვეყნდება რეკლამები,

გამოიცემა კულინარიის სახელმძღვანელოები კარტოფილისგან

დამზადებული კერძების რეცეპტებით, იწარმოება სუვენირები,

მათ შორის საბავშვო სათამაშო კარტოფილების სახით, შტატის

ავტომობილების სანომრე ნიშნები შეიცავენ სლოგანს -

„სახელგანთქმული კარტოფილი“. გაეროს გენერალურმა

ასამბლეამ 2008 წელი კარტოფილის წლად გამოაცხადა, ეს

ფაქტი კი არ გამორჩენიათ აიდაჰოს სარეკლამო კომპანიებს.

ამგვარად, შეგვიძლია დავასკვნათ, რომ ვიწრო დარგობრივი

მიმართულების არჩევით, შტატმა საკუთარი თავის, როგორც

„კარტოფილის“ შტატის, პოზიციონირება დაიწყო, რამაც მას

მისცა არამხოლოდ საკუთარი საერთო მაჩვენებლების

100

გაზრდის, არამედ ასევე ტურისტების მოზიდვისა და

ინფრასტუქტურის განვითარების საშუალება.

რუსეთში, ტერიტორიული მარკეტინგი არც თუ ისე დიდი

ხანია, რაც იძენს პოპულარობას. მხოლოდ რამდენიმე რეგიონმა

თუ შეძლო ამ ინსტრუმენტის, როგორც რეალური ფულადი

სახსრების მოზიდვის ხერხის, გამოყენება. 2008 წლის იანვრის

თვეში, რუსეთის ფედერაციის მთავრობამ დაამტკიცა ქვეყნის

ეროვნული და რეგიონალური ბრენდების პოპულარიზაციის

კონცეფცია. დასავლეთი ჯერ კიდევ ნეგატიური

სტერეოტიპების პრიზმაში აღიქვამს რუსეთს. ეს კი აზიანებს

რუსეთის ტერიტორიების საინვესტიციო კლიმატსა და

ტურისტულ მიმზიდველობას. გარდა ამისა, ხელს უშლის

ადგილობრივი საქონლის პოპულარიზაციას უცხოურ

ბაზრებზე.

ტერიტორიული მარკეტინგის ერთ-ერთ ყველაზე წარმატებულ

მაგალითს წარმოადგენს კალუგის ოლქი. მიმზიდველობის

მარკეტინგის სტრატეგიის ფარგლებში, კალუგის ოლქს

უზარმაზარი უპირატესობა გააჩნია. ეს ოლქი ისტორიული

ფაქტებით მდიდარია ოლქია და აქ მრავალ ისტორიულ

მოვლენას ჰქონდა ადგილი: „დგომა მდინარე უგრაზე“,

„ცრუდიმიტრი I-ის და ცრუდიმიტრი II-ის მხილება“,

პუშკინის ქორწინება ნატალია გონჩაროვაზე, „მკვდარი

სულების’ მეორე ტომის დაწვა, რუსი მეცნიერის ციოლკოვსკის

ნაშრომები და რუსეთში პირველი ატომური

ელექტროსადგურის გახსნა ობნინსკში და ა.შ. ხელსაყრელი

ეკოლოგიური მდგომარეობა, ნაკრძალების, პარკებისა და

მონასტრების სიმრავლე, რეგიონის უმდიდრესი ინოვაციური

პოტენციალი – ეს გახლავთ თანამედროვე რეგიონი მდიდარი

წარსულით. ამასთან, კალუგის ოლქში მოსახლეობის

101

ცხოვრებისთვისაც ხელსაყრელი პირობებია. იქმნება უამრავი

სამუშაო ადგილი, იხსნება ახალი ქარხნები, განყოფილებები,

ფილიალები და მრავალი როგორც რუსული, ასევე უცხოური

კომპანიის წარმომადგენლობა.

ასევე არსებობს ინფრასტრუქტურის მარკეტინგი. ბოლო 5

წლის მანძილზე, შეკეთებული იქნა რაიონის გზების 70%, ამ

ტერიტორიაზე გადის ფედერალური მნიშვნელობის ტრასები.

შენდება და რესტავრირდება კინოთეატრები და სპორტული

მოედნები, დიდი სამთო-სათხილამურო კურორტი. კალუგის

ოლქის დიდ ქალაქებში, როგორიცაა კალუგა,

მალოიაროსლავეცი, ობნინსკი და კიროვი, შესანიშნავად არის

მოწესრიგებული საზოგადოებრივი ტრანსპორტის ქსელი,

გაჩერებები სავალ მანძილზეა განლაგებული. დასახლებების

73% ელექტრიფიცირებულია. გარდა ამისა, განხორციელდა და

კვლავაც მიმდინარეობს სატრანსპორტო-ლოგისტიკური და

ინოვაციური ინფრასტრუქტურის შექმნის პროცესი.

ბოლო 10 წელია რაც ინვესტიციების მოზიდვა კალუგის ოლქის

განვითარების პრიორიტეტულ მიმართულებას წარმოადგენს.

2006 წლიდან მოყოლებული 2014 წლის ჩათვლით, ოლქის

ეკონომიკაში დაახლოებით 10 მილიარდ დოლარზე მეტი

ოდენობის ინვესტიციების მოზიდვა შეძლეს, საიდანაც 5

მილიარდ დოლარზე მეტი უცხოურ ინვესტიციებს

წარმოადგენდა. ინვესტიციის დიდი წილი რეგიონის

ინდუსტრიაში მიდის. მხოლოდ 2010 წელს, რეგიონში

მოზიდული იქნა ქვეყანაში შემოსული მთლიანი პირდაპირი

უცხოური ინვესტიციების 8%. 2010 წლისათვის კი კალუგის

რაიონის საავტომობილო ინდუსტრიაში ჩადებული

ინვესტიციების ოდენობამ 2 მილიარდი აშშ დოლარი

შეადგინა. ამასთან, კალუგის ოლქის მოსახლეობა რუსეთის

102

მოსახლეობის მხოლოდ 0,75%-ს შეადგენს, მისი ფართობი კი

ჩვენი დიდი ქვეყნის მთლიანი ფართობის მხოლოდ 0,2%-ს.

კალუგის ოლქმა შეძლო გამხდარიყო მნიშვნელოვანი მოვლენა

მსოფლიოს ეკონომიკურ რუკაზე. დღესდღეობით, უკვე 60-ზე

მეტმა მსოფლიო მწარმოებელმა დააფუძნა საკუთარი ბიზნესი

ამ რეგიონში, ხოლო განხორციელების ამა თუ იმ ეტაპზე

არსებული საინვესტიციო პროექტების მთლიანი რაოდენობა

ასამდე აღწევს.

ამგვარად, ტერიტორიული მარკეტინგის გამოყენების

უცხოური და ადგილობრივი გამოცდილების მაგალითზე,

შეიძლება დავასკვნათ, რომ ამ ეტაპზე, ჩვენი ქვეყნისათვის

ძალზედ საჭიროა მარკეტინგის ამ სფეროს განვითარება მის

რეგიონებში. განხილული მაგალითები იძლევა იმის

დემონსტრირების საშუალებას, თუ რამდენად მნიშვნელოვანია

რეგიონის ძლიერი და სუსტი მხარეების გაანალიზება,

ტერიტორიის ეკონომიკური პოტენციალის გახსნისათვის

საჭირო მექანიზმების მოძებნა.

ყოველივე ზემოაღნიშნულიდან გამომდინარე, რეგიონის

საინვესტიციო მიმზიდველობის დონის გაზრდის ძირითად

ღონისძიებებს შორისაა:

ამა თუ იმ რეგიონის დარგების განვითარების რეგულარული

მონიტორინგი იმ მიზნით, რომ მოხდეს განვითარებისთვის

უფრო მეტად ხელსაყრელი დარგების განსაზღვრა;

რეგიონის კონკურენტული უპირატესობების ზედმიწევნითი

ანალიზი; ყოველწლიური კონფერენციის გამართვა

ტერიტორიული მარკეტინგის განვითარების თემებზე;

მოსახლეობის გამოკითხვა და კვლევა რეგიონალური

პოლიტიკისადმი მათი დამოკიდებულების შესახებ;

მჭიდრო თანამშრომლობა მცირე და საშუალო ბიზნესთან

103

იმისათვის, რათა შემუშავებული იქნეს ერთობლივი

გადაწყვეტილებები რეგიონის სტრატეგიულ განვითარებასთან

დაკავშირებით.

2.6. მარკეტინგის როლი მრეწველობის განვითარებაში და

მარკეტინგული პრობლემები საქართველოს მრეწველობაში.

ტერმინი მარკეტინგი წარმოებულია ინგლისური სიტყვიდან

„MARKET” – „ბაზარი“. აღნიშნული ტერმინი წარმოიშვა XIX – XX

საუკუნეების მიჯნაზე და ნიშნავდა ბაზარზე საქონლისა და

მომსახურეობის მოთხოვნილებისა და გასაღების შესწავლას.

მარკეტინგი, როგორც წარმოებისა და რეალიზაციის მართვის

სისტემა, ერთის მხრივ გულისხმობს ბაზრის საგულდაგულო და

ყოველმხრივ შესწავლას, მომხმარებელთა მოთხოვნილებებისა და

გემოვნების ცოდნას, წარმოების ორგანიზაციას ამ

მოთხოვნილებათა უფრო სრულ დაკმაყოფილებაზე.

მეორეს მხრივ მარკეტინგი ესაა აქტიური ზემოქმედება ბაზარზე

არსებულ მოთხოვნილებებზე და ამ მოთხოვნილებათა

ფორმირების პროცესზე.

ამჯერად, ჩვენ ყურადღებას გავამახვილებთ მარკეტინგის როლზე

მრეწველობის განვითარებაში და ვისაუბრებთ საქართველოს

მრეწველობაში არსებულ მარკეტინგულ პრობლემებზე.

საწარმოთა მიზნების მიღწევაში, წარმოების და შემდგომ

წარმოებული პროდუქციის წარმატებით რეალიზაციაში,

მნიშვნელოვან როლს ასრულებენ მარკეტინგის სამსახურები.

სწორედ ამიტომ საწარმოთა წარმატებული ფუნქციონირებისთვის

უნდა შეიქმნას ისეთი მარკეტინგული სამსახურები, რომლებიც

შეძლებენ მარკეტინგული საქმიანობის დამოუკიდებლად

განხორციელებას.

104

როგორც წესი, მცირე საწარმოებში მარკეტინგული საქმიანობა

დაკისრებული აქვს ერთ ადამიანს, რომელსაც შეიძლება ეწოდოს

გასაღების სამსახურის მმართველი, მარკეტინგის მმართველი

მარკეტინგის მენეჯერი თუ მარკეტინგის დირექტორი.

დიდი საწარმოები კი ქმნიან მარკეტინგის ქვედანაყოფებს,

რომლებშიც დასაქმებულია არაერთი ადამიანი. დიდი

საწარმოების უმრავლესობაში ჰყავთ გასაღების სამსახურის

მმართველი, რეკლამის სპეციალისტი, ფასების სპეციალისტი,

ჩვეულებრივი და სამარკო საქონლის წარმოებათა მმართველი,

კლიენტების მომსახურების სამსახურის მმართველი და ასე

შემდეგ.

მარკეტინგის სამსახურის ორგანიზაცია საწარმოებში შეიძლება

განხორციელდეს სხვადასხვა პრინციპით, რომელთა შორისაც

ძირითადია ფუნქციური, სასაქონლო, გეოგრაფიული და საბაზრო

პრინციპები. დღეისათვის განვითარებულ ქვეყნებში მარკეტინგის

სამსახურებს საწარმოები ძირითადად ფუნქციური პრინციპით

ქმნიან. ამ შემთხვევაში მარკეტინგის მმართველები გამოიყოფა

მარკეტინგული საქმიანობის სახეების მიხედვით. მარკეტინგის

მმართველები ექვემდებარებიან მარკეტინგის ვიცე-პრეზიდენტს,

რომელსაც ევალება მათი საქმიანობის კოორდინაცია. უფრო

ხშირად, მარკეტინგული საქმიანობის დაკავებულნი არიან

მარკეტინგის, რეკლამისა და სტიმულირების, გასაღების,

მარკეტინგული კვლევის, ახალი საქონლის მმართველები.

ზოგიერთ საწარმოებში აქვთ, აგრეთვე, კლიენტების

მომსახურების, სასაქონლო მარაგების და მარკეტინგის დაგეგმვის

ქვედანაყოფები.

მარკეტინგის სამსახურების ფუნქციური ორგანიზაციის

უპირატესობა მის სიმარტივეშია. მისი ეფექტიანობა მცირდება

საქონლის ასორტიმენტის გაფართოებისა და ბაზრების ზრდის

105

შესაბამისად. გამოსავალი მარკეტინგის სამსახურების

დივიზიური ორგანიზაციაა, რომელიც ითვალისწინებს

მარკეტინგის სამსახურების შექმნას რეგიონების, ცალკეული

ბაზრების, საქონლის და მომხმარებლის მიხედვით.

სასაქონლო პრინციპის შესაბამისად მარკეტინგის სამსახურების

ფორმირების დროს, წარმოების მთელ პროცესს ხელმძღვანელობს

საქონლის ნომენკლატურის მმართველი, რომელსაც ემორჩილება

სასაქონლო ჯგუფების რამდენიმე მმართველი. მათ კი თავის

მხრივ ექვემდებარებიან ცალკეული საქონლის მმართველები,

რომელნიც პასუხს აგებენ კონკრეტული საქონლის წარმოებასა და

რეალიზაციაზე. საქონელთა მმართველები თვითონ ქმნიან

თავიანთ სამუშაო გეგმებს და ახორციელებენ მათ. სასაქონლო

პრინციპის მიხედვით მარკეტინგის ორგანიზაცია არ ცვლის

ფუნქციურ ორგანიზაციას. ამ დროს იქმნება მხოლოდ მართვის

კიდევ ერთი დონე.

სასაქონლო პრინციპის მიხედვით მარკეტინგის სამსახურების

შექმნა დაკავშირებულია დიდ ხარჯებთან, რაც განპირობებულია

დასაქმებული მუშაკების რაოდენობის ზრდასთან. ამასთან, ამ

პრინციპის გამოყენების შემთხვევაში მიიღება მთელი რიგი

დადებითი შედეგები: მარკეტინგის კომპლექსს თვალყურს

ადევნებს საქონლის მმართველი, რაც ბაზარზე წარმოქმნილი

პრობლემების დროულად გადაწყვეტას განაპირობებს.

ყურადღების მიღმა არ რჩება არც ერთი დეტალი, რომელიც

შესაძლო პრობლემის წარმოქმნას განაპირობებს.

როდესაც საწარმო საქონელს ყიდის რამდენიმე ერთმანეთისგან

განსხვავებულ ბაზარზე, მარკეტინგული სამსახური აიგება

საბაზრო პრინციპის მიხედვით. ამ პრინციპის შესაბამისად

მარკეტინგის სამსახურის ფორმირება მაშინაა გამართლებული,

106

როცა ბაზრებს ახასიათებთ განსხვავებული მყიდველობითი

ჩვევები.

მარკეტინგული სამსახურის საბაზრო პრინციპის მიხედვით

აგებისას, ინიშნებიან ბაზრების მმართველები, რომელნიც პასუხს

აგებენ ფუნქციური საქმიანობის ცალკეული სახეების მიხედვით,

პერსპექტიული და წლიური გეგმების დამუშავებაზე. ამ

პრინციპის შესაბამისად, მარკეტინგის სამსახურების შექმნით

შესაძლებელია საწარმოს საქმიანობის შესაბამისობაში მოყვანა

მომხმარებელთა საჭიროებებსა და მოთხოვნილებებთან.

დღეისათვის საბაზრო პრინციპით მარკეტინგის სამსახურებს

ქმნის ბევრი ცნობილი კომპანია. მაგალითად, კომპანია „XEROX“-

მა უარი თქვა თავისი საქმიანობის გეოგრაფიული პრინციპით

განხორციელებაზე და და დაიწყო საბაზრო პრინციპის

გამოყენება. მან თავისი საქმიანობა შესაბამისობაში მოიყვანა

დარგების მოთხოვნილებებთან.

საწარმოები, რომელნიც მრავალფეროვან საქონელს ყიდიან

მრავალრიცხოვან ბაზრებზე, მარკეტინგის სამსახურებს ხშირად

ქმნიან სასაქონლო-საბაზრო პრინციპით. ამ შემთხვევაში

საწარმოებს ერთდროულად ჰყავთ როგორც საქონლის, ასევე

ბაზრების მმართველები.

მარკეტინგის სამსახურების სტრუქტურირებას მინიმუმ ორი

კრიტერიუმით, მატრიცული ეწოდება. მატრიცული ორგანიზაცია

დადებით შედეგს იძლევა მაშინ, როცა უფლებამოსილებები

ზუსტად არის განაწილებული, არსებულ მრავალრიცხოვან

თანამშრომლებს აქვთ ურთიერთობის დამყარების დიდი უნარი.

ეს სტრუქტურა საქმიანობის კოორდინაციისთვის კარგ

შესაძლებლობებს ქმნის.

საწარმოს მარკეტინგის სამსახურის სტრუქტურა განისაზღვრება,

როგორც მისი კონსტრუქცია, რომელიც მის მარკეტინგულ

107

მართვას უზრუნველყოფს. საწარმოში მარკეტინგული

სამსახურების სწორი ორგანიზაცია მნიშვნელოვნად ამაღლებს

მარკეტინგის როლს მიზნის მიღწევაში, რადგან მარკეტინგი არის

საქონელზე მოთხოვნის შექმნის, მისი დაკმაყოფილების და ამ

ბაზაზე მომგებიანად მუშაობის საფუძველია.

საწარმოს მარკეტინგის სამსახურის მუშაობის შედეგები

უშუალოდაა დამოკიდებული სხვა სამსახურებთან კომუნიკაციის

დონეზე. ცხადია, სხვადასხვა სამსახურის მიერ შეთანხმებულად

განხორციელებული ღონისძიებები გაცილებით მეტ დადებით

შედეგებს მოუტანს საწარმოს, ვიდრე ერთიმეორესგან

იზოლირებული, შეუთანხმებელი ცალკეული ღონისძიებები.

მხოლოდ მარკეტინგის სამსახური ვერ შეძლებს მომხმარებელთა

მოთხოვნილების სრულად დაკმაყოფილებას საქონლით ან

მომსახურებით, რადგან მაღალხარისხოვანი საქონელი

(მომსახურება) მხოლოდ ყველა სამსახურის ერთობლივი,

კოორდინირებული მუშაობით შეიძლება შეიქმნას.

მარკეტინგის სამსახურის საქმიანობა უნდა დუკავშირდეს

საწარმოო, საფინანსო, კადრების სამსახურების, ბუღალტერიის,

სამეცნიეო-კვლევითი და საცდელ-საკონსტრუქტორო

ქვედანაყოფების საქმიანობას. მათი კავშირი აუცილებლად უნდა

იყოს ორმხრივი.

არამარტო საწარმოო სამსახურის მუშაობაა დამოკიდებული

მარკეტინგის სამსახურის გამართულ ფუნქცუიონირებაზე,

არამედ მარკეტინგის სამსახურის მუშაობის შედეგებიც არის

დამოკიდებული საწარმოო სამსახურის საქმიანობაზე.

მომხმარებლის მოთხოვნის შესაბამისი საქონლის წარმოება

შესაძლებელია მხოლოდ წარმოების განვითარების სათანადო

დონის პირობებში.

108

საფინანსო სამსახურის საქმიანობაც მჭიდროდაა დამოკიდებული

მარკეტინგის სამსახურის მუშაობაზე, მარკეტინგულ

ღონისძიებებზე. მარკეტინგი განსაზღვრავს საქონლის ცალკეული

სახის მომგებიანობას და ამის შესაბამისად საწარმოს ფინანსურ

მდგომარეობას. ხოლო თავის მხრივ საწარმოს ფინანსური

შესაძლებლობებიც ახდენს გავლენას მარკეტინგზე. მყარი

ფინანსური მდგომარეობის პირობებში, მეტი ფინანსური

შესაძლებლობებია მარკეტინგული ღონისძიებების

დასაფინანსებლად.

მარკეტინგზე გავლენას ახდენს აგრეთვე ბუღალტრული

აღრიცხვაც. დანახარჯებისა და შემოსავლების შწორად

აღრიცხვისა და განაწილების დროს უზრუნველყოფილია

საქონლის მომგებიანობის განსაზღვრის სიზუსტე. ამით

შესაძლებელია სწორი გადაწყვეტილების მიღება საქონლის

მომავალ ბედზე.

სამეცნიერო-კვლევით და საცდელ-საკონსტრუქტორო მუშაობას

საწარმოებში საფუძვლად მარკეტინგული ინფორმაცია უდევს.

მომხმარებელზე ორიენტირებული მარკეტინგის პირობებში

სასაქონლო ასორტიმენტის განახლება ხორციელდება წინასწარი

საჭიროებებისა და მოთხოვნილებების გამოვლენისა და

შესწავლის საფუძველზე. საქონელზე პრიენტირებული

მარკეტინგის დროს ძლიერდება სამეცნიერო-კვლევითი და

საცდელ-საკონსტრუქტორო საქმიანობის ზეგავლენა

მარკეტინგზე. დღეისათვის საწარმოთა უმეტესობა

მომხმარებელთა მოთხოვნილებებს სწავლობს და საქონლის

ასორტიმენტს ისე აუმჯობებსებს. საქონელზე და მომხმარებელზე

ერთდროული ორიენტაციის პირობებში, მარკეტინგული და

სამეცნიერო-კვლევითი და საცდელ-საკონსტრუქტორო

საქმიანობით დაკავებული ქვედანაყოფები თანაბარზომიერად

109

ზემოქმედებენ ერთიმეორეზე და ხელს უწყობენ უკეთესი

საბოლოო შედეგების მიღწევას.

ყოველივე ზემოთქმული ნათლად ცხადყოფს მარკეტინგის და

მარკეტინგული სამსახურების როლს თანამედროვე პირობებში

წარმოების განვითარებისთვის. სწორედ ამ საკითხის და

შესაბამისი სამსახურების არარსებობა თუ გაუმართავი სახით

არსებობა განაპირობებს საქართველოში სამრეწველო კუთხით

არსებულ უამრავ პრობლემას, რაც თავის მხრივ ნეგატიურად

აისახება ქართულ ეკონომიკაზე.

საქართველოს ეკონომიკური განუვითარებლობა, სხვა ობიექტურ

ფაქტორებთან ერთად, განპირობებულია სამეწარმეო ბიზნესის

ჩამორჩენილობით. საქართველო, რომელიც დამოუკიდებლობის

მოპოვებამდე ითვლებოდა ეკონომიკურად ერთ-ერთ ყველაზე

განვითარებულ რესპუბლიკად სსრკ-ში, ხოლო მისი სამრეწველო

პოტენციალი ძალიან მაღალი იყო და იმ დროის ისეთ

განვითარებულ სახელმწიფოებს უტოლდებოდა, როგორებიცაა

ჰოლანდია, ავსტრია, დანია და ა. შ. დღეისათვის სავალალო

მდგომარეობაშია.

1988 წელს გამოცემული სტატისტიკური ცნობარის თანახმად

საქართველოში 1987 წელს წარმოებული იქნა 22645,1 მილიონი

მანეთის ერთობლივი საზოგადოებრივი პროდუქტი, საიდანაც

მრეწველობაზე მოდიოდა 13722,6 მილიონი მანეთი. საწარმოო

ძირითადი ფონდების საერთო ღირებულება შეადგენდა 24271,0

მილიონ მანეთს, საიდანაც მრეწველობაზე მოდიოდა 10176,0

მილიონი მანეთი.7 თუ მოვახდენთ მაშინდელი მანეთის და

დღევანდელი ლარის მსყიდველუნარიანობის შედარებას

ძირითადი მოხმარების პროდუქციის მიხედვით, როგორებიცაა

საკვები, ტრანსპორტი, საწვავი, კომუნალური გადასახადები,

1 Народное хозяйство Грузинской ССР в 1987 г. Твилиси, 1988г. стр. 14, 44.

110

მომსახურეობა და ა.შ. მივიღებთ, რომ 1987 წელს მანეთი 10-ჯერ

მაინც აღემატებოდა დღევანდელ ლარს. ამ შეფარდების

მხედველობაში მიღებით, ზემოთ მოყვანილი ციფრობრივი

მონაცემები დღევანდელი ტერმინოლოგიის მიხედვით,

დაახლოებით ასეთ სურათს მოგვცემს: საქართველომ 1987 წელს

აწარმოა მ.შ.პ. 226451,1 მილიონი ლარის, რომელშიდაც

მრეწველობის წილად მოდიოდა 137226,0 მილიონი ლარი ანუ

60,6%, ხოლო ქვეყნის ძირითადი საწარმოო კაპიტალი შეადგენდა

242710,0 მილიონ ლარს, საიდანაც მრეწველობაზე მოდიოდა

101760,0 მილიონი ლარი, რაც პროცენტულად 41,9%-ის ტოლი

იყო. აღნიშნული ციფრობრივი მონაცემები მიუთითებენ იმ

გარემოებაზეც, რომ მაშინ მრეწველობაში შრომის ნაყოფიერების

დონე გაცილებით მაღალი იყო, ვიდრე ეკონომიკის სხვა

დარგებში

დღევანდელი სურათი კი ოფიციალური მონაცემებით ასეთია:

მ.შ.პ. ტოლია 26167 მილიონი ლარის (2012 წ-ს. შედარებით 1987 წ–

თან შემცირებულია 8,6-ჯერ). აქედან მრეწველობის წილი

წარმოდგენილია 2929,2 მილიონი ლარით. (შემცირებულია 1987

წელთან მიმართებაში 46,8-ჯერ). ასეთივე არასახარბიელო

სურათს იძლევა არსებული ძირითადი კაპიტალის მონაცემებიც.

2012 წელს ძირითადი აქტივების საერთო ღირებულებამ შეადგინა

– 15538,7 მილიონი ლარი, საიდანაც მრეწველობაზე მოდიოდა

4580,5 მილიონი ლარი. (შემცირებულია 22,2-ჯერ).8

სამეწარმეო ბიზნესის ასეთი ჩამორჩენილობის გამო გასაკვირი არ

უნდა იყოს, რომ საქართველო ხასიათდება ექსპორტ-იმპორტის

უარყოფითი სალდოთი. აღნიშნულს ადასტურებს ოფიციალური

სტატისტიკის მონაცემებიც (იხ. ცხრ. 1).

8 monacemebi aRebulia – saqarTvelos statistikuri weliwdeuli 2012.
Tbilisi, 2013. gverdebi: 109, 115.

111

მაჩვენებელთა გამოსწორების არავითარი საფუძველი არ

არსებობს უახლოესი მომავლისათვის, თუმცა ამოცანა უნდა

მდგომარეობდეს საერთაშორისო ვაჭრობის ვექტორის შეცვლაში,

ისე რომ სახელმწიფომ და მისმა მოსახლეობამ მიიღოს

მაქსიმალური სარგებელი.

საქართველოს საერთაშორისო ვაჭრობის მხრივ არასახარბიელო

ურთიერთობები აქვს რუსეთთან, რომელმაც ემბარგო დაადო

ფაქტიურად ჩვენთან წარმოებული საქონლის შეტანას. ასევე

დისკრიმინაციული მდგომარეობაა ევროკავშირთან ვაჭრობის

მხრივაც. თუმცა ამ ბოლო დროს გამოიკვეთა დადებითი

ტენდეციები. ამ საქმეში სრულად უნდა იქნას გამოყენებული

საქართველოს მსოფლიო სავაჭრო ორგანიზაციაში წევრობაც.

მოცემული ნაშრომის მიზანია გავაანალიზოთ საქართველოს

მრეწველობისათვის მარკეტინგის მდგომარეობა და მისი

გაუმჯობესების ღონისძიებათა დასახვით ხელი შეეწყოს

მრეწველობის განვითარებას.

ცხრილი 1.

საქართველოს საგარეო ვაჭრობის განზოგადებული მაჩვენებლები

(მოქმედ ფასებში. ათასი აშშ დოლარი)9

მაჩვენებლები

2007

 2010

 2013

ექსპორტი 1232110 1677472 2377000

იმპორტი 5212 150 5 257 122 7 842 000

სალდო -3 980 040 -3 579 650 -5 465 000

ბრუნვის

მოცულობა

6 444 261 6 934 594 10 220 000

9 monacemebi aRebulia – saqarTvelos statistikuri weliwdeuli 2013.

Tbilisi, 2014. gv. 239.

112

 ეკონომიკის ცენტრალიზებული დაგეგმვის პირობებში

საქართველოს მრეწველობის წინაშე საერთოდ არ იდგა

მარკეტინგის პრობლემები და ამიტომ მრეწველობა

საქართველოში მძლავრად იყო წარმოდგენილი. თუმცა

დამოუკიდებელი საქართველოს რეალობაში კი მკვეთრად იჩინა

თავი მარკეტინგის პრობლემებმა, რაც თავის მხრივ უარყოფითად

აისახა მრეწველობის განვითარების დონეზე.

მარკეტინგი განსაზღვრავს ეროვნული ეკონომიკის და მისი

თითოეული სექტორის კონკურენტუნარიანობის დონეს,

რამდენადაც გასაღების ბაზრის უქონლობა ან შეზღუდულობა

უშუალოდ ზემოქმედებს წარმოებული პროდუქტის

მოცულობაზე.

ვიცით, რომ სამეწარმეო საქმიანობის მთავარ საბაზრო სტიმულს

წარმოადგენს მოგება, რაც თავის მხრივ განპირობებულია

წარმოებული პროდუქტის რეალიზაციის ხარისხით, ანუ

მარკეტინგის გამართული ფუნქციონირების დონით.

მარკეტინგის ამოცანაა წარმოებული პროდუქციის რეალიზაციის

გაუმჯობესების გზით ხელი შეუწყოს სამეწარმეო ბიზნესში

ამონაგების ზრდას, ანუ კაპიტალის წრებრუნვის დაჩქარებას,

რაშიც მნიშვნელოვანი როლი შეიძლება ითამაშოს ადგილობრივი

მწარმოებლისა და მომხმარებელების მოთხოვნილებების

დაკმაყოფილებამ ადგილზე წარმოებული პროდუქციით.

საქართველოს სტატისტიკური წელიწდეულის მონაცემებით ჩვენს

ქვეყანაში მრეწველობა წარმოდგენილია 3 სექტორად:

1) სამთომოპოვებითი მრეწველობა. (C)

2) გადამამუშავებითი მრეწველობა. (D)

3) ელექტრო ენერგიის, აირის და წყლის წარმოება და

განაწილება. (E)

113

2012 წელს მრეწველობაში სულ წარმოებული იქნა 6868,310

მილიონი ლარის

პროდუქცია რაც 1987 წლის ანალოგიური მონაცემების 5%-ს

შეადგენს.

აღნიშნული 6868,3 მილიონი ლარიდან სამთომოპოვებით

მრეწველობაზე მოდიოდა 364,4 მილიონი ლარი (5,4%),

გადამამუშავებელ მრეწველობაზე მოდიოდა 5445,2 მილიონი

ლარი (79,2%), ხოლო ელექტრო ენერგიის, აირის და წყლის

წარმოება და განაწილებაზე მოდიოდა 1058,7 მილიონი ლარი

(15,4%).

მრეწველობის აღნიშნული სახეებიდან სამთომოპოვებითი

მრეწველობა წარმოდგენილია ძირითადად ნახშირის, ნედლი

ნავთობის და მარგანეცის წარმოებით. მიუხედავად იმისა, რომ

ნახშირის მოპოვება ტყიბულის ნახშირის საბადოდან მცირეა

(სულ 51,1 მილიონი ლარის მოცულობით), იგი ადგილობრივად

გამოიყენება მხოლოდ რუსთავის მეტალურგიულ ქარხანაში. არ

ხორციელდება ნახშირის გამოყენება სათბობად, სხვა სამრეწველო

საწარმოების ფუნქციონირებაში, ელექტრო ენერგიის

გამომუშავების და მოსახლეობის პირადი მოხმარების (გათბობის)

მიზნით. ამ მიმართულებით სამუშაოთა გააქტიურება და

ნახშირზე მოთხოვნილების ამაღლება შესაძლებელია

მნიშვნელოვანი კაპიტალური დანახარჯების გარეშე, რაც დროის

მოკლე მონაკვეთში რამდენჯერმე გაზრდის ნახშირის მოპოვების

მოცულობას.

რაც შეეხება ნედლ ნავთობს, იგი რათქმა უნდა დიდი

მოცულობით არ მოიპოვება საქართველოში, მაგრამ მისი

გადამუშავებაც კი არ ხდება ადგილზე. 2004 წელს საქართველოში

არსებულ მცირე ზომის ნავთობგადამამუშავებელ ქარხნებს,

10 monacemebi aRebulia – saqarTvelos statistikuri weliwdeuli 2013.

Tbilisi, 2014. gv. 144.

114

რომელთაგან ყველაზე მასშტაბური „გაორი“ იყო, გაუუქმეს

ლიცენზია, ვითომდა არასტანდარტული ნავთობის წარმოების

მიზეზით და ქვეყანა მთლიანად იმპორტირებულ ნავთობ-

პროდუქტებს მოიხმარს, რაც უარყოფითად მოქმედებს ნავთობის

მოპოვების მოცულობაზეც და ამ დარგში დასაქმებულთა

რაოდენობაზეც.

მარგანეცის წარმოება მთლიანად მინდობილი აქვს უცხოურ

(უკრაინულ) კომპანიას, რომელიც ჭიათურ-მარგანეცის გარდა

ფლობს ზესტაფონის ფეროშენადნობ ქარხანას და ვარციხის

კასკადის 4 ჰიდროელექტრო სადგურს. აღნიშნულ კომპანიას,

პირადი მერკანტილური ინტერსებიდან გამოდინარე, ხელს არ

აძლევს მარგანეცის მოცულობის გაზრდა მსოფლიო ბაზარზე

არსებული მაღალი ფასების შენარჩუნების მიზნით და

შესაბამისად ამ დარგში დასაქმებულთა რიცხვონობაც მცირეა,

მათი ანაზღაურების მსგავსად.

თავის დროზე, როდესაც გაიყიდა ჭიათურ-მარგანეცი,

სახელმწიფომ აღნიშნული კომპანია ჯერ გააკოტრა, ხოლო

შემდგომ მარგანეცის მოპოვების ლიცენზია, ჭიათურ-მარგანეცთან

ერთად, გაუუქმა 20-ზე მეტ კერძო კომპანიას და ლიცენზია

ერთიან პაკეტში გაასხვისა.

თუ მანამდე „ჭიათურმარგანეცის“ სამთო მინაკუთვნი შეადგენდა

3566,16 ჰა-ს, შ.პ.ს. „ჯორჯიან-მანგანიზი“-ს სამთო მინაკუთვნი

განისაზღვრა 16430,0 ჰა-თი.11

ამით კერძო კომპანიებს ლიცენზიის მოპოვების პერსპექტივაც კი

გაუქრათ. შესაბამისად ამ დარგში აღარ არსებობს კონკურენცია.

დარგის განვითარებისთვის საჭირო იქნება ლიცენზიის გაცემის

კანონიერების გამოკვლევა, დარგის დემონოპოლიზაცია,

11 იხილეთ საიტი:

http://greenalt.org/old/map/text/chiaturmanganumi/chiaturmanganumi.html

გადამოწმებულია: 23.01.2016

http://greenalt.org/old/map/text/chiaturmanganumi/chiaturmanganumi.html

115

მარგანეცის მოპოვებაში სხვა კერძო კომპანიების დაშვება.

შესაბამისად, გაიზრდება როგორც მარგანეცის მოპოვება, ასევე

გამოცოცხლდება მარკეტინგული საქმიანობაც.

გადამამუშავებელი მრეწველობა წარმოდგენილია ისეთი

ქვედარგებით, რომელნიც საქართველოს მოსახლეობის

ყოველდღიური მოხმარების საგნებს წარმოადგენს. ასეთია:

საკვები პროდუქტები, თამბაქო, ტანსაცმელი და ფეხსაცმელი,

ჰიგიენური საშუალებები და სხვა.

მათი მარკეტინგული პრობლემები მოგვარებულია იმდენად,

რამდენადაც ამ სექტორებში თითქმის არ არსებობს

მონოპოლიზირებული წარმოება და მომხმარებელიც

ადგილობრივია. ხოლო რაც შეეხება გადამამუშავებელი

მრეწველობის იმ დარგებს, რომელნიც შედარებით რთულ

ტექნოლოგიურ პროცესებს

მოითხოვს (მანქანათმშენებლობა, ელექტრონული და

კომპიუტერული ტექნიკა, საავტომობილო წარმოება და სხვა), აქ

სიტუაცია კატასტროფულია, რადგან თავის დროზე

საქართველოში არსებულმა საწარმოებმა ვერ მოახერხეს

შესაბამისი მარკეტინგული სამუშაოების განხორციელება, ალღო

ვერ აუღეს ახალ გარემო პირობებს, რაც სხვა მიზეზებთან ერთად

გახდა მიზეზი მათი გაკოტრებისა.

ელექტრო ენერგიის, აირის და წყლის წარმოება და განაწილება

მოიცავს ელექტრო ენერგიის წარმოებასთან ერთად წყლის

დაგროვებას და გაწმენდა-განაწილებას. ეს უკანასკნელი

გამოიყენება მოსახლეობის ყოველდღიური მოთხოვნილებების

დაკმაყოფილებისთვის და არ საჭიროებს დიდ მარკეტინგულ

საქმიანობას. ასევე პრობლემა არ არის ელექტრო ენერგიის

რეალიზაცია, როგორც ადგილობრივ, ასევე უცხოურ ბაზარზე.

116

ამიტომაცაა ამ დარგისადმი გაზრდილი დაინტერესება

ადგილობრივი თუ უცხოური კაპიტალის მხრიდან.

სამეწარმეო ბიზნესში მარკეტინგული საქმიანობის გააქტიურების

მხრივ აუცილებლად მესახება სასაქონლო ბირჟების ორგანიზება

საქართველოში. საერთოდ, მიუხედავად იმისა, რომ საქართველო

თავისუფალ ეკონომიკურ ურთიერთობებზე გადასულია 20

წელზე მეტი ხნის განმავლობაში, ვერ ჩამოყალიბდა თავისუფალი

საბაზრო ეკონომიკის მქონე ქვეყნად, რამდენადაც არსებული 4

სახის ბირჟებიდან (სასაქონლო, შრომითი, ფასიანი ქაღალდების

და სავალუტო), სრულყოფილად ფუნქციონირებს მხოლოდ

სავალუტო, ნაწილობრივ ფასიანი ქაღალდების, ხოლო სასაქონლო

და შრომის ბირჟები საერთოდ არ არსებობს. არადა სასაქონლო

ბირჟების გარეშე სრულყოფილი მარკეტინგული საქმიანობა

შეუძლებელია.

საბაზრო ეკონომიკაზე გადასვლასთან ერთად, საქართველოში

დარეგისტრირდა რამდნიმე სპეციალიზირებული და ერთი

უნივერსალური (კავკასიის ბირჟა) ბირჟები. მათგან ყველაზე

მეტად განვითარდა კავკასიის ბირჟა, მაგრამ იგი მალევე

გარდაიქმნა უსაქონლო ოპერაციების განხორციელების ადგილად

და შეწყვიტა ფუნქციონირება.

დღეის მდგომარეობით საქართველოს სამრეწველო

საწარმოებისთვის, ბირჟების უქონლობის გამო, როგორც

მატერიალურ-ტექნიკური მომარაგების, ასევე მზა პროდუქციის

გასაღების პროცესი გართულებულია. ამ სფეროში სახელმწიფოს

შეუძლია დადებითი როლის შესრულება. აგრეთვე,

გასათვალისწინებელია ის ფაქტიც, რომ საქართველოს

გეოპოლიტიკური მდებარეობიდან გამოდინარე, ჩვენს ქვეყანაში

სასაქონლო ბირჟების განვითარებას კარგი პერსპექტივა გააჩნია.

117

2.7. მარკეტინგული კომუნიკაციის არსი და რეკლამა, როგორც

მარკეტინგული კომუნიკაციის სახეობა. საქართველოს სარეკლამო

ბაზარი.

მარკეტინგულ კომუნიკაციებს უწოდებენ მყიდველისა და

გამყიდველის ურთიერთდამოკიდებულებასთან დაკავშირებულ

სხვადასხვა მედიანური საშუალებებით გავრცელებულ

შეტყობინებას.

მარკეტინგული კომუნიკაციის ერთ-ერთ სახეობას წარმოადგენს

რეკლამა.

რეკლამა ეს არის კონკრეტული პირის მიერ დაფინანსებული

კომუნიკაციის ნებისმიერი ფორმა, რომელიც გამიზნულია

საქონლის, მომსახურებისა თუ იდეის წინწაწევისათვის. რეკლამა

განკუთვნილია მოსახლეობის დიდი ჯგუფებისათვის და

ვრცელდება სხვადასხვა გზით: იქნება ეს მასობრივი

ინფორმაციის სხვადასხვა საშუალებები (ტელევიზია, რადიო,

ჟურნალ-გაზეთები), ფოსტით, SMS შეტყობინებით, თუ

ინტერნეტით. აღსანიშნავია, რომ ბოლო პერიოდში

განსაკუთრებით ფეხს იკიდებს ინტერნეტ რეკლამა, რაც

თანამედროვე ტექნოლოგიური საშუალებების მასობრივმა

განვითარებამ განაპირობა.

მარკეტინგული კომუნიკაციის როლი მდგომარეობს იმაში, რომ

განამტკიცოს მარკეტინგული გეგმა და დაეხმაროს მიზნობრივ

აუდიტორიას, დააჯეროს მოცემული გამყიდველის

უპირატესობაში მის კონკურენტებთან შედარებით.

მარკეტინგული კომუნიკაციები ფლობენ გარე და შიდა ნაკადს.

მარკეტინგული კომუნიკაციის გარე ნაკადი მიმართულია მათზე,

ვინც იმყოფება ბიზნეს სტრუქტურაში - ძველი, ახლანდელი და

მომავალი პოტენციური კლიენტები, საბითუმო და საცალო

118

მოვაჭრეები, სხვადასხვა სააგენტოები და აგრეთვე მოცემულ

სფეროში მოღვაწე ექსპერტები.

მარკეტინგული კომუნიკაციის გარე ნაკადის საშუალებით

კავშირები ხორციელდება სხვადასხვა სარეკლამო

ტექნოლოგიების, შესყიდვის განხორციელების ადგილების,

სარეკლამო აგენტების, გამყიდველებისა და სხვა საშუალებებით.

კომპანია აყალიბებს და ამტკიცებს კავშირს სხვადასხვა

დაინტერესებულ ჯგუფებთან, რათა მიაწოდოს მათ ინფორმაცია

თავიანთ პროდუქტზე.

მარკეტინგული კომუნიკაციის შიდა ნაკადი საბაზრო

ინფორმაციისა მიმართულია იმათზე, ვინც წარმოადგენს ბიზნეს

სტრუქტურის წევრს. შიდა ინფორმაცია შესაძლოა

განსხვავდებოდეს კონკრეტული შიდა აუდიტორიის

განსხვავებულობიდან გამომდინარე. მაგალითად ხშირად

აუცილებელია თანამშრომლებმა იცოდნენ, თუ რა ხდება

ბაზარზე, განსაკუთრებით იმ შემთხვვაში, როდესაც კომპანიას

ბაზარზე გააქვს ახალი პროდუქტი, ან გამოაქვს ძველი პროდუქტი

ბაზრიდან. საკუთარი კომპანიის მუშაკთა აღქმაზე ზემოქმედებით

მარკეტინგული კომუნიკაციები ეხმარება კომპანიას,

განისაზღვროს მათი საქმიანობის ხასიათი.

იმისგან დამოუკიდებლად, წარმოადგენს ესა თუ ის ინფორმაცია

შიდას ან გარეს, ეფექტური კომუნიკაცია ნიშნავს საჭირო

ინფორმაციის მიწოდებას საჭირო ადამიანებთან, საჭირო დროს,

სწორი წყაროების მეშვეობით.

ამისათვის საჭიროა ინტეგრირებული სტრატეგია, რომელიც

მოიცავს შემდეგს: სათანადო ინფორმაცია, მიზნობრივად

ორიენტირებული ადამიანები, დროის სწორი შერჩევა და სხვა.

ზოგადად ცხოვრებაში ნებისმიერი სტრატეგიის გატარება

მოითხოვს სხვადასხვა ტიპის აუდორიების მოთხოვნილებებისა

119

და სურვილების სწორად შეფასებას, მათ სწორ აღქმას, შესაბამისი

კომუნიკაციური ტექნოლოგიების სამუშაო ცოდნას და მათი

ერთობლიობის ფორმირებას. განსაკუთრებული სიფრთხილეა

საჭირო საბზრო კომუნიკაციის სხვა მონაწილეებთან

მიმართებაში, სხვადასხვა კომპანიების, ორგანიზაციების,

საინფორმაციო საშუალებების და სხვათა ჩათვლით.

ამიტომ, ვიდრე დაიწყებოდეს შერჩეული კომუნიკაციური

სტრატეგიის განხორციელება, აუცილებელია საჭირო მოცულობის

ინფორმაციის შეგროვება, რათა ყოველგვარი შეფერხებებისა და

გართულებების გარეშე წარიმართოს.

თავად კომუნიკაცია ხომ რაიმე იდეის, ურთიერთობის ან/და

ინფორმაციის გადაცემის პროცესს ნიშნავს. კომუნიკაციის

პროცესს აქვს საწყისი, შუალედური და საბოლოო სტადია და

განისაზღვრება მისი მონაწილეების კომუნიკაციური ამოცანებით.

შეტყობინების გადამცემი და შეტყობინების მიმღებნი ერთად

ქმნიან კომუნიკაციის სისტემას. გამგზავნი, ანუ შეტყობინების

წყარო, შესაძლოა იყოს ცალკეული ადამიანი, გარკვეული ჯგუფი

ან ინსტიტუტი, რომელსაც სურს გადასცეს შეტყობინება

ადრესატს. ადრესატი, ანუ შეტყობინების მიმღები პირი

შესაძლოა აგრეთვე იყოს ერთი კონკრეტული ადამიანი, ჯგუფი

თუ ინსტიტუტი.

გარდა ამისა მნიშვნელოვანია, რომ შეტყობინების გადაცემა

მოხდეს ინფორმაციის მიღების ჩვეული საშუალებებით და

მოსახერხებელ დროს. ერთიდაიგივე შეტყობინების სხვადასხვა

საშუალებებით მიწოდებამ, შეიძლება სხვადასხვა შედეგი

გამოიწვიოს.

ინფორმაციის გადაცემის საშუალებები კლასიფიცირდება

პიროვნულ და არაპიროვნულ საშუალებებად.

120

ინფორმაციის გადაცემის პიროვნული საშუალებები გულისხმობს

შეტყობინების მიწოდებას პიროვნულად.

ინფორმაციის გადაცემის არაპიროვნულ საშუალებებს კი

„მასობრივი ინფორმაციის საშუალებებს“ უწოდებენ, რომელიც

გულისხმობს ტელევიზიას, ბეჭდურ გამომცემლობებს,

კატალოგებს და ა.შ.

ინფორმაციის მიმღებიც ზუსტად ისევე წარმოადგენს

კომუნიკაციის მონაწილეს, როგორც გამგზავნი. როდესაც მიმღები

ახდენს უკუკავშირს გამგზავნთან, მაშინ მათ შორის ხდება

როლების გაცვლა და შესაბამისად ამბობენ, რომ კომუნიკაციის

პროცესი შედგა.

არსებობს რამდენიმე სახის კომუნიკაციური სისტემა. თითოეული

ამ სახეობათაგან ერთიმეორესგან განსხვავდებიან სირთულის

ხარისხის, კონტაქტების რაოდენობის, უკუკავშირის ფორმირების

დროისა და კომუნიკაციის მონაწილეების უნარის მიხედვით,

შეეწყონ მოცემული ტიპის უკუკავშირს. კომუნიკაციური

სისტემის ხუთი სახე არსებობს: პიროვნებათშორისი,

ორგანიზაციული, საზოგადოებრივი, მასობრივი და

ინტერაქტიული.

ყველაზე მარტივ კომუნიკაციურ სისტემას წარმოადგენს

პიროვნებათშორისი კომუნიკაცია. ეს სისტემა არის კომუნიკაციის

ისეთი სისტემა, რომელიც შედგება ისეთი რაოდენობის

ადამიანებისგან, რამდენსაც შეუძლიათ ერთიმეორესთან უშუალო

კონტაქტი და ურთიერთგავლენის მოხდენა.

ორაგანიზაციული კომუნიკაცია წარმოადგენს გაცილებით რთულ

პროცესს. ორგანიზაციული კომუნიკაციის მონაწილე მხარეები

წარმოადგენენ ერთმანეთთან დაკავშირებულ და საერთო

მიზნების მისაღწევად ორგანიზებული ცალკეული სისტემების

ერთობლიობას. შესაბამისად, საჭიროა კომუნიკაციის როგორც

121

ფორმალური, ასევე არაფორმალური ქსელი, რომელიც ართულებს

კომუნიკაციურ პროცესს, რამდენადაც უკუკავშირი ხშირად

არარსებობს, ან არასრულია.

საზოგადოებრივი კომუნიკაციის სისტემის ქვეშ ჩვეულებრივ

იგულისხმება კომუნიკაცია ერთ ადამიანსა და ადამიანთა

ადამიანთა დიდ ჯგუფს შორის. მაგალითის სახით შესაძლოა

დავასახელოთ ადამიანის აუდიტორიის წინაშე გამოსვლა.

ზოგადად ცნობილია რომ თითოეული ადამიანი გარკვეული

დოზით ზემოქმედებს სხვა ადამიანსა თუ ადამიანთა ჯგუფზე

მათ შორის კომუნიკაციური პროცესის არსებობისას.

საზოგადოებრივი კომუნიკაციის შემთხვევაში კი ეს ზემოქმედება

განსაკუთრებით შესამჩნევია, ანუ ორატორი როგორც წესი

ყველაზე ძლიერ ზემოქმედებას ახდენს მსმენელთა ჯგუფზე.

თუმცა, უკუკავშირი, რომელიც დგინდება სიტყვით

გამომსვლელსა და მსმენელთა შორის, ნაკლებად შესამჩნევია.

მასობრივი კომუნიკაციის პროცესში კი კომუნიკაციები ნაკლებ

შესაძლებლობას იძლევა ადამიანებთან უშუალო

ურთიერთობისათვის. ამ სისტემაში მასობრივი შეტყობინების

წყარო არ ხვდება პირისპირ აუდიტორიას და შესაძლოა არ

ქონდეს იმის უნარი, რომ უზრუნველყოს უკუკავშირი ყველა იმ

ადრესატთან, რომელთაც მიიღეს მისგან შეტყობინება.

ინტერაქტიული კომუნიკაციური სისტემები იყენებენ

კომპიუტერულ ტექნოლოგიას, რომელიც საშუალებას აძლევს

მარკეტინგული კომუნიკაციის მონაწილეს გაგზავნოს

შეტყობინება. ამასთან, შეტყობინების მიმღებს აძლევს რეაგირების

მოხდენის, სახეცვლილებისა და შეტყობინების თავის

სასარგებლოდ ფორმირებისა და მასზე პასუხის გაცემის უფლებას.

ინტერაქტიული ტექნოლოგია უფრო მოქნილსა და ეფექტიანს

ხდის მარკეტინგული კომუნიკაციის პროცესს.

122

ჩვენს მიერ განხილულ იქნა მარკეტინგული კომუნიკაციის

ძირითადი თავისებურებანი, მარკეტინგული კომუნიკაციის

პროცესი და სახეები. შესაბამისად, შეგვიძლია ვთქვათ, რომ

კომუნიკაციის პროცესი და მისი სწორად წარმართვა

მნიშვნელოვან როლს ასრულებს მარკეტინგულ ღონისძიებათა

ეფექტურად განხორციელების დროს. ამიტომ, მარკეტინგულ

კომუნიკაციებზე პასუხისმგებელმა მენეჯერებმა უნდა

შეიმუშავონ მექანიზმი, რომელიც უფრო ეფექტურს გახდის

კომუნიკაციის პროცესს და ეს კი თავის მხრივ განაპირობებს

მარკეტინგულ ღონისძიებათა მაქსიმალურ ეფექტურობას.

ახლა კი განვიხილოთ მარკეტინგული კომუნიკაციის ერთ-ერთი

სახე - რეკლამა.

როგორც ვთქვით, რეკლამა კომუნიკაციის ფორმაა, რომელიც

განსაზღვრულია მაყურებელთა, მკითხველთა, თუ მსმენელთა

დასარწმუნებლად შეიძინოს რომელიმე ბრენდის (ფირმის)

ნაწარმი ან ისარგებლოს ამა თუ იმ სერვისით.

თანამედროვე რეკლამას საფუძველი ჩაეყარა მასობრივი

პროდუქციის აღმოცენება-განვითარებასთან ერთად, მე-19

საუკუნის ბოლოს და მე-20 საუკუნის დასაწყისში.

კომერციული განმცხადებლები ხშირად ცდილობენ შეიძინონ

ფართო მომხმარებლები თავიანთი პროდუქციების თუ

სერვისების, ბრენდების მეშვეობით, რასაც თან ახლავს

სურათების ან პროდუქციის სახელის განმეორება იმ მიზნით,

რომ მომხმარებლის გონებაში ბრენდის სახელი და ხარისხი

ერთად ასოცირდებოდეს. მომხმარებლამდე რეკლამის

მისაწოდებლად იყენებენ სხვადასხვა სახის მედიასაშუალებას:

ჟურნალ-გაზეთებს, რადიოს, ტელევიზიას, აფიშებს, პოსტერებს,

ელექტრონულ ფოსტას და სხვას.

123

რეკლამა შეიძლება განათავსონ სარეკლამო სააგენტოებმა ან

სხვა ორგანიზაციებმა კომპანიების სასარგებლოდ.

რეკლამების საფასურმა ბოლო დროის მონაცემებით

საგრძნობლად მოიმატა. უკანასკნელი მონაცემებით, მსოფლიოს

მასშტაბით რეკლამაში გადახდილი თანხის ოდენობა 500

მილიარდამდე გაიზარდა 2015 წლისთვის.

აღსანიშნავია რომ, რეკლამას დიდი ხნის ისტორია გააჩნია,

უძველესი დროიდან, ეგვიპტელები იყენებდნენ პაპირუსებს

სავაჭრო შეტყობინებების თუ კედლის პოსტერების

გასაკეთებლად.

ისტორიული ფაქტებით დადგენილია, რომ “სახლის გარეთა

რეკლამირება” და “ბილბორდები” რეკლამის უძველესი

ფორმებია.

შუა საუკუნეებში, ქალაქების და რეგიონების ზრდასთან

ერთად, უბრალო ხალხისთვის წერა-კითხვის უცოდნრობის

გამო შეუძლებელი ხდებოდა სხვადასხვა მაღაზიასა და

დუქანზე წარწერების ამოკითხვა, მაგალითად როგორიცაა:

მეწაღე, მეწისქვილე, მკერავი, მჭედელი. ამიტომ მეწარმეები

მათ ნაცვლად ირჩევდნენ გამოეყენებინათ თითოეული

ზემოხსენებულ საქმიანობასთან დაკავშირებული შესაფერისი

ფოტოები ან გამოსახულებები, როგორებიცაა: ფეხსაცმელი,

ქურთუკი, ქუდი, საათი, ძვირფასი თვალი, ნალი, და ასე

შემდეგ.

გამყიდველები ასევე იყენებდნენ ქალაქის მაცნეებს, რომლებიც

ახალ ამბებს თავადვე გაჰყვიროდნენ ქუჩაში, რათა ემცნოთ

ხალხისთვის ახალი პროდუქტის არსებობის შესახებ.

წერა-კითხვისა და ბეჭდვის განვითარებასთან ერთად დაიხვეწა

რეკლამაც, უფრო გავრცელდა და აფიშების სახეც მიიღო.

124

ეკონომიკის განვითარებასთან ერთად XIX საუკუნეში

რეკლამამ განვითარების კიდევ უფრო მაღალ საფეხურს

მიაღწია.

მაგალითად აშშ-ში სარეკლამო ფორმატის წარმატებაში წამყვანი

როლი ითამაშა ელ-ფოსტის ტიპის რეკლამების განვითარებამ.

1830-იან წლებში ერთ-ერთმა ფრანგულმა გაზეთმა პირველმა

განათავსა თავის ფურცლებზე ფასიანი რეკლამა შედარებით

შეღავათიან ფასად, რომელიც საკმაოდ პოპულარული გახდა

მკითხველებში. ამავე პერიოდში დაარსდა პირველი სარეკლამო

სააგენტო ბოსტონში.

პირველად სააგენტოები ბროკერებს წარმოადგენდნენ,

რომლებიც გაზეთებში სარეკლამო ადგილებს ითვისებდნენ. ეს

გახლდათ პირველი, სრულყოფილი სერვისით აღჭურვილი

სააგენტო, რომელიც რეკლამის აუცილებლობას ქადაგებდა

პრესაში.

XX საუკუნის დასაწყისში დაარსდა პირველი რადიოსადგურები

შესაბამისი აღჭურვილობით; მწარმოებლები სთავაზობდნენ

გასაყიდ პროგრამებს დაინტერესებულ პირებს პირველი

რადიოს მეშვეობით.

XX საუკუნის დასაწყისში აშშ-ში მთავარ სარეკლამო

საშუალებას გაზეთები, ჟურნალები, ქუჩის კედლები და

კედლის პოსტერები წარმოადგენდა, ხოლო XX საუკუნის

ბოლოსთვის კი ტელევიზია და რადიომაუწყებლობები გახდა

მთავარი წყარო რეკლამისთვის.

ამჟამინდელი სარეკლამო ინოვაცია არის „გუელა“ (Guerrilla

Marketing), რომელმაც უჩვეულო წარმატებებით დაიპყრო

საჯარო წარმოდგენის ადგილები. „გუელა“-ს რეკლამები

პოპულარული გახდა კომპანიებთან ერთად და ახასიათებს

შეუცნობელი შინაარსი, რაც კლიენტში იწვევს მეტ ინტერესს,

125

რომ შეიძინოს პროდუქტი. გუელა მარკეტინგი არის

სარეკლამო სტრატეგია, რომელშიც ასტანდარტული დაბალი

ფასი გულისხმობს სტიკერებს, ფლეშ-მობს, რომლებიც

გამოყენებულია ხშირად ფართო მოხმარების ვებ-გვერდებზზე

რათა დაგვაინტერესოს ამა თუ იმ პროდუქტით. გუელა

უჩვეულო ხერხებს მიმართავს მიზნის მისაღწევად, გუელა

მარკეტინგის კამპანია მოულოდნელი და არასტანდარტულია,

მომხმარებლის ყურადღებას მოულოდნელად იპყრობს.

არსებობს რეკლამის სხვადასხვა ტიპი, მაგრამ ფაქტობრივად

ნებისმიერი საშუალება თუ გარემო შესაძლოა იქნეს

რეკლამირებისთვის გამოყენებული. კომერციული სარეკლამო

მედიის საშუალებებია კედლის მხატვრობა, ბილბორდები,

ბეჭდვითი პრესა, ჩამოსაკიდი პლაკატები, რადიო, კინო და

ტელერეკლამები, ინტერნეტბანერები, მობილური

ტელეფონების ეკრანები, შოპინგის ბარათები, საჰაერო

რეკლამა(თვითმფრინავის მიერ კვამლით მოხაზვა),

ავტობუსების გაჩერებები, ადამიანი ბილბორდები, ჟურნალ-

გაზეთები, ავტობუსის გვერდები, ლოგოჯესტი (ანუ

თვითმფრინავზე გაკრული პლაკატები), სავარძლებზე

გადაკრული რეკლამები, მაგიდებზე, გასაყიდ პროდუქტებზე

დაკრული სტიკერები, პოსტერები, ბილეთებსა თუ ქვითრის

უკანა მხარეები.

განსაკუთრებით გავრცელებულია სატელევიზიო რეკლამა და

მუსიკა რეკლამაში: სატელევიზიო რეკლამა ძირითადად

მოიაზრება ყველაზე ეფექტიან მასობრივ- საბაზო რეკლამის

ფორმად, რამდენადაც ის ასხივებს ძვირფას სატელევიზიო

ქსელურ მუხტს კომერციისთვის, ცნობილი ტელემოვლენების

დროს. ტელევიზიას, ბეჭდური მედიისგან განსხვავებით, უფრო

მეტი უპირატესობა გააჩნია, ვიდრე - ნაკლი. სატელევიზიო

126

რეკლამა გრაფიკულთან ერთად ვიზუალურ და აუდიო

მხარესაც გულისხმობს. ეს მონაცემი შეიძლება სატელევიზიო

რეკლამის დადებით მახასიათებლად მივიჩნიოთ, თუმცა

გასათვალისწინებელია რეკლამის ხანგრძლივობის

განსაზღვრაც, რათა მაყურებლის, როგორც პოტენციური

მომხმარებლის, ყურადღება არ "გადაიტვირთოს".

სატელევიზიო რეკლამირება საგაზეთო-საჟურნალო

რეკლამირებასთან შედარებით უფრო ეფექტურია.

თანამედროვე სამყაროში, რომელსაც ტექნოლოგიური

სასწაულების ერასაც უწოდებენ ფართოდ მოიკიდა ფეხი

ინეტერნეტ რეკლამამ. ინტერნეტით გავრცელებულ რეკლამას

ზემოთ ჩამოთვლილ საშუალებებთან შედარებით მეტი

უპირატესობა გააჩნია, რადგან აუდიოსთან ერთად მას

ვიზუალური გაფორმებაც ახლავს თან და ის (რეკლამის

ტექსტი, სურათი, ან ვიდეორგოლი) შესაძლებელია

განუწყვეტლივ ციმციმებდეს ეკრანზე, რაც მომხმარებლის

ქვეცნობიერ ყურადღებას მაინც იპყრობს.

იმისათვის, რომ სარეკლამო კამპანია იყოს მაქსიმალურად

ეფექტური და წარმატებულ შედეგზე ორიენტირებული,

სარეკლამო კამპანიის ჩამოყალიბებისას თავდაპირველად

საჭიროა კომპანიამ გადახედოს რა სახის/ტიპის რეკლამაა საჭირო

მიზნობრივი/არსებული მომხმარებლის დასაკმაყოფილებლად.

რეკლამა შეიძლება იყოს სამი ტიპის: საინფორმაციო,

დამარწმუნებელი და შემახსენებელი.

დავიწყოთ რეკლამით, რომლის მიზანია მომხმარებლის

ინფორმირება. ამ სახის რეკლამა, როგორც წესი, გამოიყენება

ახალი პროდუქტის წარდგენისას. მისი მიზანია მოთხოვნის

წარმოშობა, ბრენდის ცნობადობის შექმნა ან არსებული

პროდუქტის ახალი უპირატესობების ჩვენება. ამ ტიპის რეკლამა

127

პროდუქტის არსებობის პირველ ეტაპზე გამოიყენება, ვინაიდან

მომხმარებელს ჯერ უნდა გააცნოს პროდუქტი და მისი

მახასიათებლები. მაგალითის სახით შემიძლია მოვიყვანო

ნებისმიერი ახალი მედიკამენტის რეკლამა, რომელიც თავის

პოტენციურ მყიდველს პროდუქტის თავისებურებებს აცნობებს.

ასევე მანქანის ახალი მოდელის რეკლამირება, როლელიც

ყოველთვის გვეუბნება რითია ეს მოდელი სხვაზე უკეთესი.

(ძრავა, სიჩქარე, კომფორტულობა, ფასი და ა.შ)

მეორე ტიპის რეკლამა – „დამარწმუნებელი“ (Persuasive).

კონკურენციის ზრდასთან ერთად მნიშნველოვანი ხდება უკვე

სხვა ტიპის რეკლამის გამოყენება. კომპანიამ უნდა დაარწმუნოს

მომხმარებელი, რომ, კონკურენტებთან შედარებით, მოცემულ

ფასად პროდუქტი სთავაზობს ყველაზე მეტ ფასეულობას.

გავიხსენებ რამდენიმე წლის წინანდელ (რაღა რამდენიმე)

რეკლამას, სადაც მაგთის ბალი-ბიჭს დაჭერილი ყავდა პატარა

ფუთკარი და ყველასათვის გასაგები იყო, რომ ფუთკარში

ბილაინი იგულისხმებოდა. რამდენადაც მახსოვს, ამ რეკლამაში

მაგთიმ, ბილაინის მსგავსად, აბონენტებს შიდა ქსელში

საუბრისას მსგავსი ტარიფი შესთავაზა, მაგრამ სამაგიეროდ

გაცილებით ფართო დაფარვის ზონა. როგორც ხედავთ ამ სახის

რეკლამა შეიძლება აგრესიულიც კი იყოს.

მესამე ტიპის რეკლამას „შეხსენების“ ფუნქცია აკისრია.

ამ ტიპის რეკლამა მომხმარებელს არ აძლევს საშუალებას

დაივიწყოს პროდუქტი. რეკლამა მომხმარებელს ახსენებს

ბაზარზე უკვე დამკვიდრებული პროდუქტს. ეს რეკლამა

გამოიყენება პროდუქტის სიმწიფის სტადიაში. ყველაზე კარგი

მაგალითებია Coca-colas-სა და Pepsi-ს რეკლამები. ისინი

უბრალოდ ახსენებ მომხმარებელს პროდუქციის შესახებ.

პროდუქტის სასიცოცხლო პერიოდის საწყის ეტაპზე

128

არაეფექტურია მეორე და მესამე ტიპის რეკლამების გამოყენება,

ვინაიდან და რადგანაც, მომხმარებელს ვერც დაარწმუნებ, რომ

შენი პროდუქტი „the best“ არის თუ მან ჯერ არც კი იცი მისი

თვისებების შესახებ, მითუმეტეს ვერც ვერაფერს შეახსენებ.

კონკურენციის გამძაფრებასთან ერთად მხოლოდ ინფორმაციის

მიწოდება აღარ კმარა და შესაბამისად აუცილებელია

დაარწმუნო მომხმარებელი, რომ საუკეთესო სარგებელს

სთავაზობ. სიმწიფის სტადიაში, მომხმარებელი უკვე საკმაოდ

ინფორებულია პროდუქციის შესახებ (ყველა შემთხვევაში ასე

უნდა იყოს), ამიტომაც ინფორმაციის მიწოდება და დარწმუნება

უკვე არაეფექტურია და გამაღიზიანებელია კიდევაც, ვინაიდან

მომხმარებელს უკვე აქვს შექმნილი საკუთარი მოსაზრება

პროდუქტის თვისებებზე და უბრალოდ სჭირდება შეხსენება.

მარტივად, რომ ვთქვათ, ნებისმიერ შემთხვევაში მთავარია

სწორად განსაზღვრო, თუ რომელ სტადიაშია შენი პროდუქტი და

მხოლოდ ამის შემდეგ იმოქმედო.

ყოველივე ზემოთქმულიდან გამომდინარე, მარტივად შეიძლება

დავასკვნათ, რომ ჯანსაღი და კარგად განვითარებული

სარეკლამო სექტორი მთავარი ფაქტორია, რომელიც ძლიერი და

მდგრადი კონკურენტული ბიზნეს გარემოს არსებობას

განაპირობებს.

საქართველოს სარეკლამო სექტორი კონკურენციის ნაკლებობითა

და ბაზრის მძლავრი კონცენტრაციით ხასიათდება, რაც

განაპირობებს ამ სექტორის არცთუ სახარბიელო მდგომარეობას

ჩვენს ქვეყანაში.

მოსახლეობის შეზღუდული მსყიდველუნარიანობის გამო,

რეკლამებიდან მიღებული შემოსავალი თითქმის ყველა მედია–

საშუალების უმთავრეს ფინანსურ წყაროს წარმოადგენს.

რეკლამებიდან შემოსავლების მიზიდვის თვალსაზრისით,

129

საქართველოს ბეჭდური სექტორი რეგიონში ერთ–ერთი ყველაზე

სუსტია. საქართველოში სარეკლამო დანახარჯების უდიდესი

ნაწილი (დაახლოებით 80%-მდე) ტელევიზიებზე, ძირითადად კი

ორ კერძო ნაციონალურ არხზე, „იმედსა“ და „რუსთავი 2“–ზე

მოდის.

საქართველოს სარეკლამო ბაზრის ძირითად პრობლემატურ

მიმართულებებს წარმოადგენს:

მონაცემების ნაკლებობა. ქართული მედია–საშუალებების

უმრავლესობას არ გააჩნია ამომწურავი და დამოუკიდებლად

გადამოწმებადი მონაცემები მათი გავრცელების არეალისა და

აუდიტორიის შესახებ. ეს დამოუკიდებელ მედია–საშუალებებს

ურთულებს, დაარწმუნონ რეკლამის პოტენციული დამკვეთები,

რომ მათთან რეკლამის განთავსება ღირებული ინვესტიციაა. ეს

განსაკუთრებით ეხება რეკლამის საერთაშორისო დამკვეთებს.

ბაზრის დომინანტი მოთამაშეები და კონკურენციის ნაკლებობა

სარეკლამო სექტორის დიდი ნაწილი გაუმჭვირვალეა. ქვეყანაში

თავისუფალი და კონკურენტული სარეკლამო სექტორის

არარსებობამ შესაძლოა ასევე გააუარესოს ისედაც არათანაბარი

გარემო.

პოლიტიკის ზეგავლენა. ბოლო რამდენიმე წლის მანძილზე, იმ

დამოუკიდებელ მედია–საშუალებებს, რომლებიც სენსიტიურ

პოლიტიკურ მოვლენებს აშუქებენ, რეკლამების მოზიდვაში

სირთულეები ექმნებოდათ. კერძო სექტორის დიდ ნაწილში,

თვითცენზურის გარემო არსებობს, რადგან ბიზნესის ლიდერები

დამოუკიდებელ მედია–საშუალებებში რეკლამის განთავსებას

მათი საწარმოს წარმატებისათვის პოტენციურ რისკად აღიქვამენ,

რომელზე წასვლაც არ სურთ. თუმცა უნდა ითქვას, რომ

აღნიშნული სიტუაცია მკვეთრად შეიცვალა 2012 წლის

საპარლამენტო არჩევნების შემდგომ, რაც აუცილებლად იქონიებს

130

სასიკეთო გავლენას ამ სფეროში მიმდინარე მოვლენებზე.

დაბალი ფასები, რომელნიც მედია-საშუალებების მდგრადობის

შენარჩუნებას არ იძლევა. ამჟამად საქართველოში რეკლამიდან

მიღებული შემოსავლები მცირეა და ყველა მედია–საშუალების

ფინანსური მდგრადობის შესანარჩუნებლად საკმარისი არ არის.

იმ დამოუკიდებელი საინფორმაციო საშუალებების უმეტესობა,

რომლებიც საგამოძიებო ჟურნალისტიკით არიან დაკავებული,

საერთაშორისო დონორების დახმარებაზეა დამოკიდებული.

საქართველოს მედია–საშუალებების უმეტესობა ფინანსური

მდგრადობით არ ხასიათდება და მხოლოდ ცოტა მათგანმა შეძლო

ისეთი ბიზნეს მოდელის შემუშავება, რომელიც მათ შემოსავალს

მოუტანდა. არა მარტო მცირე რეგიონული საინფორმაციო

საშუალებები, არამედ თბილისში ბაზირებული წამყვანი

ტელეკომპანიებიც, დავალიანების პირობებში ოპერირებენ.

2.7. მომხმარებელთა ქცევაზე მოქმედი ფაქტორები, მათი ქცევის

ევოლუცია და ტერიტორიალური მარკეტინგი.

მომხმარებლის ქცევა ყიდვისას გულისხმობს პირადი

მოხმარებისთვის პროდუქციის ყიდვის პროცესში, საბოლოო

მომხმარებლის (ინდივიდებისა და შინამეურნეების) ქცევას.

ყველა საბოლოო მომხმარებელი ერთად სამომხმარებლო ბაზარს

ქმნის. თანამედროვე მსოფლიო სამომხმარებლო ბაზარი 6

მილიარდზე მეტი ადამიანისგან შედგება.

მომხმარებლები მთელს მსოფლიოში ერთიმეორისგან

განსხვავდებიან ასაკით, შემოსავლებით, განათლების დონითა

და გემოვნებით. ისინი უდიდესი რაოდენობის მრავალფეროვან

საქონელსა და მომსახურებას ყიდულობენ. ის, თუ რითი არიან

დაკავშირებულები მომხმარებლები ერთმანეთთან და დანარჩენი

მსოფლიოს სხვა ელემენტებთან, გავლენას ახდენს მათ მიერ

131

პროდუქტის, მომსახურების და მწარმოებელი კომპანიის

არჩევანზე. აქ ჩვენ განვიხილავთ მომხმარებლის ქცევის

ევოლუციას და მათ ქცევაზე ზემომქმედ ფაქტორებს.

ყოველდღიურად მომხმარებლები ყიდვასთან დაკავშირებით

ბევრ გადაწყვეტილებას იღებენ. ხშირად თვით მომხმარებელმაც

არ იცის ზუსტად, თუ რა ახდენს გავლენას მათ

გადაწყვეტილებებზე. მომხმარებელთა ქცევის ექსპერტის აზრით,

ყიდვის განმსაზღვრელი ფიქრების, ემოციებისა და თვისებების

95%-ს ჩვენ ვერ ვაცნობიერებთ. ყველაფერი ჩვენგან

დამოუკიდებლად ხდება.

მარკეტოლოგებისთვის მთავარი შეკითხვა ასეთია: როგორ

რეაგირებენ მომხმარებლები იმ მრავალფეროვან მარკეტინგულ

მცდელობებზე, რომელსაც ესა თუ ის კომპანია იყენებს?

ამოსავალი წერტილი სტიმულზე საპასუხო ქცევის მოდელია,

რომელიც დიაგრამულად შესაძლოა ასე წარმოვადგინოთ:

იგი გვიჩვენებს, რომ მარკეტინგული და სხვა სტიმულები შედიან

მომხმარებლის ე.წ. „შავ ყუთში“ და იწვევენ გარკვეულ რეაქციას.

ასე, რომ მარკეტოლოგთა მთავარი ამოცანაა განსაზღვრონ თუ რა

რაის მომხმარებლის „შავ ყუთში“.

მარკეტინგული სტიმულები მოიცავს ე.წ. ოთხ P-ს:

პროდუქტს (Produqt); ადგილს (Piace); ფასსა (Price) და

სტიმულირებას (Promotion).

132

სხვა სტიმულებს მიეკუთვნება ადამიანთა გარემოში არსებული

ძირითადი ძალები და მოვლენები: ეკონომიკური,

ტექნოლოგიური, პოლიტიკური და კულტურული. ყველაფერი

ეს შეაღწევს რა ადამიანის ე.წ. „შავ ყუთში“, ისინი ყალიბდებიან

მყიდველის რეაქციათა წყებად, რომელთა დაკვირვებაც და

განსჯაც უკვე შესაძლებელია.

მარკეტოლოგებს სურთ გაიგონ, როგორ გარდაიქმნება

სტიმულები რეაქციებად მომხმარებლის შავ ყუთში.

ე.წ. „შავი ყუთი“ თავის მხრივ შედგება ორი ნაწილისგან.

პირველი ნაწილი - მყიდველის მახასიათებლები, გავლენას

ახდენს იმაზე, თუ როგორ აღიქვამს მომხმარებელი სტიმულებს

და როგორ რეაგირებს მათზე.

მეორე ნაწილი - მყიდველის მიერ გადაწყვეტილების მიღების

პროცესი, გავლენას ახდენს მყიდველის ქცევაზე.

თავდაპირველად განვიხილავთ, თუ როგორ ზემოქმედებენ,

მყიდველის მახასიათებელი ნიშნები, ყიდვის პროცესში

მყიდველის ქცევაზე. ხოლო შემდეგ კი განვიხილავთ მყიდველის

მიერ გადაწყვეტილების მიღების პროცესს.

მომხმარებლის მიერ პროდუქტის შესყიდვაზე ძლიერ გავლენას

ახდენს კულტურული, სოციალური, პიროვნული და

ფსიქოლოგიური მახასიათებლები.

133

უმეტეს შემთხვევაში მარკეტოლოგებს არ შეუძლიათ ამ

ფაქტორების კონტროლი, თუმცა მათი მხედველობის მიღმა

მოქცევა დაუშვებელია.

განვიხილოთ თითოეული ამ ფაქტორთაგანი.

კულტურული ფაქტორები.

კულტურული ფაქტორები მომხმარებლის ქცევაზე უზარმაზარ

გავლენას ახდენს. შესაბამისად მარკეტოლოგმა უნდა გაარკვიოს

თუ რა როლს თამაშობს მყიდველის კულტურა, სუბკულტურა

და სოციალური კლასი მის ქცევასა თუ გადაწყვეტილებაზე.

კულტურა. კულტურა არის ძირითადი ფასეულობების, აღქმის,

სურვილებისა და ქცევების ერთობლიობა, რომელსაც

საზოგადოების წევრი ოჯახისა და სხვა მნიშვნელოვანი

ინსტიტუტებისგან იძენს. შესაბამისად, მარკეტოლოგები

ყოველთვის ცდილობენ თავისი კვალი დაატყონ კულტურულ

ძვრებს, რათა შემდგომში სასურველი ახალი პროდუქტები

აღმოაჩინონ.

სოციალური კლასი. თითქმის ყველა საზოგადოებას სოციალური

კლასის სტრუქტურის გარკვეული ფორმა გააჩნია. სოციალური

კლასი არის საზოგადოების შედარებით უცვლელი ნაწილი,

რომლის წევრებსაც ერთნაირი ფასეულობები, ინტერესები და

ქცევის წესები აქვთ.

ზოგადად გამოყოფენ შემდეგ სოციალურ კლასებს:

1) მაღალი კლასი;

2) საშუალო კლასი;

3) მუშათა კლასი და

4) დაბალი კლასი.

სოციალური კლასი არ განისაზღვრება მხოლოდ ერთადერთი

ფაქტორით - შემოსავლით. იგი იზომება საქმიანობის,

134

შემოსავლის, განათლებისა და სხვა მნიშვნელოვანი

მაჩვენებლების კომბინაციით. ზოგიერთ სოციალურ სისტემაში

სხვადასხვა კლასის წევრებს გარკვეული მდგომარეობა აქვთ

დაკავებული და არ შეუძლიათ შეცვალონ იგი. თუმცა რიგ

ქვეყნებში სოციალურ კლასებს შორის ზღვარი არაა მყარი და

ადამიანებმა შესაძლოა გადაინაცვლონ უფრო მაღალ სოციალურ

კლასში, ან პირიქით. მარკეტოლოგები სოციალური კლასებით

დაინტერესებულნი არიან, რადგან თითოეული კლასის

წარმომადგენელი ყიდვის პროცესში ერთიმეორის მსგავსად

იქცევა. სხვადასხვა სოციალური კლასები უპირატესობას

ანიჭებენ განსხვავებულ პროდუქტებს და ბრენდებს საჭირო

პროდუქტების შეძენის დროს.

მომხმარებელთა ქცევაზე ასევე ახდენს გავლენას ისეთი

სოციალური ფაქტორები, როგორებიცაა მომხმარებელთა პატარა

ჯგუფები, ოჯახი, სოციალური როლი, სტატუსი და სხვა.

ჯგუფები. ადამიანთა ქცევას განაპირობებს ბევრი პატარა ჯგუფი.

ჯგუფი შედგება ორი ან მეტი ადამიანისგან, რომელნიც

ინდივიდუალური ან საერთო მიზნების მისაღწევად

ურთიერთობენ. არსებობს სარეკომენდაციო ჯგუფები (reference

group), რომლებიც შედგება იმ მისაბაძი პიროვნებებისგან,

რომელთა აზრიც საზოგადოებისათვის მნიშვნელოვანია. ასეთი

ჯგუფი ხშირად ახდენს ზეგავლენას იმ ადამიანებზეც, რომლებიც

მათ არ განეკუთვნებიან.

მყიდველის გადაწყვეტილებებზე ზეგავლენას ახდენს ასევე

ისეთი პიროვნული მახასიათებლები, როგორიცაა: მყიდველის

ასაკი და სასიცოცხლო ციკლის ეტაპი, პროფესია, ეკონომიკური

მდგომარეობა, ცხოვრების სტილი, პიროვნება და თვითაღქმა.

ასაკი და სასიცოცხლო ციკლის ეტაპი. ადამიანები ცხოვრების

სხვადასხვა ეტაპზე სხვადასხვა პროდუქციას ყიდულობენ. ეს

135

ეხება საკვებს, ტანსაცმელს, ავეჯს თუ გართობას. გემოვნების

ცვლილება ადამიანის ასაკთან არის დაკავშირებული. ყიდვა

ასევე დამოკიდებულია ოჯახის სასიცოცხლო ციკლის ეტაპზე,

რაც ოჯახში დროთა განმავლობაში მიმდინარე ცვლილებებს

ასახავს. მარკეტოლოგები თავიანთ მიზნობრივ ბაზრებს ხშირად

ოჯახის სასიცოცხლო ციკლის ეტაპის მიხედვით განსაზღვრავენ

და თითოეული ეტაპისთვის შესაფერის პროდუქტებსა და

მარკეტინგულ გეგმებს ქმნიან.

საქმიანობა. ადამიანის საქმიანობა ზემოქმედებს ნაყიდი

პროდუქტისა და მომსახურების ხასიათზე. ფიზიკური სამუშაოს

შემსრულებელი პირები უფრო უხეშ სამუშაო ტანსაცმელს

ყიდულობენ, მაშინ როდესაც კომპანიის პრეზიდენტები ბიზნეს

კოსტიუმებს ანიჭებენ უპირატესობას. მარკეტოლოგები

ცდილობენ იმ დასაქმებული ჯგუფების იდენტიფიცირებას,

რომელნიც არიან დაინტერესებულნი მათი პროდუქტებითა თუ

მომსახურებით. კომპანიას შეუძლია მხოლოდ სპეციალური

პროდუქტები შექმნას, რომლებიც კონკრეტულ დასაქმებულ

სჭირდება. კომპანიები, რომლებიც კომპიუტერების პროგრამულ

უზრუნველყოფას ამუშავებენ, ქმნიან სხვადასხვა პროგრამას

ბრენის მენეჯერებისათვის, ბუღალტერებისათვის,

ინჟინერებისათვის, ადვოკატებისათვის, ექიმებისათვის და სხვა

პროფესიის წარმომადგენლებისათვის.

ეკონომიკური მდგომარეობა. ადამიანის ეკონომიკური

მდგომარეობა ზეგავლენას ახდენს მის მიერ პროდუქტის

არჩევანზე. მწარმოებლებიც, რომლებიც აწარმოებენ საქონელს

ფასისადმი მგრძნობიარე მომხმარებლისათვის, ძირითადად

აკვირდებიან პირადი შემოსავლის დანაზოგის და საპროცენტო

განაკვეთის ცვლილების ტენდენციებს. თუ ეკონომიკური

ინდიკატორები მიგვითითებენ რეცესიაზე, მარკეტოლოგებს

136

შეუძლიათ შეცვალონ თავიანთი პროდუქტები.

ცხოვრების სტილი. ერთიდაიმავე სუბკულტურის, სოციალური

კლასის და პროფესიის ადამიანებს შესაძლოა ცხოვრების

სხვადასხვა სტილი ქონდეთ. ცხოვრების სტილი არის

პიროვნების ცხოვრების წესი, გამოხატული მის საქმიანობაში,

ინტერესებსა და შეხედულებებში ან მის ფსიქოგრაფიაში.

ცხოვრების სტილი გულისხმობს უფრო მეტს, ვიდრე პიროვნების

სოციალურ კლასს ან ინდივიდუალობას. ის მოიცავს პიროვნების

მოქმედებებისა და ურტიერტობის სრულ მოდელს.

პიროვნება და თვითაღქმა. თითოეული ადამიანის

განსხვავებული პიროვნული მახასიათებლები გავლენას ახდენს

მის ქცევაზე ყიდვის პროცესში. პიროვნული თვისებები არის

ინდივიდის უნიკალური ფსიქოლოგიური მახასიათებლები,

რომლებიც აყალიბებს შედარებით ხანგრძლივ და

თანმიმდევრულ ქცევას გარემოსთან მიმართებაში. პიროვნება

ხშირად აღიწერება ისეთი ზედსართავებით, როგორებიცაა

თავდაჯერებული, გავლენიანი, კომუნიკაბელური,

ავტონომიური, დაცული და აგრესიუალი. პიროვნული

მახასიათებლების გამოყენება შეიძლება მომხმარებლის ყიდვის

ქცევის გასაანალიზებლად. მაგალითად, ყავის მწარმოებელმა

კომპანიებმა აღმოაჩინეს, რომ ყავის ინტენსიური მომხმარებლები

კომუნიკაბელურნი არიან. შესაბამისად, მყიდველთა მისაზიდად,

ყავის მწარმოებელი მრავალი კომპანია ქმნის ისეთ გარემოს,

რომელშიც ადამიანებს შეუძლიათ განიტვირთონ, დაისვენონ და

ისაუბრონ ფინჯან ცხელ ყავასთან ერთად.

არსებობს იდეა, რომ ბრენდსაც გააჩნია პიროვნული

მახასიათებლები და რომ მომხმარებლები ირჩევენ იმ ბრენდს,

რომლის პიროვნება მათ საკუთარს შეესაბამება. ბრენდის

პიროვნება არის მახასიათებლების სპეციფიკური კომპლექსი,

137

რომელიც შეიძლება მიეწეროს ამა თუ იმ ბრენდს.

გამოყოფენ ბრენდის პიროვნების შემდეგ მახასიათებლებს:

1) გულწრფელობა (პრაქტიკული, პატიოსანი, ალალი და

მხიარული)

2) აღელვებულობა (ძვირფასი, ცოცხალი, შთამბეჭდავი და

თანამედროვე)

3) კომპეტენტურობა (სანდო, ინტელექტუალური და

წარმატებული)

4) დახვეწილობა (უმაღლესი კლასი და მომხიბვლელი)

5) სიმკაცრე (უხეში).

შესყიდვის პროცეში ადამიანის არჩევანზე გავლენას ახდენს

აგრეთვე ფსიქოლოგიური ფაქტორები. გამოყოფენ შემდეგ

ფსიქოლოგიურ ფაქტორებს: მოტივაცია, აღქმა, სწავლა, რწმენა

და დამოკიდებულება.

მოტივაცია. პიროვნებას ნებისმიერ მოცემულ მომენტში აქვს

ბევრი მოთხოვნილება. ზოგი მათაგნი ბიოლოგიურია,

გამოწვეული შიმშილით, წყურვილით თუ სხვა დისკომფირტით.

ზოგი მათგანი კი ფსიქოლოგიურია: აღიარების, პატივისცემის ან

საკუთრების მოთხოვნილება. მოთხოვნილება კი იქცევა

მოტივად, როდესაც ის გარკვეულ ინტენსივობას იძენს. მოტივი

არის მოთხოვნილება, რომელიც აიძულებს პიროვნებას ეძებოს იმ

მოთხოვნილების დაკმაყოფილების გზები. ფსიქოლოგებმა

ჩამოაყალიბეს ადამიანთა მოტივაციის თეორიები. მათგან

ყველაზე პოპულარულია ზიგმუნდ ფროიდისა და აბრაამ

მასლოუს თეორიები. მათ სრულად განსხვავებული მნიშვნელობა

აქვთ მომხმარებელთა ანალიზისა და მარკეტინგისათვის.

ზიგმუნდ ფროიდი ვარაუდობდა, რომ ადამიანები უმეტეს

შემთხვევაში ვერ აცნობიერებენ მათი ქცევის განმაპირობებელ

რეალურ ფსიქოლოგიურ ძალებს. მან პიროვნება განიხილა,

138

როგორც სუბიექტი, რომელიც იზრდება და თავის თავში

თრგუნავს უმეტეს სურვილებს. ეს სურვილები არასოდეს არ

ისპობა და არ ექვემდებარება სრულ კონტროლს. ისინი ჩნდებიან

ოცნებებში, სიზმრებში და შეიძლება წამოცდეს ადამიანს

ნერვულ და მსგავს ფსიქოლოგიურ მდგომარეობაში. აქედან

გამომდინარე, ფროიდი ვარაუდობს, რომ ადამიანს ბოლომდე არ

აქვს გაცნობიერებული თავისი ქცევის მოტივი.

აბრაამ მასლოუმ კი ახსნა, თუ რატომ მართავს ადამიანებს

გარკვეული მოთხოვნილებები გარკვეულ დროს. რატომ ხარჯავს

ერთი ადამიანი უფრო მეტ დროსა და ენერგიას საკუთარ

უსაფრთხოებაზე, მეორე კი სხვებისგან პატივისცემის

დამსახურებაზე. მასლოუ თვლის, რომ ადამიანის

მოთხოვნილებებს შემდეგი სახის იერარქიული სტრუქტურა

აქვს.

139

აღქმა. მოტივირებული ადამიანი მზადაა მოქმედებისათვის.

ადამიანის ქცევა დამოკიდებულია მის მიერ სიტუაციის აღქმაზე.

ყოველი ჩვენგანი შეიცნობს სიტუაციას ხუთი სახის

მგრძნობელობით: მხედველობა, სმენა, ყნოსვა, შეხება და გემო.

თითოეული ჩვენგანი ინფორმაციის მიღებას, ორგანიზებას და

ინტერპრეტაციას ინდივიდუალურად ახდენს, აღქმა არის

პროცესი, რომლითაც ადამიანები არჩევენ ინფორმაციას,

ახორციელებენ მის ორგანიზებას გარე სამყაროს სრულყოფილი

სურათის შესაქმნელად.

სწავლა. მოქმედებისას ადამიანის გონება ბევრ რამეს ითვისებს

და სწავლობს. სწავლის პროცესი ასახავს იმ ცვლილებებს,

რომელსაც მიღებული გამოცდილება ახდენს პიროვნების

ქცევაზე. მკვლევარები ამბობენ, რომ ადამიანის ქცევათა

უმრავლესობა სწავლის შედეგად არის შეძენილი. შესწავლა

ხდება მოთხოვნილების, სტიმულის, მინიშნების, რეაქციისა და

განმტკიცების ურთიერთქმედების შედეგად.

რწმენა და დამოკიდებულება. კეთებისა და სწავლის დროს

ადამიანებს უყალიბდებათ რწმენა და დამოკიდებულება, რაც

თავის მხრივ ახდენს გავლენას ყიდვის პროცესზე.

რწმენა არის პიროვნების აღწერითი, ადვილად გასაგები

თვალსაზრისი რაღაცის შესახებ. რწმენა შესაძლოა დამყარებულ

იყოს რეალურ ცოდნაზე ან შეხედულებაზე და აგრეთვე

შესაძლოა ჰქონდეს ან არ ჰქონდეს ემოციური დატვირთვა.

დამოკიდებულება კი არის პიროვნების თანმიმდევრული,

დადებითი ან უარყოფითი შეფასება, შტაბეჭდილება თუ

ტენდენცია საგნის ან იდეის მიმართ. დამოკიდებულება

ადამიანს გარკვეულ ჩარჩოში აქცევს, მას მოსწონს ან არ მოსწონს

საგნები, მიილტვის მათკენ ან პირიქით.

140

ყოველივე ზემოთ დასახელებული ფაქტორები წარმოადგენენ

მყიდველის არჩევანზე ზეგამვლენ ფაქტორებს, რის შემდეგაც

ლოგიკურად დგება მყიდველის მიერ გადაწყვეტილების მიღების

მომენტი, რაც აგრეთვე რთულ პროცესს წარმოადგენს და მასზე

მოქმედ ფაქტორთაგან შესაძლოა გამოვყოთ რამდენიმე

მნიშვნელოვანი დეტალი.

საჭიროების შეცნობა. ყიდვის პროცესი იწყება საჭიროების

გაცნობიერებით. მყიდველი აცნობიერებს რა საჭიროებას, იგი

იწყებს ფიქრს მისი დაკმაყოფილების გზებზე. საჭიროება

შესაძლოა განაპირობოს როგორც შინაგანმა სტიმულებმა, ასევე

გარე სტიმულებმაც.

ინფორმაციის მოძიება. დაინტერესებულმა მომხმარებელმა

შესაძლოა მოიძიოს დამატებითი ინფორმაცია სასურველ

პროდუქტზე და თუ აღნიშნული პროდუქტი ხელმისაწვდომია

მისთვის ყიდულობს მას.

ალტერნატივების შეფასება. მომხმარებელთა მიერ, არსებულ

უამრავ ალტერნატივებს შორის, ბრენდის შერჩევის პროცედურა

ინდივიდუალურია და დამოკიდებულია ყიდვის სპეციფიკურ

სიტუაციაზე. ზოგიერთ შემთხვევაში მომხმარებლები იყენებენ

გარკვეულ გამოთვლებსა თუ ლოგიკურ აზროვნებას, რიგ

შემთხვევებში კი ისინი იღებენ იმპულსურ გადაწყვეტილებებს და

ეყრდნობიან ინტუიციას. აგრეთვე სარგებლობენ მეგობრების თუ

სხვათა რჩევებით.

ყიდვაზე გადაწყვეტილების მიღება. ძირითადად მომხმარებლის

შეძენის გადაწყვეტილება სასურველი ბრენდის ყიდვას

ითვალისწინებს. თუმცა პროდუქტის შეძენის გადაწყვეტილებაზე

141

შესაძლოა გავლენა მოახდინოს ორმა მნიშვნელოვანმა ფაქტორმა.

პირველი ფაქტორია სხვების დამოკიდებულება შესაძენი ნივთის

მიმართ. ხოლო მეორე ფაქტორს კი გაუთვალისწინებელი

სიტუაციები წარმოადგენს. მაგალითად ისეთი, როგორიცაა

მოსალოდნელი შემოსავალი, მოსალოდნელი ფასი თუ ნივთის

მოსალოდნელი სარგებლიანობა.

ყიდვის შემდგომი ქცევა. მარკეტოლოგის სამუშაო პროდუქტის

შეძენის შემდეგ არ მთავრდება. მისი შეძენის შემდეგ

მომხმარებელი ან კმაყოფილია, ან უკმაყოფილო და ეს

პირდაპიურ კავშირშია მარკეტოლოგთან. მომხმარებლის

კმაყოფილებას თუ უკმაყოფილებას განაპირობებს მის

მოლოდინსა და პროდუქტის მიერ შესრულებულ ფუნციების

აღქმაში შესაძლო განსხვავება. თუ პროდუქტი მოლოდინს არ

ამართლებს, მომხმარებელი იმედგაცრუებულია. შესაბამისად,

რაც უფრო დიდია სხვაობა მოსალოდნელ და ფაქტიურ

მახასიათებლებს შორის, მით უფრო იმედგაცრუებულია

მომხმარებელი. ამიტომ ზოგიერთი გამყიდველი შეგნებულად

შემცირებულად წარმოადგენს თავისი პროდუქტის თვისებებს,

რათა მომხმარებლის მიერ მისი შეძენის შემდგომ ამ პროდუქტით

დაკმაყოფილების დონე გაზარდონ, რაც როგორც წესი აჩენს

ნდობას თუ სიმპათიას ამა თუ იმ მწარმოებლის მიმართ.

კიდევ უფრო განსხვავებულია მყიდველის გადაწყვეტილების

მიღების პროცესი მის მიერ ახალი პროდუქტის შეძენისას და ამ

პროცესის მნიშვნელოვან ფაქტორს წარმოადგენს ე.წ. ათვისების

პროცესი.

ახალი პროდუქტის ათვისების პროცესში, მომხმარებლები მისი

გააზრების პროცესის დროს ხუთ ეტაპს გადიან.

გათვიცნობიერება: მომხმარებელი იგებს ახალი პროდუქტის

შესახებ, მაგრამ მის შესახებ ნაკლებ ინფორმაციას ფლობს.

142

ინტერესი: მომხმარებელი მოიძიებს ინფორმაციას ახალ

პროდუქტზე.

შეფასება: მომხმარებელი განიხილავს ღირს თუ არა ახალი

პროდუქტის თუნდაც საცდელად შეძენა.

საცდელად ყიდვა: მომხმარებელი ცდილობს ახლოს გაეცნოს და

გამოსცადოს ახალი პროდუქტი, შეიძინოს მისი ნიმუში ან

თუნდაც მცირე პარტია, რათა შეექმნას მასზე წარმოდგენა.

ათვისება: მომხმარებელი იღებს გადაწყვეტილებას ახალი

პროდუქტის შეძენისა და ჩვეულებრივად გამოყენების შესახებ.

როგორც ვნახეთ, მომხმარებელთა ქცევაზე დაკვირვების

პროცესში უმნიშვნელოვანეს ფაქტორს წარმოადგენს მათი

თავისებურებების და მათზე ზემოქმედ ფაქტორთა

გათვალისწინება. შესაბამისად, მომხმარებელთა ქცევის შესწავლა

რთული პროცესია, არამხოლოდ ცალკეული ქვეყნების, არამედ

ერთიდაიმავე ქვეყნის ცალკეულ ტერიტორიათა მიხედვით.

მიუხედავად იმისა, რომ ცალკეული ქვეყნის თუ ტერიტორიული

ერთეულის მომხმარებლებს შესაძლოა ზოგიერთი რამ საერთო

ქონდეთ, მათი ფასეულობები, შეხედულებები და ქცევები

ერთიმეორესგან ხშირად ძალიან განსხვავდება. ამიტომ

საერთაშორისო დონეზე მომუშავე მარკეტოლოგებმა ასეთი

განსხვავებები უნდა შეისწავლონ და თავიანთი პროდუქტის და

მარკეტინგული პროგრამების სათანადო მოდიფიცირება

მოახდინონ. მარკეტოლოგებმა უნდა გადაწყვიტონ, თუ როგორ

შეუსაბამონ უნიკალურ კულტურულ თავისებურებებს და

ყოველი ბაზრის მომხმარებელთა მოთხოვნებს თავიანთი

პროდუქტები და მარკეტინგული პროდუქტები.

143

2.9. სეგმენტირება ტერიტორიალურ მარკეტინგში, მიზნობრივი

ბაზრების შერჩევა და ტერიტორიალური განვითარების

პრიორიტეტები საქართველოს მაგალითზე.

დღეს კომპანიები კარგად აცნობიერებენ, რომ ყველა მყიდველის

დაკმაყოფილება შეუძლებელია. მყიდველი ბევრია და ისინი

მიმოფანტულნი არიან სხვადასხვა რეგიონებში. შესაბამისად მათ

სხვადასხვა გემოვნება, მოთხოვნილებები და შესყიდვის ჩვევები

აქვთ. უფრო მეტიც, თავად კომპანიებიც განსხვავდებიან

ცალკეულ სეგმენტთა მომსახურების შესაძლებლობის

თვალსაზრისით. სწორედ ამიტომ, მათ ზუსტად შერჩეულ

მყიდველთან სწორი ურთიერთობის ჩამოყალიბების სტრატეგია

უნდა შეიმუშაონ. მთლიან ბაზარზე კონკურენციის ნაცვლად,

კომპანიამ უნდა განსაზღვროს ბაზრის ის ნაწილები,

რომელთათვისაც შეძლებს საუკეთესო და ყველაზე მომგებიანი

პროდუქტის (მომსახურების) შეთავაზების უზრუნველყოფას.

აღნიშნული რეალობის გათვალისწინების შედეგად, კომპანიების

უმეტესობა ძალიან ფრთხილია იმ მომხმარებლების შერჩევის

დროს, რომლებთანაც ურთიერთობის დამყარება სურს. მათ

მასობრივი მარკეტინგიდან ბაზრის სეგმენტაციასა და

მიზნობრივი მარკეტინგისკენ გადაინაცვლეს. შესაბამისად, მათ

ძირითად მიზნად იქცა ბაზრის სეგმენტის განსაზღვრა, მათგან

ერთის ან რამდენიმეს ამორჩევა და თითოეულისათვის

პროდუქციიისა და მარკეტინგული პროგრამის შერჩევა.

საკუთარი მარკეტინგული ძალისხმევის გაფანტვის ნაცვლად,

ფირმები იმ მყიდველზე ახდენენ ფოკუსირებას, რომელნიც მათი

პროდუქციით უფრო დაინტერესებულნი არიან.

მიზნობრივი მარკეტინგი შედგება სამი საფუხურისგან,

რომელნიც წარმოდგენელია სურათზე.

144

პირველი საფეხური არის ბაზრის სეგმენტაცია, რომელიც

წარმოადგენს ბაზრის დაყოფას მყიდველების ჯგუფებად,

რომელნიც განსხვავდებიან საჭიროებებით, დემოგრაფიული

მახასიათებლებით ან ქცევით და რომელთაც განსხვავებული

მარკეტინგული შეთავაზება სჭირდებათ. ბაზრის სეგმენტაციას

ყოველი კომპანია სხვადასხვაგვარად ახდენს და ბაზრის შერჩეულ

სეგმენტს სათანადო შეთავაზებით უზრუნველყოფს.

მეორე საფეხური არის მიზნობრივი ბაზრების შერჩევა, რომლის

დროსაც ხდება თითოეული სეგმენტის მიმზიდველობის შეფასება

და მათგან ერთის ან რამდენიმეს შერჩევა, მათთვის შესაბამისი

პროდუქციის შეთავაზების მიზნით.

მესამე საფეხურს წარმოადგენს ბაზარზე პოზიციონირება,

რომლის მიზანია მომხმარებლის გონებაში თითოეული

პროდუქტისათვის განსაზღვრული, განსხვავებული და

სასურველი ადგილის მინიჭება.

განვიხილოთ თითოეული ეს საფეხური დაწვრილებით.

ბაზრის სეგმენტაცია.

ბაზარი შედგება მყიდველებისაგან. მყიდველები კი

ერთიმეორესგან განსხვავდებიან მრავალი ფაქტორით. ისინი

შესაძლოა განსხვავდებოდნენ თავიანთი სურვილების,

შესაძლებლობების, ადგილმდებარეობის, ყიდვისადმის

დამოკიდებულების და ყიდვის პროცესის მიხედვით. ბაზრის

სეგმენტაციის საშუალებით კი კომპანიები მსხვილ,

მრავალფეროვან ბაზარს პატარა სეგმენტებად ყოფენ, რაც ბევრად

145

უადვილებს მათ წარმატებულ საქმიანობას. თუმცა ბაზრების

სეგმენტაციის პროცესიც მნიშვნელოვნად განსხვავდება

ერთიმეორისგან, თავად ბაზრის სახეობიდან გამომდინარე.

კერძოდ, განასხვავებენ სამომხმარებლო ბაზრების სეგმენტაციას,

ბიზნესბაზრების სეგმენტაციას და საერთაშორისო ბაზრების

სეგმენტაციას. თითოეული ამ სახეობის ბაზრის სეგმენტაცია

ინდივიდუალური მახასიათებლების გათვალისწინებით ხდება.

სამომხმარებლო ბაზრების სეგმენტაცია ხდება გეოგრაფიული,

დემოგრაფიული, ფსიქოგრაფიული და ქცევითი

მახასიათებლების მიხედვით.

სამომხმარებლო ბაზრის გეოგრაფიული სეგმენტაცია

გულისხმობს ბაზრის დაყოფას ისეთ გეოგრაფიული

ერთეულებად, როგორიცაა ქვეყნები, რეგიონები თუ ცალკეული

დასახლებული პუნქტები. კომპანიამ უნდა გადაწყვიტოს

იმოქმედოს ერთ ან რამდენიმე გეოგრაფიულ სეგმენტში, თუ

ყველაში ერთად, მაგრამ მან ყურადღება უნდა გაამახვილოს

გეოგრაფიული ფაქტორით გამოწვეულ მყიდველთა

განსხვავებულ საჭიროებებსა თუ სურვილებზე.

სამომხმარებლო ბაზრის დემოგრაფიული სეგმენტაცია თავის

მხრივ რამდენიმე მახასიათებლის მიხედვით ხდება: ასაკი, სქესი,

ოჯახის სიდიდე, ოჯახის სასიცოცხლო ციკლი, შემოსავალი,

საქმიანობა, რელიგია, რასა და ეროვნება. უნდა აღინიშნოს, რომ

სამომხმარებლო ბაზრის სეგმენტაციის ყველაზე პოპულარულ

მეთოდს დემოგრაფიული სეგმენტაცია წარმოადგენს. ამის ერთი

მიზეზი ის გახლავთ, რომ მომხმარებლის მოთხოვნილებები,

სურვილები და ცალკეულ პროდუქტთა გამოყენების სიხშირე

მჭიდროდ უკავშირდება დემოგრაფიულ მახასიათებლებს. ხოლო

მეორე მიზეზი კი ის არის, რომ სხვა ტიპის მახასიათებლებთან

146

შედარებით, დემოგრაფიული მახასიათებლების შეფასება უფრო

ადვილია.

სამომხმარებლო ბაზრის ქცევის მიხედვით სეგმენტაციის დროს

მომხმარებლები იყოფიან პროდუქტისადმი განსხვავებული

ცოდნის, დამოკიდებულების, მოხმარების გამოხმაურების

მიხედვით. ამიტომ, მარკეტოლოგებში არსებობს საფუძვლიანი

მოსაზრება, რომ ბაზრის სეგმენტების განსაზღვრის საწყის ეტაპზე

აუცილებელია გათვალისწინებულ იქნას ქცევითი

მახასიათებლები. სიტუაციათა მიხედვით სეგმენტაცია

მარკეტოლოგებს და კომპანიებს ეხმარებათ განსაზღვრონ

მომხმარებლის მიერ პროდუქტის გამოყენების გზები.

სეგმენტაცია სარგებლის მიხედვით გულისხმობს იმ სარგებლის

დადგენას, რომელსაც მყიდველი ეძებს გარკევულ პროდუქტში და

აგრეთვე მყიდველთა იმ ჯგუფების დადგენას, რომელნიც ეძებენ

გარკვეულ სარგებელს, რათა გამოვლენილ იქნას ის ბრენდები,

რომლებიც უზრუნველყოფენ ამა თუ იმ სარგებელს.

მოხმარების ერთგულების მიხედვით სამომხმარებლო ბაზრის

სეგმენტაცია ხდება ბრენდის ერთგულების, მაღაზიის

ერთგულების ან კომპანიის ერთგულების ნიშნით. ბაზარზე

არსებული ერთგულების ტენდენციის ანალიზით კომპანის ბევრ

მნიშვნელოვან კითხვაზე პასუხის მიღება შეუძლია. კერძოდ,

კომპანიას ეძლევა საშუალება ზუსტად განსაზღვროს მიზნობრივი

ბაზარი და შესაბამისი მარკეტინგული შეთავაზება შექმნას.

ნაკლებად ერთგული მყიდველების შესწავლით, კომპანიას

შეუძლია გამოააშკარავოს მისი კონკურენტი კომპანია და

განსაზღვროს თავისი მარკეტინგული კამპანიის სუსტი მხარეები.

სამომხმარებლო ბაზრის სეგმენტაციის პროცესში

მარკეტოლოგები იშვიათად ან სულ არ იყენებენ ერთი სეგმენტის

საფუძველს. პირიქით, მცირე ზომის მიზნობრივი ჯგუფების

147

უკეთესად განსასაზღვრად უმეტესწილად გამოიყენება მრავალი

სეგმენტაციის საფუძველი.

ბიზნესბაზრების სეგმენტაციისთვის მარკეტოლოგები ხშირად

იყენებნ სამომხმარებლო ბაზრის სეგმენტაციის მსგავს

კრიტერიუმებს და მეთოდებს. ორგანიზაციულ (ბიზნეს)

მყიდველთა სეგმენტაცია აგრეთვე ხდება გეოგრაფიული,

დემოგრაფიული, ფსიქოგრაფიული და ქცევითი

მახასიათებლების მიხედვით. ბიზნესბაზრების სეგმენტაციის

პროცესში, მიზნობრივი ინდუსტრიის შერჩევისა და

ბიზნესმყიდველის ზომის დადგენის შემდეგ, შესაძლებელია

შესყიდვისა და სიტუაციური ფაქტორების მიხედვით

სეგმენტების უფრო პატარა ჯგუფებად დაყოფა. ბევრი

მარკეტოლოგი თვლის, რომ სამომხმარებლო ბაზრის

სეგმენტაციის მსგავსად, ბიზნესბაზრების სეგმენტაციისთვის

სეგმენტაციის საუკეთესო საფუძველს წარმოადგენს შესყიდვების

მანერა და სარგებელი.

საერთაშორისო ბაზრის სეგმენტაცია.

დღეს არსებულ ძალიან ცოტა კომპანიას თუ აქვს იმის რესურსი

და შესაბამისად სურვილი, რომ თავისი საქმიანობა

ერთდროულად მსოფლიოს ყველა ან თუნდაც ბევრ ქვეყანაში

აწარმოოს. საერთაშორისო ფირმების უმეტესობა შედარებით

მცირე რაოდენობის ქვეყნებშია შესული. ბევრ ქვეყანაში

ერთდროული საქმიანობა ახალ გამოწვევებს და სირთულეებს

წარმოშობს. ბევრი ქვეყანა, მიუხედავად მათი გეოგრაფიული

სიახლოვისა, შესაძლოა ერთიმეორისგან ძალიან

განსხვავდებოდნენ ეკონომიკური, პოლიტიკური თუ

კულტურული შეხედულებებით. სწორედ ამიტომ, საერთაშორისო

ბაზრებზე მომუშავე ფირმებმა, ადგილობრივი ბაზრის მსგავსად,

მსოფლიო ბაზარიც უნდა დაყონ ცალკეულ სეგმენტებად

148

განსხვავებული შესყიდვითი მოთხოვნებისა და ქცევის

მიხედვით.

საერთაშორისო ბაზრების სეგმენტაცია შესაძლებელია:

გეოგრაფიული ადგილმდებარეობის მიხედვით, რომლის დროსაც

ხდება დაჯგუფება რეგიონალურ დონეზე (ცენტრალური ევროპა,

აღმოსავლეთ ევროპა, წყნარი ოკეანის აუზის ქვეყნება და ა.შ.).

ეკონომიკურ ფაქტორებზე დაყრდნობით, როდესაც ქვეყნების

დაჯგუფება ხდება მოსახლეობის შემოსავლის რაოდენობის ან

მთლიანი ეკონომიკური განვითარების დონის მიხედვით.

ქვეყნების სეგმენტაცია ხება აგრეთვე პოლიტიკური და

სამართლებრივი ფაქტორების მიხედვით. კერძოდ, სეგმენტაციის

საფუძველს წარმოადგენს ისეთი ფაქტორები, როგორიცაა:

მმართველობის ფორმა და სტაბილურობა, ბიუროკრატიის

ოდენობა, სხვა უცხოური ფირმების რაოდენობა, ფულად-

საკრდიტო მდგომარეობა, ეროვნული ვალუტის სიმყარე და ა.შ.

ბაზრების სეგმენტაციის პროცესში შესაძლებელია აგრეთვე

კულტურული ფაქტორების გამოყენებაც. ისეთები როგორიცაა:

საერთო ენა, რელიგია წეს-ჩვეულებები და სხვა.

ჩვენს მიერ განხილულ იქნა ცალკეულ სახობათა ბაზრების

სეგმენტაციის არაერთი გზა, თუმცა უნდა აღინიშნოს რომ ყველა

მათგანი არ არის ეფექტური ნებისმიერ შემთხვევაში. იმისათვის

რომ ბაზრის სეგმენტაცია იყოს ეფექტური, იგი უნდა

აკმაყოფილებდეს გარკვეულ მოთხოვნებს. კერძოდ, ბაზრის

სეგმენტი მარკეტოლოგთათვის გამოყენებადი რომ გახდეს, იგი

უნდა იყოს:

ადვილად გაზომვადი - სეგმენტის ზომა, მოთხოვნადობა,

შესყიდვის ძალა და პროფილი უნდა იყოს გაზომვადი.

მაგალითისთვის შესაძლოა დავასახელოთ ცაცია ადამიანების

ფაქტორი, რომელთაც სხვადასხა ნივთები შესაძლოა

149

ესაჭიროებოდეთ განსხვავებული სახის და მათი მოთხოვნილების

დაკმაყოფილება უნდა იქნას გათვალისწინებული კომპანიის მიერ

პროდუქტის წარმოებისას.

ხელმისაწვდომი - ბაზრის სეგმენტის მიღწევა და მომსახურება

ეფექტურად უნდა განხორციელდეს. მაგალითისათვის საკმარისია

დავასახელოთ ადამიანთა ის კატეგორია, ვინც იშვიათად დადის

მაღაზიებში, ნაკლებად იყენებს მედია საშუალებებს და

შესაბამისად მათთან დაკავშირება გარკვეულ სირთულეებთან

იქნება დაკავშირებული.

მნიშვნელოვანი - ბაზრის სეგმენტი დიდი და მომგებიანი უნდა

იყოს. იგი უნდა შედგებოდეს ერთგვაროვანი მომხმარებილსგან,

რომელთათვისაც გამართლებული იქნება ერთგვაროვანი

მარკეტინგული პროგრამის შედგენა. მაგალითად,

ავტომწარმოებელთა მხრიდან გაუმართლებელი ნაბიჯი იქნება

განსაკუთრებით მაღალი (ორ მეტრზე მეტი სიმაღლის)

ადამიანებისთვის სპეციალური მანქანების წარმოება და

შეთავაზება.

დიფერენცირებადი - სეგმენტები კონცეპტუალურად

გამორჩეული და სხვადასხვა მარკეტინგული კომპლექსის

ელემენტებსა და პროგრამებზე განსხვავებულად მორეაგირე უნდა

იყვნენ. მაგალითად, თუ სხვადასხვა სტატუსის მქონე ადამიანები

ერთ კონკრეტულ პროდუქტზე მსგავსად რეაგირებენ, მაშინ ისინი

სხვადასხვა სეგმენტს ვერ წარმოქმნიან.

განხორციელებადი - ეფექტური პროგრამების შემუშავებით

შესაძლებელია სეგმენტების მოზიდვა და მომსახურება.

მაგალითად, შესაძლოა რომელიმე კომპანიამ განსაზღვროს

არაერთი სეგმენტი ბაზრისა, მაგრამ მას აუცილებლად შეექმნება

პრობლემები, თუ აღმოაჩნდება საჭირო თანამშრომელთა მცირე

150

რიცხვი, რომელნიც თითოეული სეგმენტისთვის ცალკეულ

მარკეტინგულ პროგრამას განახორციელებენ.

ბაზრის სეგმენტაციის შედეგად ხდება იმ სეგმენტების გამოვლენა,

რომლებზე გასვლაც კომპანიას შეუძლია. ამის შემდეგ ფირმამ

უნდა შეაფასოს თითოეული სეგმენტი და გადაწყვიტოს მათგან

რომელ შეარჩევს საქმიანობის განსახირციელებლად, ანუ უნდა

მოახდინოს მიზნობრივი ბაზრის, მიზნობრივი სეგმენტის,

შერჩევა.

ბაზრის სეგმენტების შეფასებისას კომპანიამ ყურადღება უნდა

მიაქციოს სამ მნიშვნელოვან ფაქტორს.

1) სეგმენტის ზომა და ზრდის ტემპი. პირველ რიგში კომპანიამ

უნდა მოიპოვოს მონაცემები სხვადასხვა სეგმენტის

მყიდველუნარიანობაზე, ზრდის ტემპსა და მოსალოდნელ

მომგებიანობაზე. თითოეული კომპანიის მიერ დიდი

დაკვირვებით უნდა იქნას შერჩეული მათთვის პოტენციურად

უფრო მომგებიანი და სასურველი სეგმენტები.

2) სეგმენტის სტრუქტურული მიმზიდველობა. სეგმენტის

გრძელვადიანი მიმზიდველობის უზრუნველსაყოფად, ფირმამ

ინდუსტრიის მთავარი სტრუქტურული ფაქტორები უნდა

შეამოწმოს. მაგალითად, სეგმენტი ნაკლებად მიმზიდველია, თუ

მასში უკვე არსებობს ბევრი, ძლიერი კონკურენტი, თუ არსებობს

მრავალი შემცვლელი პროდუქცია, რაც შესაძლოა გახდეს ფასების

შეზღუდვის თუ მომხმარებელთა დაინტერესების შემზღუდველი

ფაქტორები.

3) კომპანიის მიზნები და რესურსები. იმ შემთხვევაშიც კი, თუ

სეგმენტი ხასიათდება საჭირო ზომით, ზრდის ტემპითა და

სტრუქტურული მიმზიდველობით, მიზნობრივი სეგმენტის

შერჩევისას, კომპანიამ არ უნდა დაივიწყოს საკუთარი მიზნები და

რესურსები. კომპანიამ უნდა გაითვალისწინოს, ფლობს თუ არა ამ

151

სეგმენტში წარმატების მიღწევისთვის საჭირო კვალიფიკაციასა და

რესუსრსს და რამდენად შეუძლია მას კონკურენტებზე

უპირატესობის მოპოვება.

ცალკეულ სეგმენტთა შეფასების შემდეგ კომპანიამ უნდა

გადაწყვიტოს, რომელი და რამდენი სეგმენტი ამოიღოს მიზანში,

ანუ მის მიერ შერჩეული უნდა იქნას მიზნობრივი ბაზარი.

მიზნობრივი ბაზარი მოიცავს საერთო საჭიროებების ან

მახასიათებლების მქონე მყიდველების ჯგუფს, რომლის

მომსახურებაც კომპანიამ გადაწყვიტა.

კომპანიებს შეუძლიათ მიზანში ამოიღონ როგორც ძალიან დიდი

ბაზარი, ასევე ძალიან ვიწრო ბაზარი და ასევე მათ შორის

არსებული, ანუ საშუალო სიდიდის ბაზარი. თითოეულ ამ სახის

ბაზარზე მოქმედებისთვის კომპანია ირჩევს მარკეტინგის

შესაბამის ფორმას.

დიდი ზომის ბაზარზე მოქმედებისთვის კომპანია ირჩევს

არადიფერენცირებულ მარკეტინგს, იგივე მასობრივ მარკეტინგს.

ამ სტრატეგიის გამოყენებისას კომპანიამ სეგმენტებს შორის

განსხვავება უნდა უგეულებელყოს და მთლიანად ბაზარი

მოიცვას ერთი შეთავაზებით. ამ დროს შექმნილი პროდუქტი და

მარკეტინგული პროგრამა გათვლილია დიდი რაოდენობის

მყიდველზე და იყენებს ერთიან დისტრიბუციასა და

რეკლამირებას.

საშუალო სიდიდის ბაზრის შერჩევისას კომპანია იყენებს

დიფერენცირებულ, იგივე სეგმენტურ ან კონცენტრირებულ,

იგივე ნიშის მარკეტინგს, როდესაც ფირმა გადაწყვეტილებას

იღებს, რომ რამდენიმე მიზნობრივი სეგმენტი გამოყოს და

თითოეულს ინდივიდუალურად მოემსახუროს. სხვადასხვა

სეგმენტისათვის განსხვავებული პროდუქტისა და

მარკეტინგული შეთავაზების მიწოდებით კომპანია გაყიდვების

152

ზრდასა და ბაზრის თითოეულ სეგმენტში ძლიერი პოზიციის

დაკავებას ცდილობს.

ადგილობრივი მარკეტინგი გულისხმობს ბრენდებისა და

გაყიდვების სტიმულირების მორგებას გეოგრაფიული

ერთეულების მიხედვით მომხმარებელთა ჯგუფების

საჭიროებებსა და სურვილებზე. ადგილობრივ მარკეტინგს აქვს

თავისი უარყოფითი მხარეებიც, მან მასშტაბით გამოწვეული

ეკონომიის შემცირების გამო შესაძლოა სამრეწველო და

მარკეტინგული ხარჯების ზრდა გამოიწვიოს. აგრეთვე, კომპანიის

მცდელობამ, მოერგოს სხვადასხვა რეგიონალური თუ

ადგილობრივი ბაზრების განსხვავებულ მოთხოვნილებებს,

შესაძლოა წარმოშვას ლოჯისტიკის პრობლემაც.

ინდივიდუალური მარკეტინგი არის ფორმა, რომელსაც

მიკრომარკეტინგი მხოლოდ უკიდურეს შემთხვევბში იღებს და

რომელიც არის პროდუქტის ასორტიმენტისა და მარკეტინგული

პროგრამების ცალკეული მომხმარებლის საჭიროებებსა და

მოთხოვნებზე მისადაგება. ინდივიდუალურ მარკეტინგს ასევე

უწოდებენ მარკეტინგს ერთი მომხმარებლის ბაზრისთვის, ერთ

მომხმარებელზე მისადაგებულ მარკეტინგს და მარკეტინგს ერთი-

ერთზე.

როგორც ვნახეთ, არ არსებობს ბაზრის სეგმენტაციის ერთი

გამოკვეთილი გზა. ბაზრის სტრუქტურის საუკეთესოდ დანახვისა

და შეფასებისათვის მარკეტოლოგმა უნდა მოსინჯოს

სეგმენტაციის სხვადსხვა საშუალება. სიღრმისეულად

გაანალიზოს სეგმენტაციის პროცესზე მოქმედი ყველა ფაქტორი

და მაქსიმალური სიზუსტით გათვალოს მოსალოდნელი

შედეგები. აგრეთვე აღვნიშნეთ, რომ სამომხმარებლო და

ბიზნესბაზრის სეგმენტაციის ერთ-ერთ მნიშვნელოვან ფაქტორს

წარმოადგენს გეოგრაფიული სეგმენტაცია, რომელიც

153

გულისხმობს ბაზრის დაყოფას ცალკეულ გეოგრაფიულ

ერთეულებად. გეოგრაფიული სეგმენტაციის მნიშვნელობა მით

უფრო დიდია, თუ მოცემული გეოგრაფიული ერთეულები

მნიშვნელოვნად განსხვავდება ერთიმეორესგან ცალკეული

მახასიათებლების მიხედვით. დასახელებული განსხვავება კი

დიდწილად განაპირობებს განსახორციელებული მარკეტინგული

ღონისძიებების განსხვავებას ცალკეულ გეოგრაფიულ

სეგმენტებზე.

აქვე აღვნიშნოთ, რომ განსხვავებულ გეოგრაფიულ ერთეულებზე,

გარდა განსხვავებული მარკეტინგული ღონისძიებებისა, აგრეთვე

საჭიროა განსხვავებული ტერიტორიალური განვითარების

პრიორიტეტები, რასაც ჩვენ განვიხილავთ საქართველოს

მაგალითზე.

საქართველოს რეგიონებს შორის მთლიანი შიდა პროდუქტის

(მშპ) წილის თვალსაზრისით, მნიშვნელოვანი განსხვავება

არსებობს. ასეთივე სხვაობაა ურბანულ და სასოფლო ტიპის

დასახლებებს შორის.

ქვეყნის მშპ-ს ნახევარი ქალაქ თბილისში იწარმოება. ამასთან,

მშპ-ს მნიშვნელოვნად უფრო მაღალი წილი რეგიონებზე მოდის,

სადაც დიდი ქალაქებია განლაგებული (ქუთაისი - იმერეთში,

რუსთავი - ქვემო ქართლში, ბათუმი - აჭარაში, ფოთი და

ზუგდიდი - სამეგრელოში), ვიდრე სასოფლო ტიპის რეგიონებზე,

ამ უკანსაკნელთა დიდ ქალაქებთან და მთავარ სატრანსპორტო

მაგისტრალებთან სიახლოვის მიუხედავად.

რეგიონები ეკონომიკის სექტორების სტრუქტურითაც

განსხვავდება ერთმანეთისგან. ძირითადად, ესაა 3 მთავარი

სექტორი:

ეკონომიკის პირველადი სექტორი - სოფლის მეურნეობა,

ნადირობა, მეტყევეობა და თევზაობა; მეორადი სექტორი -

154

მრეწველობა, საყოფაცხოვრებო პროდუქციის გადამუშავება და

მშენებლობა და მესამე რიგის სექტორი - ვაჭრობა, ტრანსპორტი

და კავშირგაბმულობა, სახელმწიფო მმართველობა, განათლება,

ჯანდაცვა, სოციალური უზრუნველყოფა და ა.შ.

ქალაქ თბილისს, როგორც ქვეყნის ყველაზე ურბანიზებულ

ადმინისტრაციულ ერთეულს, რამდენამდე მნიშვნელოვანი

პირველადი სექტორი არ გააჩნია. მასზე, მხოლოდ, მეორადი

სექტორის მცირედი წილი, ხოლო მესამე რიგის სექტორის, სხვა

რეგიონებს შორის, ყველაზე დიდი წილი მოდის.

ქვემო ქართლსა და შიდა ქართლს მეორადი სექტორის დიდი

წილი აქვს, რაც იმაზე მიუთითებს, რომ თუმცა სამრეწველო

დარგები ქალაქ თბილისში არ არის დაფუძნებული, მის

მიმდებარე რაიონებს დიდი მნიშვნელობა ენიჭებათ. მეორადი

სექტორის შედარებით დიდი წილი ისეთ რეგიონებზე მოდის,

როგორებიცაა იმერეთი/რაჭა-ლეჩხუმი-ქვემო სვანეთი, აჭარა,

სამეგრელო და ზემო სვანეთი. აქვე უნდა აღინიშნოს, რომ

საქსტატის ეროვნული ანგარიშების საფუძველზე, რეგიონების

დონეზე მდღ-ის მონაცემების აღრიცხვას აწარმოებს (მცხეთა-

მთიანეთი შიდა ქართლთან, ხოლო რაჭა-ლეჩხუმი-ქვემო

სვანეთი–იმერეთთანაა გაერთიანებული).

არის რამდენიმე მიზეზი, რის გამოც მდღ-ს მონაცემების

ინტერპრეტირება ფრთხილად უნდა მოხდეს, რადგან

ეკონომიკური საქმიანობის ზუსტი ადგილმდებარეობა ხშირად

გაურკვეველია, განსაკუთრებით იქ, სადაც რეგიონები შედარებით

პატარა და ეკონომიკური თვალსაზრისით კარგად

ინტეგრირებულია.

აჭარაში სამშენებლო სექტორს საკმაოდ მნიშვნელოვანი ადგილი

უკავია, ხოლო შედარებით ნაკლები წილი ტრანსპორტზე,

კავშირგაბმულობასა და სახელმწიფო ადმინისტრაციაზე მოდის.

155

სამეგრელოს და ზემო სვანეთს მნიშვნელოვანი სატრანსპორტო და

კავშირგაბმულობის სექტორი აქვს, რაც, დიდწილად, ფოთის

პორტთან არის დაკავშირებული.

იმერეთში გამოკვეთილადაა წარმოდგენილი სახელმწიფო

მმართველობის, განათლებისა და ჯანდაცვის მომსახურება.

დამოუკიდებლობის მოპოვების შემდეგ, საქართველოში

სასოფლო-სამეურნეო წარმოების მოცულობა შემცირდა. თუმცა

მრეწველობის მაჩვენებლებთან შედარებით ეს შემცირება უფრო

ნაკლები იყო, რის შედეგადაც სოფლის მეურნეობის წილი მშპ-ში

გაიზარდა.

საბოლოო ჯამში, სასოფლო-სამეურნეო მიწების მასობრივმა

პრივატიზაციამ, რასაც თან ახლდა ინვესტირების დაბალი დონე

და რუსეთის ბაზრის ჩაკეტვა, სოფლის მეურნეობაში წარმოების

მასშტაბების შემცირება გამოიწვია - მაშინ, როცა სხვა

არასასოფლო სამეურნეო დარგები (მაგალითად, საბანკო,

ტელეკომუნიკაცია, ენერგეტიკა, ტურიზმი, მშენებლობა და

საჯარო სამსახური) მკვეთრად გაიზარდა.

2013 წლის წინასწარი მონაცემებით, საქართველოს ნომინალური

მშპ 26,8 მილიარდ ლარს (16,1 მლრდ. აშშ დოლარი) გაუტოლდა,

ხოლო მშპ-ს რეალურმა ზრდამ, წინა წლის შესაბამის პერიოდთან

მიმართებით, 3,2% შეადგინა. 2013 წელს მშპ ერთ სულ მოსახლეზე

5 982,6 ლარს გაუტოლდა (3 596,6 აშშ დოლარი).

2012 წლის მონაცემებით, საქართველოს ნომინალურმა მშპ 26,2

მილიარდი ლარი (15,8 მლრდ. აშშ დოლარი) შეადგინა.

2013 წლის წინასწარი მონაცემებით, გასული წლის შესაბამის

პერიოდთან შედარებით, საქართველოს მშპ-ში მნიშვნელოვანი

ზრდა შემდეგ სექტორებში დაფიქსირდა: სოფლის მეურნეობა

(9,8%), დამამუშავებელი მრეწველობა (8,4%), ოპერაციები უძრავი

ქონებით (7,5%), საფინანსო საქმიანობა (7,4%), სასტუმროები და

156

რესტორნები (7,2%), ვაჭრობა (5,1%), ტრანსპორტი (4,9%),

განათლება (4,6%), ელექტროენერგიის, აირისა და წყლის წარმოება

განაწილება (4,0%).

ამავე წლის წინასწარი მონაცემებით, მშპ-ში ყველაზე მაღალი

წილი შემდეგ სექტორებზე მოდის: ვაჭრობა (17,3%), მრეწველობა

(17,2%), ტრანსპორტი და კავშირგაბმულობა (10,7%), სახელმწიფო

მმართველობა (10,1%), სოფლის მეურნეობა (9,3%), მშენებლობა

(6,7%), ჯანდაცვა და სოციალური უზრუნველყოფა (5,8%).

აგრეთვე მნიშვნელოვანი უთანასწორობა შეიმჩნევა

რეგიონალური წარმოების მხრივაც.

ქალაქი თბილისი, უდავოდ, ქვეყნის ეკონომიკური ცენტრია. მისი

მოსახლეობა 1,2 მილიონ ადამიანს შეადგენს. ეკონომიკური

საქმიანობის არაპროპორციულად დიდი წილი, სწორედ,

დედაქალაქშია თავმოყრილი, თუმცა მისი წილის შეფასება

შეიძლება გადაჭარბებულიცაა, რადგან რეგიონში მიმდინარე

ბიზნეს-საქმიანობის რეგისტრირება, ხშირად, მაინც დედაქალაქში

ხდება.

საქსტატის მონაცემებით, 2006 წელთან შედარებით, 2012 წელს

რეგიონების წილი (ქალაქ თბილისის გარდა) მშპ-ში

უმნიშვნელოდ შემცირდა. გამონაკლისს აჭარა წარმოადგენდა,

რომლის მონაცემები 6.1%-დან 7,4%-მდე გაიზარდა. 2006 და 2012

წლებს შორის რეგიონში წარმოებული პროდუქტის შესაბამისი

წილი შედარებით უცვლელი დარჩა. გამონაკლისი იყო აჭარა,

რომელზეც 2006 წელს მდღ-ის 6.1% მოდიოდა, ხოლო 2012 წელს -

7.4%. ოფიციალური მონაცემების თანახმად, დროის აღნიშნულ

მონაკვეთში, ქალაქ თბილისის გარეთ მნიშვნელოვანი

რეგიონული განსხვავებების არსებობაზე, მხოლოდ, რამდენიმე

პირდაპირი ინდიკატორი მიუთითებს. მდღ-ის რეგიონული

დაყოფა გვიჩვენებს, რომ 2012 წლის მიხედვით, საქართველოში

157

შექმნილი მდღ-ის 49.7% დედაქალაქზე მოდის.

მეორე ადგილზეა იმერეთის, რაჭა-ლეჩხუმისა და ქვემო სვანეთის

რეგიონი (11.8%).

ქვემო ქართლი (ქალაქი რუსთავი და ბოლნისის

მუნიციპალიტეტი, სადაც პოლიმეტალური მაღარო და ოქროს

წარმოება ფუნქციონირებს) ამ მაჩვენებლის მიხედვით, ქვეყანაში

მესამე ადგილზეა (8.5%). მას მოსდევს აჭარა, სადაც ადგილობრივ

ინფრასტრუქტურასა და ქალაქ ბათუმის რეაბილიტაციაში

მნიშვნელოვანი სახელმწიფო ინვესტიციები განხორციელდა

(7.4%).

აღსანიშნავია ის ფაქტი, რომ საქართველოს სამი უდიდესი

რეგიონი (სადაც სულ 1.6 მილიონი ადამიანი ცხოვრობს: იმერეთი,

რაჭა-ლეჩხუმი-ქვემო სვანეთი - 704.5 ათასი მცხოვრები;

სამეგრელო - 477.1 ათასი და კახეთი - 406.2 ათასი9) 2012 წლის

მონაცემებით, ქალაქ თბილისში წარმოებული მდღ-ს

დაახლოებით 43%-ს აწარმოებს. თუმცა, მთლიანობაში, ერთ სულ

მოსახლეზე მდღ-ის ცვლილებების 93%-ზე მეტს ურბანიზაციის

დონეები განსაზღვრავს.

თითოეულ რეგიონში წარმოებული ეკონომიკური აქტივობის

უფრო დეტალურად განხილვის შედეგად, იკვეთება (იხ. ცხრილი

1.3.), რომ სასოფლო-სამეურნეო წარმოების მნიშვნელობა,

საქართველოს რეგიონების მიხედვით, განსხვავდება.

მთლიანობაში, სამცხე-ჯავახეთში სოფლის მეურნეობაში

წარმოებული მდღ-ს ყველაზე მაღალი მონაცემია რეგიონალურ

და დარგობრივ ჭრილში. ეს, ძირითადად, იმითაა გამოწვეული,

რომ ამ რეგიონში პროდუქტის კონსოლიდირება და

კომერციულად ორიენტირება ხდება; პროდუქტებს შორისაა

კარტოფილი, რძე და ხორცის პროდუქტები, ასევე, მდღ-ის მქონე

კალმახი.

158

სასოფლო-სამეურნეო პროდუქტის გაყიდვით მიღებული

შემოსავალი, რა თქმა უნდა, უფრო დაბალია მთიან რეგიონებსა

და შედარებით უფრო ურბანიზებულ რაიონებში. გარდა ამისა,

საქართველოსთვის გამოკვეთილად რეგიონული სასოფლო-

სამეურნეო წარმოებაც დამახასიათებელია, რაც გულისხმობს, რომ

რეგიონები კონკრეტული პროდუქტის მოყვანაში

სპეციალიზირდება (მაგ.: კახეთში აწარმოებენ ღვინოს, სამცხე-

ჯავახეთში კარტოფილი მოჰყავთ და აჭარაში – ციტრუსოვანი

ხილი).

წარსულში დასავლეთ საქართველოს მოსახლეობა ჩაის და

ციტრუსოვანი ხილის მოყვანით იყო დაკავებული, ხოლო

აღმოსავლეთში უფრო ღვინოსა და ხორბალს აწარმოებდნენ.

როგორც ყველგან, საქართველოშიც ბუნებრივი რესურსების

მოპოვებამ და წარმოებამ ისტორიულად მონოინდუსტრიული

ქალაქების ჩამოყალიბება გამოიწვია. ამ თვალსაზრისით, ყველაზე

მნიშვნელოვანი იყო მანგანუმის მადნის (ჭიათურა), ნახშირის

(ტყიბული, ტყვარჩელი, ვალე), პოლიმეტალის (კვაისი, კაზრეთი),

ანდეზიტის (ბაკურიანი) მოპოვება და ჰიდროელექტროენერგიისა

(ჯვარი, გუმათიჰესი, ზაჰესი) და თერმული ენერგიის (გარდაბანი)

წარმოება. ასეთმა მონოინდუსტრიულმა ქალაქებმა საბჭოთა

კავშირის მძლავრად ინტეგრირებული ეკონომიკური სისტემის

მოშლის შედეგად გამოწვეული კრიზისი უფრო მწვავედ

განიცადეს. მართალია, ზოგიერთმა ამ ქალაქმა კერძო

ინვესტიციებისა და სახელმწიფოს მიერ დაფინანსებული

პროექტების წყალობით ეს კრიზისი ნაწილობრივ დაძლია, მაგრამ

საერთო ეკონომიკური სიტუაციის გაუმჯობესება არ შეინიშნება.

ქალაქმა ზესტაფონმა თავისი მოსახლეობის და

ეკონომიკური/სამეწარმეო საქმიანობის საკმაოდ დიდი ნაწილის

შენარჩუნება მოახერხა. ეს, სავარაუდოდ, მისი სახარბიელო

159

გეოგრაფიული მდებარეობით (იგი იმერეთის რეგიონის

შუაგულში, ქვეყნის სიდიდით მეორე ქალაქის, ქუთაისის

მახლობლად მდებარეობს) და ასევე, შედარებით ეფექტიანი

მართვით არის განპირობებული. ქალაქმა რუსთავმა,

საქართველოს უდიდესმა მონოქალაქმა თავისი ადგილობრივი

ეკონომიკის გამოცოცხლება საკმაოდ წარმატებით მოახდინა.

ქალაქ რუსთავის წარმატებას განაპირობებს ქალაქ თბილისთან

სიახლოვე; შედარებით ძლიერი ადამიანური კაპიტალი;

აზერბაიჯანისა და სომხეთის რესპუბლიკების საზღვრებთან

მოსახერხებელი მდებარეობა და ბოლო წლებში

განხორციელებული საკმაოდ წარმატებული ცდები, ახალი

ბაზრების გახსნითა და ადმინისტრაციული მომსახურებით

გაამრავალფეროვნოს თავისი ეკონომიკური საქმიანობა

(მაგალითად, აქ განლაგებულია მეორადი ავტომანქანების დიდი

ბაზრობა).

ჩვენს მიერ დეტალურად იქნა განხილულ ეკონომიკური

სტრუქტურა, მაჩვენებლები და რეგიონალური წარმოება, რაც

ნათლად ცხადყოფს მის არცთუ სახარბიელო მდგომარეობას.

ყოველივე ზემოთქმული კიდევ უფრო ნათლად ცხადყოფს

მარკეტინგის და მარკეტინგული სამსახურების როლს

თანამედროვე პირობებში წარმოების განვითარებისთვის. სწორედ

ამ საკითხის და შესაბამისი სამსახურების არარსებობა თუ

გაუმართავი სახით არსებობა განაპირობებს საქართველოში

სამრეწველო კუთხით არსებულ უამრავ პრობლემას, რაც თავის

მხრივ ნეგატიურად აისახება ქართულ ეკონომიკაზე. ამ და სხვა

უამრავი პრობლემის აღმოფხვრის მიზნით საჭიროა

განხორციელებულ იქნას გააქტიურებული სამეწარმეო ბიზნესში

მარკეტინგული საქმიანობა, რაც უდავოდ დადებითი შედეგის

მომტანი იქნება ქართული ეკონომიკისთვის.

160

სამეწარმეო ბიზნესში მარკეტინგული საქმიანობის გააქტიურების

მხრივ აუცილებლად მესახება სასაქონლო ბირჟების ორგანიზება

საქართველოში. საერთოდ, მიუხედავად იმისა, რომ საქართველო

თავისუფალ ეკონომიკურ ურთიერთობებზე გადასულია 20

წელზე მეტი ხნის განმავლობაში, ვერ ჩამოყალიბდა თავისუფალი

საბაზრო ეკონომიკის მქონე ქვეყნად, რამდენადაც არსებული 4

სახის ბირჟებიდან (სასაქონლო, შრომითი, ფასიანი ქაღალდების

და სავალუტო), სრულყოფილად ფუნქციონირებს მხოლოდ

სავალუტო, ნაწილობრივ ფასიანი ქაღალდების, ხოლო სასაქონლო

და შრომის ბირჟები საერთოდ არ არსებობს. არადა სასაქონლო

ბირჟების გარეშე სრულყოფილი მარკეტინგული საქმიანობა

შეუძლებელია.

საბაზრო ეკონომიკაზე გადასვლასთან ერთად, საქართველოში

დარეგისტრირდა რამდნიმე სპეციალიზირებული და ერთი

უნივერსალური (კავკასიის ბირჟა) ბირჟები. მათგან ყველაზე

მეტად განვითარდა კავკასიის ბირჟა, მაგრამ იგი მალევე

გარდაიქმნა უსაქონლო ოპერაციების განხორციელების ადგილად

და შეწყვიტა ფუნქციონირება.

დღეის მდგომარეობით საქართველოს სამრეწველო

საწარმოებისთვის, ბირჟების უქონლობის გამო, როგორც

მატერიალურ-ტექნიკური მომარაგების, ასევე მზა პროდუქციის

გასაღების პროცესი გართულებულია. ამ სფეროში სახელმწიფოს

შეუძლია დადებითი როლის შესრულება. აგრეთვე,

გასათვალისწინებელია ის ფაქტიც, რომ საქართველოს

გეოპოლიტიკური მდებარეობიდან გამოდინარე, ჩვენს ქვეყანაში

სასაქონლო ბირჟების განვითარებას კარგი პერსპექტივა გააჩნია.

161

3. დასკვნა

სადისერტაციო ნაშრომზე მუშაობის პერიოდში, ჩემს მიერ

შესწავლილ და გაანალიზებულ იქნა არაერთი სახელმძღვანელო,

ნაშრომი თუ პუბლიკაცია, გამოკვლეულ იქნა მრავალი ფაქტი თუ

მოვლენა, რომელიც კავშირშია მოცემულ საკითხთან. გაწეული

შრომის შედეგად კი მიღებულია შემდეგი ძირითადი შედეგები,

დასკვნები თუ რეკომენდაციები.

 საქართველოში, ისევე როგორც მთელს მსოფლიოში მომავალი

ეკუთვნის იმ კომპანიებს, რომელნიც უკეთ შეძლებენ

ადაპტირებას ცვალებად ეკონომიკურ გარემოსთან.

მარკეტინგი და მარკეტინგულ ღინისძიებათა ეფექტური

განხორციელება, კი წარმოადგენს მნიშვნელოვან ფაქტორს

ბიზნეს-საქმიანობის წარმატებით განხორციელებაში. იგი

ადამიანებს აძლევს საშუალებას მაქსიმალური ეფექტურობით

განახორციელონ საკუთარი საქმიანობა და მიიღონ

მაქსიმალური სარგებელი.

 ტერიტორიული მარკეტინგის გამოყენების უცხოური და

ადგილობრივი გამოცდილების მაგალითზე, შეიძლება

დავასკვნათ, რომ ამ ეტაპზე, ჩვენი ქვეყნისათვის ძალზედ

საჭიროა მარკეტინგის ამ სფეროს განვითარება მის

რეგიონებში. განხილული მაგალითები იძლევა იმის

დემონსტრირების საშუალებას, თუ რამდენად

მნიშვნელოვანია რეგიონის ძლიერი და სუსტი მხარეების

გაანალიზება, ტერიტორიის ეკონომიკური პოტენციალის

გახსნისათვის საჭირო მექანიზმების მოძებნა.

 რეგიონული მარკეტინგი კი, როგორც მარკეტინგი, რომელიც

რეგიონის დონეზე ახორციელებს, ასახავს და საკუთარ თავში

იწოვს ამა თუ იმ რეგიონის სპეციფიკასა და თავისებურებებს,

წარმოადგენს განსხვავებული დონეების სოციალურ-

162

ეკონომიკური ინტერესების შეთანხმების, რეგიონებში

ეკონომიკის რეფორმირების იდეების რეალიზების, რეგიონის

სასარგებლოდ, სხვა ტერიტორიებთან შედარებით, უკეთესი

კონკურენტული უპირატესობების შექმნის საფუძველს.

 ტერიტორიის მარკეტინგი, როგორც მარკეტინგული

ყურადღებისა და მიდგომის ობიექტი, არის ყველაზე ნაკლებად

დამუშავებული და უკიდურესად აქტუალური პრობლემა, რაც

დიდწილად განაპირობებს ჩვენს რეალობაში პრობლემებს

სამეწარმეო ბიზნესში.

 მნიშვნელოვანია წარმოჩენა იმისა, რომ მარკეტინგის, არა

მარტო მაკრო დონეზე (ფირმა, საწარმო), არამედ მეგა დონეზე

(ქვეყანა) და ასევე მეზო დონეზე (რეგიონი) არსებობს და

მარკეტინგის ამ სახით განვითარება აუცილებლობას

წარმოადგენს. აგრეთვე, ტერიტორიალური მარკეტინგის,

როგორც მეზო დონის მარკეტინგის, დამახასიათებელი

თვისების, მაკრო (ქვეყნის) და მიკრო (ცალკეული ფირმების)

განსხვავებული დონეების სოციალურ-ეკონომიკური

ინტერესების შეთანხმების წარმოჩენა. რეგიონული

მარკეტინგის იმ მთავარი თავისებურების წარმოჩენა, რომლის

მიხედვითაც იგი მის მიერ საკუთარი დავალებების

შესრულების დროს, უპირველეს ყოვლისა, ამოდის რეგიონის

ეკონომიკური, სოციალური, კულტურული და სხვა

თავისებურებებიდან.

 მიმაჩნია, რომ ტერიტორიის მარკეტინგი, რომლის

ყურადღების ობიექტად გვევლინება მთლიანად ტერიტორია,

ტერიტორიის მომხმარებელთა სხვადასხვა მიზნობრივი

ჯგუფების სპეციფიკურ მოთხოვნილებებთან მისი

შესაბამისობის პოზიციიდან, წარმოადგენს მნიშვნელოვან

დეტალს და ტერიტორიაზე მარკეტინგის გაანალიზება უნდა

163

მოხდეს მხოლოდ იმ კონტექსტში, რომელშიც მას შეუძლია

დაეხმაროს კონკრეტული ტერიტორიის მარკეტინგს.

 ტერიტორიათა მარკეტინგის სტრატეგიების შემუშავება

წარმოადგენს განვითარების პერსპექტივას და ნიმუშს, გარე

გარემოს ცვლილებაზე რეაგირების მოდელს, რომელშიც

მოქმედებს მოცემული ორგანიზაცია. სტრატეგია ჩნდება

კონკურენტულ პოზიციაში, ორგანიზაციის სტრუქტურაში,

მისი ფასეულობების სისტემაში, მოტივაციის

თავისებურებებში და სხვა.

 არა მხოლოდ საქართველოსთან და გარდამავალი ეკონომიკის

მქონე სხვა ქვეყნებთან, არამედ განვითარებულ ქვეყნებთან

მიმართებაშიც კი, არაპროდუქტიული იქნება რომელიმე ერთი

სტრატეგიის არჩევა და მასზე მობილიზება დროის

მნიშვნელოვანი პერიოდის (მაგალითად 5-10 წლით)

განმავლობაში. გაცილებით პრაქტიკული იქნება შერჩეულ

იქნას გარკვეულ თანმიმდევრობა მარკეტინგული

სტრატეგიებისა, კომპლექსის რეალიზაციაში, მათ შორის, არა

მხოლოდ მიმზიდველობის რეალური პოტენციალის და

არსებული პრობლემების, არამედ ფინანსური და სხვა

შესაძლებლობების გათვალისწინებით.

 ჩატარებული კვლევების საფუძველზე მოძიებულია

ინფორმაცია, რომელიც შეეხება სხვადასხვა ქვეყნებში (ა.შ.შ.;

რუსეთი...) განხორციელებულ ეფექტურ მარკეტინგულ

ღონისძიებებს ცალკეულ ტერიტორიულ ერთეულებში და

მათი გაანალიზების საფუძველზე გამოტანილია

მნიშვნელოვანი დასკვნები, რაც დიდწილად წაადგება ჩვენს

ქვეყანას სამომავლო განვითარებისთვის.

 ტერიტორიალურ მარკეტინგულ ურთიერთობებში და

მოქმედებებში თანამონაწილეობა შეუძლიათ მმართველობის

164

ორგანოებს, ეკონომიკის მთელ დარგებს (მაგალითად,

ვაჭრობას), მასობრივი ინფორმაციის საშუალებებს, სასწავლო

და სამეცნიერო დაწესებულებებს, ორგანიზაციებსა და მათ

სისტემებს. მარკეტინგული ურთიერთობების ყველაზე

აქტიურ მონაწილეებად, ტრადიციულად, პროდუქტებისა და

მომსახურების მწარმოებლები გამოდიან, ხოლო სუბიექტებად

– მომხმარებლები, რომლებიც მათ მიმართ განსაკუთრებული

ყურადღებით სარგებლობენ. შესაბამისად, მარკეტინგულ

ღონისძიებათა ეფექტურობისთვის დიდი მნიშვნელობა აქვს

მის სუბიექტთა კოორდინირებულ ქმედებას და მათ

ორიენტირს, მაქსიმალურად იქნას გათვალისწინებული

თითოეული მათგანის პოზიცია თუ მოსაზრება.

 ტერიტორიაზე მარკეტინგულ ღონისძიებათა ეფექტური

განხორციელებისთვის მნიშვნელოვან ფაქტორს წარმოადგენს

ტერიტორიის მარკეტინგის ხელსაწყოები, რომელთაც

შეიძლება წარმოადგენდეს ორგანიზაციის საქმიანობის

ნებისმიერი ფაქტორი, რომელიც ასახვას ჰპოვებს გარემოში იმ

პირობით, რომ შესაძლებელია ამ ფაქტორის მიზანმიმართული

შეცვლა გარემოზე ზეგავლენის მოხდენის მიზნით.

მთლიანობაში მარკეტინგის ინსტრუმენტებია:

გამოკვლევები (მათ შორის მარკეტინგული ანალიზი);

მოქმედებების სტრატეგიისა და ტაქტიკის შემუშავება; მათი

რეალიზაცია.

 დღეს კომპანიები კარგად აცნობიერებენ, რომ ყველა

მყიდველის დაკმაყოფილება შეუძლებელია. მყიდველი ბევრია

და ისინი მიმოფანტულნი არიან სხვადასხვა რეგიონებში.

შესაბამისად მათ სხვადასხვა გემოვნება, მოთხოვნილებები და

შესყიდვის ჩვევები აქვთ. უფრო მეტიც, თავად კომპანიებიც

განსხვავდებიან ცალკეულ სეგმენტთა მომსახურების

165

შესაძლებლობის თვალსაზრისით. ადგილობრივი მარკეტინგი,

ანუ მარკეტინგი ერთ კონკრეტულ ტერიტორიაზე, კი

გულისხმობს ბრენდებისა და გაყიდვების სტიმულირების

მორგებას გეოგრაფიული ერთეულების მიხედვით

მომხმარებელთა ჯგუფების საჭიროებებსა და სურვილებზე.

 მიუხედავად იმისა, რომ ცალკეული ქვეყნის თუ

ტერიტორიული ერთეულის მომხმარებლებს შესაძლოა

ზოგიერთი რამ საერთო ქონდეთ, მათი ფასეულობები,

შეხედულებები და ქცევები ერთიმეორესგან ხშირად ძალიან

განსხვავდება. ამიტომ საერთაშორისო დონეზე მომუშავე

მარკეტოლოგებმა ასეთი განსხვავებები უნდა შეისწავლონ და

თავიანთი პროდუქტის და მარკეტინგული პროგრამების

სათანადო მოდიფიცირება მოახდინონ. მარკეტოლოგებმა

უნდა გადაწყვიტონ, თუ როგორ შეუსაბამონ უნიკალურ

კულტურულ თავისებურებებს და ყოველი ბაზრის

მომხმარებელთა მოთხოვნებს თავიანთი პროდუქტები და

მარკეტინგული პროდუქტები.

 მარკეტინგული კომუნიკაციის როლი მდგომარეობს იმაში,

რომ განამტკიცოს მარკეტინგული გეგმა და დაეხმაროს

მიზნობრივ აუდიტორიას, დააჯეროს მოცემული

გამყიდველის უპირატესობაში მის კონკურენტებთან

შედარებით. ხოლო რეკლამა კი როგორც მარკეტინგული

კომუნიკაციის ეფექტური საშუალება, მნიშვნელოვანი

ფაქტორია და შესაბამისად სარეკლამო ბაზრის

არაეფექტურობა საკუთარ უარყოფით გავლენას ახდენს

მარკეტინგულ ღონისძიებათა შესაძლო შედეგებზე. ყოველივე

ზემოთქმულიდან გამომდინარე, მარტივად შეიძლება

დავასკვნათ, რომ ჯანსაღი და კარგად განვითარებული

სარეკლამო სექტორი მთავარი ფაქტორია, რომელიც ძლიერი

166

და მდგრადი კონკურენტული ბიზნეს გარემოს არსებობას

განაპირობებს.

 სამეწარმეო ბიზნესში მარკეტინგული საქმიანობის

გააქტიურების მხრივ აუცილებლად მესახება სასაქონლო

ბირჟების ორგანიზება საქართველოში. საერთოდ, მიუხედავად

იმისა, რომ საქართველო თავისუფალ ეკონომიკურ

ურთიერთობებზე გადასულია 20 წელზე მეტი ხნის

განმავლობაში, ვერ ჩამოყალიბდა თავისუფალი საბაზრო

ეკონომიკის მქონე ქვეყნად, რამდენადაც არსებული 4 სახის

ბირჟებიდან (სასაქონლო, შრომითი, ფასიანი ქაღალდების და

სავალუტო), სრულყოფილად ფუნქციონირებს მხოლოდ

სავალუტო, ნაწილობრივ ფასიანი ქაღალდების, ხოლო

სასაქონლო და შრომის ბირჟები საერთოდ არ არსებობს. არადა

სასაქონლო ბირჟების გარეშე სრულყოფილი მარკეტინგული

საქმიანობა შეუძლებელია. საბაზრო ეკონომიკაზე

გადასვლასთან ერთად, საქართველოში დარეგისტრირდა

რამდნიმე სპეციალიზირებული და ერთი უნივერსალური

(კავკასიის ბირჟა) ბირჟები. მათგან ყველაზე მეტად

განვითარდა კავკასიის ბირჟა, მაგრამ იგი მალევე გარდაიქმნა

უსაქონლო ოპერაციების განხორციელების ადგილად და

შეწყვიტა ფუნქციონირება. დღეის მდგომარეობით

საქართველოს სამრეწველო საწარმოებისთვის, ბირჟების

უქონლობის გამო, როგორც მატერიალურ-ტექნიკური

მომარაგების, ასევე მზა პროდუქციის გასაღების პროცესი

გართულებულია. ამ სფეროში სახელმწიფოს შეუძლია

დადებითი როლის შესრულება. აგრეთვე,

გასათვალისწინებელია ის ფაქტიც, რომ საქართველოს

გეოპოლიტიკური მდებარეობიდან გამოდინარე, ჩვენს

167

ქვეყანაში სასაქონლო ბირჟების განვითარებას კარგი

პერსპექტივა გააჩნია.

 როგორც აღვნიშნეთ, ტერიტორიული მარკეტინგის

კონკრეტული ღონისძიებების ერთ-ერთ განმსაზღვრელ

ფაქტორს წარმოადგენს დასასვენებელი ადგილების

მარკეტინგი. ამ მხრივაც არცთუ სახარბიელო მდგომარეობაა

ჩვენს ქვეყანაში. საქართველოში ბოლო ათწლეულის

განმავლობაში აქტიურად მიმდინარეობს ცალკეული

ქალაქების, თუ ქალაქთა ცალკეული უბნების რეკონსტრუქცია-

განახლება. მაგრამ უნდა აღინიშნოს, რომ ამ პროცესში არაა

გათვალისწინებული და დაცული ერთიანი ტერიტორიალური

განვითარების პრინციპები. კონკრეტული მაგალითის სახით

შემიძლია დავასახელო ქალაქ სიღნაღის რეკონსტრუქცია,

სადაც განახლებული იქნა მხოლოდ ცენტრალური ნაწილი და

არაფერი გაკეთებულა რეგიონალური განვითარების კუთხით

(მიმდებარე ტერიტორიის მნიშვნელოვანი ადგილების

განვითარების მხრივ), მიუხედავად იმისა, რომ ამ კონკრეტულ

ტერიტორიაზე (რეგიონში) არსებობს არაერთი მნიშვნელოვანი

და საინტერესო ადგილი, რაც კიდევ უფრო მიმზიდველს

გახდიდა მას ტურისტებისა თუ სხვადასხვა

ვიზიტორებისთვის.

 თუ ჩვენ რეგიონალური მარკეტინგის უმთავრეს

დანიშნულებად განვიხილავთ არა მაქსიმალური მოგების

მიღებას, არამედ შესაბამისი რეგიონის მოსახლეობის მაღალი

დონისა და ცხოვრების ხარისხის უზრუნველყოფას და მას

შევაფასებთ როგორც რეგიონალური განვითარების

ინსტრუმენტს, მითუფრო ცხადი იქნება მისი მნიშვნელობა

თანამედროვე საქართველოს ეფექტური ეკონომიკური

განვითარებისთვის. აქვე მინდა აღვნიშნო ერთი პოზიტიური

168

მომენტი, რომელიც ამავე საკითხს უკავშირდება და

წარმოადგენს სწორი ტერიტორიალური მარკეტინგული

ხედვის გამოვლინებას. ცოტაოდენი ხნის წინ დაიწყო

აღმაშენებლის გამზირის დარჩენილი ნაწილის, კერძოდ

ვორონცოვის მოედანთან დამაკავშირებელი ნაწილის

რეკონსტრუქცია. ეს ფაქტი ნამდვილად პოზოტიურ მომენტს

წარმოადგენს, რადგანაც მისი წყალობით შეიქმნება ე.წ.

უწყვეტი ტურისტული ზონა, რაც დამატებითი ხიბლია

სხვადასხვა ვიზიტორებისთვის და ეს კი თავის მხრივ ხელს

შეუწყობს დედაქალის სამომავლო განვითარებას.

169

გამოყენებული ლიტერატურა

1) „Маркетинг территорий“; А. П. Панкрухин; 2006г.

2) Бун Л., Куртц Д., Современный Маркетинг. Пер. с англ. 11-ое изданиe.

Mocквa. Изд-во `юнити~. 2005г.

3) Сардиев Д.С.; Сардиев Р.Д.; Брендинг в деятельности компаний,

работающих на локальных рынках. Журнал “Маркетинг в России и за

рубежом“; 2005г.

4) Голубков Е. П. Современные тенденсии развития маркетинга.

Журнал “Маркетинг в России и за рубежом“; 2004г.

5) Успенский И.В. Интернет-маркетинг. Санкт-Петербург. Изд-во

`СПГУЭиф~. 2003г.

6) Marketing An Introduction; Gari Amstrong, Philip Kotler; 7/e.

ქართულენოვანი გამოცემა; საქართველოს მარკეტინგის ასოციაცია;

2006წ.

7) „საწარმოო მარკეტინგი“; ჩ. ჯაში; თბილის 2012წ.

8) „რეკლამა და სტიმულირება“; ჩ. ჯაში, ე. ხახუტაიშვილი; თბილისი

2012წ.

9) Anholt S. Competitive Identity: The New Brand Management for Nations,

Cities and Regions / S. Anholt. 1 stedition. Palgrave Macmillan, 2007.

10) Ashworth Gr.Towards Effective Place Brand Management: Branding

European Cities and Regions / Gr. Ashworth, M.Kavaratzis. Edward Elgar

Pub, 2010.

11) „მარკეტინგის საფუძვლები“; გ. შუბლაძის რედაქციით; თბილისი

2009წ.

12) „ბიზნეს-კომუნიკაცია“; გ. ჩაჩანიძე, ქ. ნანობაშვილი; თბილისი,

2009წ.

13) „საერთაშორისო მარკეტინგი“; წიგნი I; ნუგზარ თოდუა; თბილისი

2012წ.

14) „მარკეტინგული კვლევის პრინციპი“; ნუგზარ თოდუა, ეკატერინე

უროტაძე; თბილისი 2013 წ.

15) „მარკეტინგის საფუძვლები“; ბ. მღებრიშვილი, ნუგზარ თოდუა;

თბილისი 2009წ.

170

16) „გაყიდვების ორგანიზაცია“; მ.ზედგენიძე; თბილისი 2009წ.

17) „მომსახურების მარკეტინგი“; გ. ქათამაძე, დ. ქათამაძე; თბილისი.

2013წ.

18) „საერთაშორისო ბიზნესი“; ავტორთა კოლექტივი, თ. შენგელიას

რედაქციით; თბილისი 2011წ.

19) ნაშრომი „საქართველოს სარეკლამო ბაზარი“; ავტორი:

„საერთაშორისო გამჭვირვალობა-საქართველო“; თბილის 2011წ.

20) „2015-2017 წლების საქართველოს რეგიონული განვითარების

პროგრამა“; თავი II, საკითხი 2.5 - ეკონომიკური სტრუქტურა და

მაჩვენებლები.

21) ნაშრომი: „ელექტრონული მარკეტინგის განვითარების პრობლემები

და პერსპექტივები საქართველოში“; რატი აბულაძე; საქართველოს

ტექნიკური უნივერსიტეტი; თბილისი 2008წ.

22) ნაშრომი: „მარკეტინგული ტერმინოლოგიის ინგლისურიდან

ქართულად თარგმნის ძირითადი პრობლემები“; თეა ვეფხვაძე;

საქართველოს საპატრიარქოს წმინდა ანდრია პირველწოდებულის

სახელობის ქართული უნივერსიტეტი; თბილისი 2014.

23) ნაშრომი „რეკლამის კომუნიკაციური ფუნქცია და სარეკლამო

რეკლამის პარადოქსები (ინგლისური და ქართული ენების ბაზაზე);

ათინა თოიძე; ბათუმის შოთა რუსთაველის სახელობის

სახელმწიფო უნივერსიტეტი; ბათუმი 2013წ.

24) Народное хозяйство Грузинской ССР в 1987 г. Твилиси, 1988г.

25) საქართველოს სტატისტიკური წელიწდეული 2015. თბილისი 2016.

26) საიტი:

http://greenalt.org/old/map/text/chiaturmanganumi/chiaturmanganumi.ht

ml. გადამოწმებულია: 23.01.2016.

27) საქართველოს კანონი ლიცენზიებისა და ნებართვების შესახებ.

საიტიდან: http://search.tb.ask.com/search/GGmain.jhtml?searchfor.

გადამოწმებულია 25.04.2014.

28) საიტები: www.statistics.ge; www.paralament.ge; www.mof.gov.ge

 www.transparency.ge; http://en.wikipedia.org/wiki/Green.

http://greenalt.org/old/map/text/chiaturmanganumi/chiaturmanganumi.html
http://greenalt.org/old/map/text/chiaturmanganumi/chiaturmanganumi.html
http://search.tb.ask.com/search/GGmain.jhtml?searchfor
http://www.statistics.ge/
http://www.paralament.ge/
http://www.mof.gov.ge/
http://www.transparency.ge/
http://en.wikipedia.org/wiki/Green

