

Ребязина В.А.

МАРКЕТИНГОВАЯ СТРАТЕГИЯ И МАРКЕТИНГОВЫЕ ПРАКТИКИ ЗАВОДА «УРАЛТРУБМАШ»

Аннотация

Кейс рассматривает основные изменения маркетинговой стратегии и маркетинговых практик, произошедшие в результате смены собственников и внедрения новых технологий производства. Данные изменения позволили существенно повысить уровень клиентского сервиса и позитивно отразились на имидже завода.

Сайт компании: www.utbm.ru

История компании «Уралтрубмаш» - Челябинский трубный завод

В 1993 году нефтяная компания «ЛУКОЙЛ» совместно с Уральским научно-исследовательским трубным институтом приняли решение об учреждении предприятия для производства специальных труб, которые не производила российская трубная промышленность, но в которых чрезвычайно нуждались нефтяная и газовая отрасли. Было создано предприятие «Уралтрубмаш».

Настоящие собственники купили завод в 2005 году, когда Лукойл продавал непрофильные активы. С этого момента «Уралтрубмаш» выходит на новый этап развития, осваивая производство новых видов продукции, совершенствуя технологию производства, повышая уровень качества, ориентируясь на самые высокие требования отечественных и мировых стандартов.

В 2005 году завод существенно проигрывал по качеству конкурентам, но основным преимуществом предприятия был уникальный штат специалистов. Ключевое конкурентное преимущество завода заключалось в уникальной технологии производства труб. С 2006 года на предприятии Уралтрубмаш утверждена и реализуется программа модернизации производства.

Ребязина Вера Александровна, кандидат экономических наук, доцент кафедры стратегического маркетинга Национального исследовательского университета «Высшая школа экономики».

В кейсе использованы результаты исследования, полученные в ходе выполнения проекта «Современные маркетинговые практики в России» (Программа «Научного фонда НИУ ВШЭ» 2013 г., грант № 13-05-0048).

Автор кейса выражает благодарность за предоставленные для подготовки кейса материалы и за оказанную помощь Прокофьевой Ольге, директору по маркетингу завода «Уралтрубмаш».

Настоящий кейс предназначен исключительно для обсуждения во время учебных занятий и не ставит своей целью оценку управленческих практик и решений, описанных в нем.

Кейс. Маркетинговая стратегия и маркетинговые практики завода «Уралтрубмаш»

На текущий момент завод производит трубы, которые являются уникальными для России, подобные заводы есть в США и в Китае. Основная продукция завода – длинномерные трубы в бунтах (ДТБ), которые применяются с использованием колтюбинговых агрегатов для бурения, освоения и ремонтных работ на нефтяных и газовых скважинах, а также для прокладки трубопроводов. Подобные трубы используются в основном компаниями нефтегазового сектора в промышленных нефтепроводах, они и являются основными покупателями.

Специфическими свойствами труб являются длина до 5 км, бесшовное производство и подбор диаметра под потребности заказчика. У данного вида труб очень простой и быстрый способ укладки, она мягкая, поэтому не рвется, изготовлена из специального сорта стали. Себестоимость подобных труб выше, чем у обычных, но значительно ускоряется процесс укладки, так как не требуется сварка.

«Уралтрубмаш» сегодня

«Уралтрубмаш» – единственный изготовитель ДТБ в России. Компанией проделана огромная работа по освоению производства уникальной импортозамещающей продукции и достижению качества, соответствующего требованиям самых высоких международных стандартов, в том числе стандартов Американского нефтяного института (API). Процесс производства постоянно совершенствуется, Уралтрубмаш проводит комплекс мероприятий по его модернизации.

Кроме того, завод производит капиллярные трубки очень маленького диаметра, которые используются в авиационной промышленности и для производства медицинского оборудования.

В 2010 году Уралтрубмаш освоил выпуск труб для карданных валов. Трубы для производства карданных валов – это новое направление для компании. Качество продукции соответствует требованиям лучших мировых стандартов. Постоянными клиентами Уралтрубмаш являются «КАМАЗ» и «БЕЛКАРД», известные предприятия России и Белоруссии.

Таким образом, у завода изначально было выстроена система производства, а также он располагал штатом сотрудников с уникальным опытом еще советских времен. Завод перенял советскую базу, но технология была не совершенной. Новые собственники связались с американскими коллегами, чтобы провести up-grade по технологии, это был своего рода промышленный консалтинг и бенчмаркинг. Американцы работали на заводе около года, они переналадили полностью процесс производства, обновили технологию, закупили новое оборудование и станки, чтобы производить трубы, соответствующие мировому качеству. В результате на данный момент заводу удалось полностью удовлетворить спрос на подобные трубы в России и произвести импортозамещение. На настоящий момент компания собирается выходить на экспорт в страны Европы, это является основной целью компании на ближайшие годы.

Маркетинговая стратегия «Уралтрубмаш»

Маркетинговая стратегия компании была полностью пересмотрена в 2006 году при покупке завода новыми собственниками, так как до этого это была скорее сбытовая стратегия компании. Новая маркетинговая стратегия была разработана в результате синергии двух направлений. В первую очередь своими силами и знаниями, так как штат сотрудников владел уникальными знаниями в своем весьма узком направлении b2b сектора. Рынок сбыта довольно узкий, поэтому специалисты завода понимают, куда ту или иную продукцию можно применить. Во-вторых, был проведен бенчмаркинг – изучение опыта американских компаний в области маркетинга, была детально изучена их система сбыта и отчасти скопирована на российский рынок.

Кейс. Маркетинговая стратегия и маркетинговые практики завода «Уралтрубмаш»

Если говорить о формировании рынка сбыта, то изначально стратегия концентрировалась на привлечении новых потребителей в России: это компании нефтегазового сектора, а точнее – компании нефтедобычи (Газпром и Лукойл). Например, на текущий момент завод закрывает полностью потребность компании «ЛУКОЙЛ» в подобных трубах.

Следует отметить, что это весьма узкий и небольшой рынок сбыта. Поэтому через три года после покупки завода, то есть в 2009 году, было принято стратегическое решение о поиске новых направлений сбыта, чтобы на базе существующего оборудования при его минимальной адаптации можно было выходить на новые отрасли и новые рынки. Так появилась программа по диверсификации производства и увеличению поставок продукции в секторы экономики, не связанные с нефтегазодобычей.

Как уже отмечалось, первым освоенным видом продукции стала труба для карданных валов. Стабильно высокое качество и выгодные условия поставки позволили занять значительную долю рынка в этой области в 2010 году.

В результате реализации стратегии диверсификации были выявлены новые ниши: во-первых, производство труб для карданных валов; во-вторых, капиллярные трубы для авиационной промышленности – для авиаракетных двигателей компания закрывает основные потребности российского рынка. Это весьма узкие ниши, но они позволили существенно диверсифицировать направления сбыта и выявить новые направления для развития компании, несмотря на узкую специализацию продукции завода.

Маркетинговые практики на заводе «Уралтрубмаш»

После покупки завода в 2006 году были трансформированы все элементы маркетинг-микс:

- ✓ **Продуктовая стратегия** – изменили логотипы, поменяли стилистику и корпоративные цвета, создали бренд в области капиллярных труб, чтобы он стал узнаваемым, началось формирование расширенных продуктовых линеек;
- ✓ **Ценовая стратегия** – на основе результатов промышленного консалтинга была проведена оптимизация ценового предложения, с точки зрения снижения себестоимости ключевого продукта. На b2b рынке нет задачи сбить цену, цена является показателем качества, данные трубы являются более дорогими, чем обычные трубы, поэтому особенно важно найти правильное соотношение цены и качества;
- ✓ **Стратегия продвижения** – изначально продукция продвигалась исключительно посредством небольшого отдела продаж, который общался с ключевыми клиентами и их отделами закупок, была сформирована личная база контактов. Личное общение играет большую роль, так как необходима адаптация под нужды клиентов и под их производственный процесс. Давалась реклама и статьи в специализированных промышленных журналах. Однако реклама не является основным условием успеха продукции, потому что рынок устроен так, что основным фактором успеха являются личные контакты, это классическая стратегия прямых продаж. Завод, безусловно, ежегодно участвует в промышленных выставках – Металл Экспо, выставка трубной промышленности. Сейчас, когда планируется выход на европейский рынок, планируется участие в международных выставках в Европе. Участие в выставках является ключевым для привлечения новых контактов;
- ✓ **Стратегия дистрибуции** – весьма ограничены каналы сбыта, так как компания работает в b2b секторе, нет посредников в каналах распределения, прямой канал – от производителя к потребителю;
- ✓ **Процессы** – производственные и технологические процессы постоянно оптимизируются, как уже отмечалось, компания нацелена на обновление производства. Однако не всегда хватает оборотных средств, так как завод развивается только за свой счет, практически без привлечения внешнего заёмного финансирования;

- ✓ **Люди** – это команда, которая работает на протяжении 20 лет с момента основания завода в 1993 году. На этом рынке довольно сложно найти новых специалистов. Человеческий капитал является одним из основных активов, так как сотрудники знают технологию производства, понимают, как ее можно доработать и в каких отраслях можно еще применить.

3 года после покупки компании в 2006 году можно назвать переходным периодом, когда компания перестраивалась на новую маркетинговую стратегию. В процессе реализации новой маркетинговой стратегии возникли некоторые сложности на операционном уровне: во-первых, устаревшее оборудование, которое пришлось модернизировать, во-вторых, трудности с поиском новых специалистов; в-третьих, проблема с поиском поставщиков сырья в России, то есть с локализацией поставщиков. Поставщиками сырья, а для производства данного вида труб необходима сталь специального сорта и высокого качества, являются европейские компании, так как российские поставщики не могут соответствовать высокому уровню требований к качеству сырья. Основным поставщиком является французская компания ArserolMittal. В результате компания получает сырье высокого качества, но процесс доставки сырья занимает длительное время из-за таможенного оформления и самой логистики.

Взаимодействие с партнерами

Что касается взаимоотношений с партнерами, основными партнерами как раз являются поставщики. Происходит поиск контактов, предоставление технического задания, в котором описано, что необходимо компании, затем происходит первичное апробирование на заводе – изготовление пробной партии, после чего принимается решение о соответствии качества предлагаемой поставщиком продукции требованиям компании.

Следует отметить, что компания Уралтрубмаш с момента своего создания ориентирована на постоянное повышение качества продукции. С 1999 года на предприятии действует система качества по стандартам ИСО серии 9000. Уралтрубмаш – дипломант национальной премии в области качества, лауреат конкурсов «20 лучших товаров Челябинской области» и «100 лучших товаров России». Предприятие отмечено золотой и серебряной медалями «За высокое качество в новом тысячелетии».

Рекламные агентства заводом не привлекались ввиду специфичности рынка. По каналам дистрибуции – были попытки выстроить дистрибуторскую сеть, но они не привели к успеху. На данный момент контакты осуществляются напрямую с клиентом, потому что очень важно понимать особенности клиента и постоянно быть с ним в контакте, чтобы производить точечную продукцию под клиента. Поэтому отделы маркетинга и продаж работают в связке. Всего на заводе работают 320 человек, из них 25 человек – ключевые административные сотрудники, которые как раз и представляют отдел маркетинга и продаж, осуществляют контакты с клиентами. Отдела маркетинга в классическом виде на заводе нет, но, возможно, с выходом на зарубежный рынок будет сформирован отдельный отдел маркетинга, но опять же, довольно сложно найти маркетолога, который бы понимал всю специфику и особенности данного рынка.

Прямых конкурентов в России практически нет из-за сложности модернизации производственного оборудования. Для производства таких сложных инновационных продуктов, как, например, капиллярные трубки, необходимы большие денежные вложения в модернизацию оборудования, а прибыльность у них не достаточно большая. Есть российские компании, которые тоже производят карданные валы, но сильного влияния на развитие компании они не оказывают. Есть конкуренты в Китае, но они значительно проигрывают по качеству. Есть конкуренты в США, но их производственные мощности покрывают спрос только на своем рынке. Ключевым вопросом является логистика, так как затраты на логистику занимают до 40% в валовой стоимости продукции.

Кейс. Маркетинговая стратегия и маркетинговые практики завода «Уралтрубмаш»

Вызовы, стоящие перед компанией при работе с клиентами: постоянное совершенствование качества продукции, скорости производства и логистики, а также возможности диверсификации направлений производства. Что касается рынка в целом – это, в первую очередь, формирование в России в целом политики благоприятного экономического климата и развитие таможенного регулирования и инфраструктуры в целом и логистики в частности. Что касается регуляторов рынка – не менее месяца, а иногда и два, занимает оформление таможенных формальностей при ввозе сырья, что существенно удлиняет производственный цикл и возможность оптимизации бизнес-процессов.

Оценка маркетинговой деятельности в компании

При оценке маркетинговой деятельности компании измеряется прибыльность, привлечение новых клиентов, увеличение доли рынка компании (на настоящий момент доля рынка компании в России составляет около 65%). Анализ удовлетворенности клиентов не проводится систематически, но проблемы выявляются и решаются в процессе реализации заказа. Это особенности ведения бизнеса в России – нет прописанных процедур и бизнес-процессов, многие проблемы решаются на ходу, а управленческие решения приходится принимать в условиях турбулентной внешней среды.

Компанией применяются следующие критерии для ранжирования клиентов: объем продаж и интенсивность потребления (например, карданные валы закупаются клиентом ежегодно, а капиллярные трубки раз в 3-4 года), перспективы развития взаимоотношений с клиентами.

Направления развития

Цель маркетинговой стратегии компании – повышение лояльности существующих клиентов, захват новых рынков сбыта на территории России, а также выход на европейский рынок.

На данный момент компания не удовлетворена маркетинговой стратегией, так как до настоящего времени завод был сфокусирован на улучшении качества продукции и оптимизации производственных процессов, маркетинг рассматривается пока как второстепенная функция, находится на втором плане. Однако планируется изменение существующей маркетинговой стратегии, так как компания планирует выход на европейский рынок. На данный момент есть ряд ключевых заказчиков из Европы, компания стала поставлять им пробные партии, чтобы познакомиться с ними работать. Сразу встает вопрос о самом важном соотношении, касающемся развития маркетинговой стратегии на b2b рынке – соотношение цены и качества, а также правильного позиционирования компании.