Ответы:
1. В каком положении в связи с кризисом находятся отрасль в целом и компания «Глория Джинс» в частности? Что изменилось в её позиции в отрасли?

Отрасль.
Изменения в отрасли при кризисе:

- сокращение количества компаний

- сокращение продуктов

Нередко эти события сопровождаются увеличением концентрации производства.

Подтверждения из статьи:

 «— Какие изменения произойдут в индустрии fast fashion вследствие этого кризиса?

— Думаю, что на мировом рынке одежды вообще останется максимум половина брендов, а компаний, в которые они будут объединены, — еще в два раза меньше.»

Компания «Глория Джинс».
Изменения в положении компании в результате кризиса:

- сокращение спроса;
- падение выручки.

Подтверждения из статьи:

«В декабре у нас сильно упала оптовая выручка»;

«У нас тоже произойдет определенный отток покупателей, но какой, я еще не посчитал».

Изменения в позиции компании «Глория Джинс» в отрасли

Сокращение издержек и цен привело к повышению конкурентоспособности компании «Глория Джинс».

Подтверждения из статьи:

«Производительность у нас выше китайской почти в два раза: мы делаем джинсы за 12 минут, а китайцы — за 20. Но у китайцев труд стоит 150 долларов, а у нас до кризиса зарплата была 500 долларов. Поскольку в нашей отрасли высокая трудоемкость, мы все равно были дороже на 30 процентов».
«В связи с тем что у нас зарплата упала с 500 до 250 долларов, мы оказались конкурентоспособнее китайцев. Наше производство на 80 процентов сосредоточено в России, так что мы можем позволить себе снизить цену на свою продукцию, произведенную здесь, на 25 процентов в рублях, или на 50 процентов в долларах. Поэтому я думаю, что многие люди, покупавшие одежду у наших конкурентов, таких как Zara, Terranova, Sela, придут к нам. Наш слоган — Value for money, то есть ценность нашего продукта выше его цены. Если взять три ценовых сегмента — высокий, средний и нижний — и в каждом три уровня, то «Глория Джинс» по цене находится на верхнем уровне нижнего сегмента, но по ценностям мы иногда бываем даже в средне-среднем. Так вот, во время кризиса из двух составляющих нашего слогана на первый план выйдет цена, то есть наше преимущество еще увеличится».
2. Какие меры (укажите конкретно и определите, к каким разделам микроэкономики это относится и какими моделями описывается) предпринимает компания «Глория Джинс» для успешного выхода из кризиса?

Меры:
1. Экономия (снижение издержек) в результате понижения зарплаты (Раздел «Теория производства и издержек». Модель издержек)

Снижение заработной платы приводит к уменьшению переменных издержек, а соответственно кривые предельных и средних переменных издержек смещаются вниз.
VC=wL
AVC=(wL)/Q
MC=∆VC/∆Q=(w∆L)/∆Q
Подтверждение из статьи:

«— Что вы собираетесь делать с затратами?

— Я уже сделал, у нас 50 миллионов долларов экономии.

— Уволили людей?

— Нет. Прежде всего мы нашли 15 миллионов долларов экономии на производстве в связи с тем, что пошли на снижение зарплат, у нас семь тысяч человек работает. Уволить нам пришлось директора по производству, итальянца. Что было? Продукция стала приходить на склад на месяц позже, а то и на полтора, а директор говорит: часть людей в отпуске. Я его спрашиваю: а вы понимаете, что продукция, которую вы привезли, опоздав на полтора месяца, просто не будет продана? Он отвечает: люди должны отдыхать. Да, люди должны отдыхать, но только когда правильная продукция поставлена в правильное время в правильное место и по правильной цене».

[image: image1]
2. Экономия (снижение издержек) в результате повышения эффективности системы управления производством и сбытом. (Раздел «Теория производства и издержек», «Рынок труда». Модель издержек.)

Заработная плата определяется предельной доходностью труда.
W=MPL*MR (для несовершенного конкурента на рынке готовой продукции и совершенного конкурента на рынке труда).
Так как производительность труда у продавцов в разное время разная, то и заработная плата у них будет разной.

Подтверждение из статьи:

«— Значит, вам надо повышать эффективность торговых точек?

— Как раз американцы поставили нам систему управления персоналом в магазине. Не должно быть так, что человек сидит с утра до вечера, надо разделить на несколько смен. Утром с 9 до 11 часов должны прийти два «дешевых» продавца, помыть полы, все разложить и продать один процент. С 11 часов до 12 продается 4,5 процента, появляется один «дорогой» продавец. К 12 часам приходит директор и так далее. Можно студентов приглашать, временный персонал. Знаете, какая экономия на зарплате? Сорок процентов. Это не самые большие деньги, но все-таки сто миллионов рублей — три с лишним миллиона долларов».
3. Экономия (снижение издержек) в результате повышения производительности труда. (Раздел «Теория производства и издержек». Модель издержек)

VC=wL
AVC=(wL)/Q=w/APL
MC=∆VC/∆Q=(w∆L)/∆Q= w/MPL
Таким образом, увеличение производительности труда приводит к снижению средних переменных и предельных издержек.

Подтверждение из статьи:
 «у них было по технологии 14 минут на изделие. Я поставил задачу как минимум на десять процентов сократить это время. Так самое интересное, что при 14 минутах они делали 88 процентов плана, а при 12 минутах сегодня делают 99 процентов».
«если раньше минута у нас стоила 3,30 рубля, то сейчас она стоит 2,45. Это дало нам около 13 миллионов долларов экономии. Я думаю, что к марту минута у нас будет стоить 1,80 рубля».
4. Увеличение выручки (объёма продаж) в результате точно рассчитанного снижения цен. (Раздел «Теория спроса и предложения». Модель зависимости изменения выручки от эластичности спроса)
При эластичном спросе уменьшение цены приводит к увеличению выручки.
TR=pQ, где р- цена, Q- количество, TR- выручка.

	
	|E|>1
	|E|=1
	|E|<1

	Увеличение цен
	∆TR<0
	∆TR=0
	∆TR>0

	Уменьшение цен
	∆TR>0
	∆TR=0
	∆TR<0

Эластичность определяется следующим образом:

[image: image2.wmf]%

%

P

Q

E

D

D

=

При эластичном спросе процентное увеличение объема продаж (эффект количества) в больше, чем процентное уменьшение цены (эффект цены), поэтому выручка растет.
Подтверждение из статьи:

 «Но главное, конечно, — это повышение продаж. Один из вариантов — пойти через большие уценки — маркдаун. Это повышает продажи безумно, но все должно быть точно просчитано, потому что в противном случае маркдаун выбивает компанию с рынка, покупатели начнут воспринимать бренд как дисконтный. Есть лучшие практики мира в маркдауне, и мы сейчас заплатили три миллиона долларов за это. Это не экстенсивное развитие, а интенсивное. За те же деньги можно открыть еще 20 магазинов, а можно поставить вот эту штуку и поднять продажи на 15 процентов по всей сети, вообще не вкладывая деньги в площади.»
3. Как сочетается при этом решение тактических и стратегических задач, стоящих перед компанией?

Стратегическими являются задачи, стоящие перед компанией в долгосрочном периоде, тактическими – в краткосрочном периоде.
Кризис привел к тому, что компания была вынуждена ускорить внедрение стратегических задач.

Подтверждение из статьи:
«Раньше у нас многие бизнес-процессы были заточены под опт. Теперь иначе. Из-за кризиса мы уже в декабре сделали то, что по стратегическому плану было намечено на 2009 год, — закрыли 21 представительство из 28. Вместо них построили шоу-румы, не обремененные складами, и увеличили число торговых представителей со 120 до 250: им предстоит находить новых покупателей и рассказывать им о преимуществах нашей продукции. А доставка будет осуществляться через семь распределительных центров: на Украине, на Юге, в Москве, на Урале, в Самаре, Новосибирске и Иркутске. В дальнейшем их число вообще сократится до трех. Таким образом, если раньше у нас оставалось непроданной продукции, допустим, семь-восемь процентов, в том числе из-за дефицита на каждом конкретном складе, то теперь останется два-три процента. Первое — легче будет управлять, это важно для компании fast fashion, когда жизненный цикл продукта жестко ограничен несколькими неделями. Второе — это нам уже дало около восьми миллионов долларов экономии, ведь торговые представители, в отличие от складов, приносят чистую прибыль».
Стратегическая задача, стоящая перед компанией, заключается в превращении из производственно-оптовой в розничную фирму.

Для решения этой стратегической задачи были предприняты следующие тактические задачи:

- сокращение представительств с 28 до 7 и перестройка бизнес-процессов. Это привело, с одной стороны, к экономии издержек, с другой, к сокращению оптовой выручки.

Подтверждение из статьи:

«— Получается, что хорошо бы вернуться в 2005 год по эффективности?

— Мы сейчас не возвращаемся в 2005 год, а идем дальше. Мы в 2005 году написали в своей стратегии, что компания превращается из производственно-оптовой в розничную. Но, чтобы стать розничной компанией, надо еще понять, что это такое. А потом перестроить все бизнес-процессы. Бизнес уходит от принципа push, когда производство «толкает» продажи, к принципу pull, когда люди, которые продают, все «вытягивают» из производства. И если раньше мы бились за эти минуты и нормативы без особого смысла, то теперь нам надо увязать в единое целое и производство, и продажи. Это называется Integration Retail Planning & Allocation. Сплошное планирование и интеграция».
- для внедрения новой системы бизнеса понадобятся затраты на обучение оптовиков, что приведет к росту издержек компании в краткосрочном периоде, но даст эффект в долгосрочном периоде.
Подтверждение из статьи:

«— А оптовикам разве удобнее иметь дело с тремя складами вместо 28?

— Конечно, если мы закрываем распределительные центры, то оптовику с оборотом 50–60 тысяч рублей нерентабельно ездить ежемесячно, например, из Красноярска в Новосибирск. Но жить-то хочется, и мало-помалу они приезжают, как-то приспосабливаются. Мы хотим наших оптовых клиентов приучить работать по-новому: не приезжать три раза в месяц на склад, беря товара по чуть-чуть, а делать предзаказы, прогнозируя продажи. Мы готовы их учить, даже за них планировать, потому что знаем продажи каждого клиента. И знания, приобретаемые в центральном офисе, таким образом будут транслироваться по цепочке всем участникам бизнеса. Такой системы пока нет ни у кого».
- внедрение новой системы управления приводит к росту издержек в краткосрочном периоде: на разработку системы было израсходовано 3 млн. долл., и на поддержку ежегодно расходуется по 750 тыс. долл.
«В России сейчас всего два бренда, которые торгуют больше чем на 100 млн. долларов, — Sela и «Глория», и еще «Твое» — где-то на границе этого. Поэтому мы и учимся — видите, какие деньги вкладываем в ритейл. Мы внедряем систему управления, которой нет ни у кого на рынке fast fashion. Она не просто новейшая — мы ежегодно платим за ее поддержку одной компании 500 тысяч долларов и другой — 250 тысяч. Просто за поддержку, потому что она имеет силу видоизменяться. Там хитрые IT-технологии, то, что человеческому уму неподвластно.»
Таким образом, решение стратегических задач по повышению эффективности системы управления производством и сбытом (в конечном итоге повышение конкурентоспособности компании) в краткосрочном периоде приводит к росту издержек. Однако, в условиях кризиса, сокращение издержек выступает тактической задачей. Компания ожидает, что текущие затраты приведут к экономии издержек в будущем.

4. Почему снижение цен увеличит выручку компании? Приведите формулы и графики.

Снижение цен увеличит выручку компании при эластичном спросе (каким он и является в данной отрасли, а особенно в период кризиса).
TR=pQ, где р- цена, Q- количество, TR- выручка.

Эластичность определяется следующим образом:

[image: image3.wmf]%

%

P

Q

E

D

D

=

Можно было проиллюстрировать и другим графиком.

Желтый прямоугольник- уменьшение выручки в результате уменьшения цены, оранжевый – увеличение выручки в результате роста объема продаж в результате роста цены. При эластичном спросе площадь оранжевого прямоугольника больше, чем желтого, поэтому выручка в результате уменьшения цены растет.
MC

AVC

Q

C

MC’

AVC’

АPL

MPL

L

АVC

MC

Q

АPL’

MPL’

АPL

MPL

MC

MC’

АVC

АVC’

Р

Q

Q

TR

D

TR

Р

E>1

E=1

E<1

Р1

Р2

TR2

TR1

Q1

Q2

Q

D

Р1

Р2

Q1

Q2

_1301479110.unknown

