

А.В.Лукина

**ПОСТАНОВКА ЦЕЛЕЙ ЭКОЛОГИЧЕСКОГО
МАРКЕТИНГА ДЛЯ
УСТОЙЧИВОСТИ РЕГИОНА**

Москва

2014

В докладе анализируются возможности постановки целей экологического маркетинга направленные на устойчивое развитие субъектов Федерации. Предлагается авторский подход к оценке устойчивости регионов, позволяющий устанавливать цели и формировать стратегию экологического маркетинга

Работа предназначена для маркетологов действующих на рынках экологичных товаров и услуг, региональных и федеральных правительств, маркетологов в сфере регионального маркетинга, научных работников, аспирантов и студентов высших учебных заведений.

Ключевые слова: экологический маркетинг, устойчивое развитие, экологический императив, факторы устойчивости, индикаторы устойчивости, кластерный анализ устойчивости регионов, интегрированный индекс устойчивости, цели экологического маркетинга, целевые группы экологического маркетинга

Оглавление

Раздел I. Вопросы теории экологического маркетинга	4
1.1 Генезис концепции экологического маркетинга	4
1.2. Понятие экологический маркетинг. Уровни применения экологического маркетинга	8
Раздел II. Методология оценки устойчивости социально- экономических систем субъектов Федерации.	10
2.1. Принципы анализа и оценки устойчивости субъектов Федерации	10
2.2. Кластерный анализ устойчивости субъектов Федерации	13
2.3. Ранжирование субъектов Федерации по интегральному индексу устойчивости	15
Раздел III. Постановка целей экологического маркетинга региона.	18
3.1. Цели экологического маркетинга устойчивого роста социально- экономической системы региона	18
3.2. Сетевое взаимодействие по задачам экологического маркетинга	22
Литература	33

Раздел I. Вопросы теории экологического маркетинга

1.1 Генезис концепции экологического маркетинга

Необходимость поиска эффективных инструментов управления, способных обеспечить устойчивый рост социально-экономических систем субъектов Российской Федерации является приоритетной задачей, стоящей сегодня перед органами государственной власти. Стремительное развитие глобальной экономики, рост производства и потребления и как следствие, резко возросшее потребление природных ресурсов привели к нарушению устойчивости природных и социально-экономических систем. Потери, связанные с нерешенными проблемами окружающей среды, по разным оценкам, составляют не менее 4-6% мирового ВВП¹. Уже на сегодняшний день возможности окружающей среды справляться с результатами деятельности человека превышены на 25-30%². Вследствие этого, решение вопросов защиты окружающей среды стало восприниматься как приоритетная задача существования человечества.

Происходящие под воздействием экологического фактора изменения в системе ценностей общества, поведении потребителей, клиентов и конкурентов и других акторов рынка, удорожание и истощение природных ресурсов, развитие и ужесточение экологического законодательства и международных стандартов качества формируют экологический императив для субъектов рынка, обуславливая, таким образом, необходимость реформирования сложившихся концепций маркетинга и трансформации маркетинговой теории и методологии с учетом возросшего значения социально-этических и экологических аспектов обменных отношений.

В настоящее время наблюдается рост сектора экологичных товаров, услуг, технологий, который по прогнозам достигнет 8,8 триллионов долларов уже к 2015

¹ Вебер А.Б. Рынок и общество: Экономическое и социальное в общественных процессах.- М.: Книжный дом «ЛИБРОКОМ», 2012

² Пискулова Н.А. Экологический вектор развития мировой экономики. Автореф. Дис. д-ра экон. наук. – Москва, 2011. С.3

году³. Социально-эколого-экономическая сущность экологичных товаров и услуг требует сформировать новые концептуальные подходы и механизмы маркетингового управления, что привело к формированию концепции экологического маркетинга.

Фрагментарность использования экологического маркетинга и то, что развитие теории и методологии происходит на уровне отдельных субъектов рынка и отраслей, хотя и способствует их росту, но не гарантирует устойчивый рост социально-экономических систем более высокого уровня сложности, регионального и национального уровня.

Проведенный автором анализ научной разработанности проблемы показал, что, несмотря на большое количество работ в области устойчивого развития и роста социально-экономических систем остается мало исследованной место и роль маркетинга в решение этих задач. Таким образом, недостаточная изученность теоретически аспектов экологического маркетинга в управлении устойчивостью социально-экономических систем определили актуальность и выбор темы исследования.

В процессии исследования автор выявил изменения в факторах маркетинговой среды (макро-, микро-, внешней и внутренней), подробно результаты исследования представлены в работе Лукина А.В. Экологический вектор маркетинга⁴. В своем исследовании автор концентрировался на векторе влияния на маркетинг экологического фактора как антропогенного воздействия на окружающую среду. Зафиксированные тенденции и изменения маркетинговой среды формируют *экологический императив маркетинга*, который по нашему мнению заключается в *необходимости учета экологического фактора в маркетинговой деятельности субъекта рынка, через включение задач направленных на снижение негативного*

³ Low Carbon and Environmental Goods and Services: an industry analysis. Department for Business Enterprise and Regulatory Reform. UK, 2009. P. 13

⁴ Лукина А.В. Экологический вектор маркетинга – М.: Институт МИРБИС, 2012 с.7-46

антропогенного влияния и усиление положительного антропогенного влияния на окружающую среду.

Попытки найти решение экологическим и социальным проблемам сопутствующим экономическому росту привели к появлению концепции устойчивого развития.

Само понятие «устойчивое развитие» («sustainable development») было сформулировано в 1987 году в докладе Всемирной комиссии ООН по окружающей среде и развитию «Наше общее будущее», известном также как Доклад Брунтланд.

В соответствии с этим докладом *Устойчивое развитие* - это развитие, при котором общество удовлетворяет потребности настоящего времени и не ставит под угрозу способность будущих поколений удовлетворять свои потребности [Брунтланд. 1987.с.24].

Развивая и конкретизируя это понятие в докладе указывалось на ряд положений, которые впоследствии определили формирование концепции устойчивого развития и имели определяющие последствия для развития концепций маркетинга⁵:

- Необходимость пересмотра концепции маркетинга сделок, ориентированного на получение краткосрочной прибыли и роста, к ориентации на долгосрочный рост, формирование долговременных денежных потоков и прибыли;
- Уход от создания ценности в одиночку к совместному созданию ценности;
- Маркетинговая концепция, способствуя экономическому росту, строиться на принципах социальной ответственности и защиты окружающей среды, создание экологической ценности.

⁵ Лукина А.В., Мешков А.А. Маркетинг в рамках концепции устойчивого развития. Современная экономика: концепции и модели инновационного развития: материалы V Международной научно-практической конференции. – Кн. 1. – Москва: ФГБОУ ВПО «РЭУ им. Г.В. Плеханова», 2013 с. 344-347

Проведенный автором анализ позволил сделать вывод, что до 80-х годов 20 века деятельность субъектов рынка создавала локальные экологические проблемы не связанные между собой, поэтому экология и маркетинг развивались как самостоятельные научные и практические дисциплины. Экологический фактор как фактор маркетинговой среды субъекта рынка влиял на его маркетинговую деятельность, но влияния экологического фактора на маркетинг как концепцию не ощущалось.

В 80-х годах 20 века ориентация производителей на потребности потребителей приводит к увеличению расходов природных ресурсов и как следствие увеличению всех побочных явлений научно-технического прогресса. Давление экологического фактора на маркетинг начинает проявляться, формируется концепция социально – этического маркетинга.

Движение в защиту окружающей среды и рост осведомленности о дефиците природных ресурсов привели к тому, что в обществе изменяется отношение к потреблению. Ряд исследователей выдвигают гипотезу, что именно основа диалектического мировоззрения и философские взгляды, существующие со времен Аристотеля и Платона определили сегодняшнее отношение к природе (McDonagh P., Prothero A., 1997; Beck, 1995; Cuomo, 1994; Evans, 1995; Macnaghten, 1995; O’Conor, 1994; Seager, 1993; Syl-vander, 2006; Tuttel, 1986). А именно, дихотомию (противопоставления и деления) природы и человека, когда экология рассматривается как средство к существованию, человек в центре мировоззрения.

Систематизируя и обобщая основные положения критики маркетинга связанные с экологией, выдвигаемые в работах 80-х начала 90-х годов, можно выделить следующее⁶:

- Культивирование материального – обладание продуктом мера индивидуального успеха, приводящее к росту потребления;

⁶ Лукина А.В. Экологический вектор маркетинга – М.: Институт МИРБИС, 2012 с.38-39

- Рост затрат на упаковку;
- Стимулирование потребления, маркетинг не учитывает негативные последствия и издержки потребления.

Подобные работы формировали новый взгляд на маркетинг и стимулировали появление первых работ в области экологического маркетинга. Его появление в Европе относят к началу 80-х гг. (Бетси – Энн Тоффлер, 2000).

1.2. Понятие экологический маркетинг. Уровни применения экологического маркетинга

В настоящее время в литературе можно встретить следующие понятия: «зеленый» маркетинг, экологический маркетинг, green marketing, greener marketing, environmental marketing, sustainable marketing, их объединяет то, что маркетинговая деятельность должна учитывать экологические последствия как для индивидуума, будь то потребитель, работник или человек, живущий по соседству с предприятием, так и для общества в целом и может применяться для решения проблем окружающей среды, изменения мировоззрений потребителей, для создания конкурентного преимущества, продвижения экологичных товаров. Сравнительный анализ определений экологического маркетинга позволил сделать вывод, о том, что его следует рассматривать с социальной и управленческой точек зрения. По мнению автор **экологический маркетинг:**

- с социальной точки зрения, направлен на удовлетворение нужд и потребностей целевых рынков посредством создания и предложения, обладающих экологической ценностью товаров и услуг на основе обмена;

- как управленческая концепция, является философией и технологией современного бизнеса, определяющих стратегию и тактику субъекта рынка в условиях возникновения экологического императива, направленную на

формирование и удержание рынка, посредством создания и продвижения на рынок более высокой потребительской ценности.

Таким образом, будем рассматривать экологический маркетинг как *управленческую концепцию*, включающую в себя:

- образ мышления, который предполагает, что для успешного функционирования на рынке компании необходимо учитывать экологический императив ориентируясь на требования рынка и создавая ценность для потребителей.

- образ действия, который включает в себя использование определённых технологий, средств и методов для удовлетворения потребностей потребителей, создание экологической ценности и получения на этой основе прибыли.

Автор выделяет три уровня применения экологического маркетинга:

- ❖ Макро уровень (глобальный или национальный уровень)
- ❖ Мезо уровень (региональный уровень)
- ❖ Микро уровень (на уровне отдельного субъекта рынка, уровень отраслей и цепочек поставок)

Использование экологического маркетинга для решения поставленных задач макро и мезо уровня будет требовать сетевого взаимодействия при активном взаимодействии с государством. Микро уровень применения экологического маркетинга может быть реализован как отдельно взятым актором рынка, так и посредством сетевого взаимодействия и создания взаимоотношений в рамках производственно-сбытовой цепочки.

Постановка целей экологического маркетинга и разработка стратегий требует проведения оценки устойчивости социально экономических систем регионов России. Проведенный нами анализ показал, что большинство существующих методик оценки и анализа устойчивости базируются на одном или двух факторах

устойчивости, не учитывают возможные связи и синергитический эффект индикаторов, включают экспертные оценки анализа, что ограничивает их возможность применения. Поэтому автором была разработана методология оценки устойчивости социально-экономических систем регионов, ее принципы изложены в следующем разделе доклада. Она стала основой для установки целей экологического маркетинга для устойчивого роста регионов России.

Раздел II. Методология оценки устойчивости социально-экономических систем субъектов Федерации.

2.1. Принципы анализа и оценки устойчивости субъектов Федерации

Теоретической основой выбора индикаторов, влияющих на устойчивость субъектов стали показатели рекомендованные Комиссией ООН по устойчивому развитию⁷ и взятые за основу в основных положениях Стратегии устойчивого развития России.

Отобранные показатели базируются на существующей статистической, мониторинговой и кадастровой информации по каждому субъекту федерации и сгруппированы следующим образом:

- Социальный фактор устойчивости:
 - Показатели уровня бедности и экономического неравенства;
 - Демографические показатели;
- Экологический фактор устойчивости:
 - Показатели техногенного воздействия на природные среды;
 - Оценки качества природных сред;
 - Биотические показатели;
- Экономический фактор устойчивости:

⁷ Рабочая программа по показателям устойчивого развития, принята в 1995 году и насчитывает 130 индикаторов устойчивости

- Показатели состояния функционирования экономики субъекта федерации;
- Показатели структуры потребления;
- Финансовые ресурсы и механизмы позволяющие оценить возможности и ограничения экономического роста.

Автором проводился корреляционный анализ попарной корреляции по 83 субъектам Российской Федерации, для проверки стабильности полученного результата был проведен анализ с помощью коэффициента вариации. Для анализа было взято пять периодов измерения (2007-2011 гг).

В результате было отобрано девять индикаторов оценки устойчивости субъектов РФ:

- Социальный: Индекс Сена, Плотность населения, Коэффициент детской смертности;
- Экологический: Лесистость территорий, Выбросы загрязняющих веществ в атмосферный воздух, отходящих от стационарных источников, Доля оборотной и последовательно используемой воды в общем объеме водопотреблении;
- Экономический: ЭРП (*Экологически адаптированный региональный продукт*) на душу населения⁸, Энергопотребление на ед. ВРП, Профицит/дефицит бюджета субъекта.

Разработан алгоритм комплексной оценки устойчивости субъектов РФ, схематично представлен на рисунке 1.

⁸ ЭРП – региональный продукт с коррекцией на экологические затраты. Разработан автором, на основе адаптации показателя ООН «Чистый внутренний продукт с коррекцией на экологические затраты»

Рисунок 1. Схема анализа и оценки устойчивости субъектов Федерации

Алгоритм комплексного анализа устойчивости является системой, состоящей из ряда взаимосвязанных элементов: выбор концептуальной модели, объектов наблюдения, математической обработки данных и интерпретации результатов и включает в себя ряд этапов.

1-й этап – составление электронной ежегодно обновляемой базы данных по выбранному перечню индикаторов устойчивости;

2-й этап – объединение субъектов Федерации в кластеры по уровням устойчивости;

3-й этап – расчет индекса устойчивости для каждого субъекта Федерации и ранжирование (составление рейтингов) устойчивости.

Второй и третий этапы реализуются с использованием геоинформационной системы (ГИС), отражающей позиционную и семантическую информацию об объекте исследования – субъекта Федерации.

Выходом анализа устойчивости станет рейтинговый список субъектов Федерации, отнесение субъекта к определенному кластеру устойчивости, определение индекса устойчивости субъекта и картографический материал – карта Российской Федерации с выделением положения субъекта способом качественного фона согласно месту в кластерах устойчивости.

Для анализа устойчивости и кластеризации разработана схема, которая состоит из информационного блока и блока анализа и обработки информации, который в свою очередь содержит два взаимосвязанных модуля с указанием направления потока информации.

2.2. Кластерный анализ устойчивости субъектов Федерации

В исследовании в качестве территориальных единиц для оценки принимался первый уровень классификации ОКАТО (Общероссийский классификатор объектов административно-территориального деления) субъекты Российской Федерации – республики, края, области, города федерального значения, автономные области, автономные округа, входящие в состав РФ.

Анализ распределил субъектов Федерации по восьми из девяти возможных кластеров. Идеального состояния зафиксировано не было.

- I кластер - высокая устойчивость, идеальное состояние.
- Кластер II – преимущественно экономическая устойчивость, отставание по другим факторам. (5 регионов)
- Кластер III- присутствует экологическая устойчивость регионов, отставание по экономическому и социальному фактору. (6 регионов)

- Кластер IV - присутствует социальная устойчивость, отставание по экономическому и экологическому факторам. (15 регионов)
- Кластер V – удовлетворительный уровень устойчивости. (6 регионов)
- Кластер VI – регионы демонстрирующие неустойчивость. (32 региона)
- Кластер VII - субъекты федерации, демонстрирующие хорошую и удовлетворительную устойчивость по социальному и экономическому факторам. (7 регионов)
- Кластер VIII - субъектов федерации с хорошим и удовлетворительным уровнем устойчивости экономического и экологического фактора. (8 регионов)
- Кластер IX – хороший и удовлетворительный уровень социальной и экологической устойчивости, отставание по экономическому фактору устойчивости. (4 региона)

Наиболее выдающийся результат по устойчивости продемонстрировали Москва и Санкт-Петербург, где достигнут хороший результат по социальному и экономическому и удовлетворительный по экологическому фактору, а также Новгородская область, где хороший результат достигнут по экономическому и экологическому фактору устойчивости и неудовлетворительный по социальной устойчивости. Кластеризация показала, что ни один из регионов не имел хорошей устойчивости по социальному и экологическому факторам одновременно. Это говорит, что для РФ эти факторы должны оставаться приоритетными при разработке стратегии устойчивости. Самым большим оказался кластер в который вошли регионы демонстрирующие неустойчивость, тридцать два субъекта федерации (см. рис.2).

Рисунок 2. Распределение субъектов Федерации по кластерам устойчивости

2.3. Ранжирование субъектов Федерации по интегральному индексу устойчивости

II модуль ГИС ранжирования субъектов РФ по интегральному индексу устойчивости представлен на рисунке 3.

С целью ранжирования автором был разработан интегральный индекс устойчивости социально-экономических систем. Методика расчета, разработанная автором, опирается на подход расчета индекса развития человеческого потенциала, индекса Сена.

Рисунок 3. Ранжирование Субъектов РФ с использованием интегрального индекса устойчивости

Разработанный автором интегрированный индекс устойчивости позволил выстроить рейтинг устойчивости субъектов Федерации. Предложенный подход основан на анализе методики расчета индекса развития человеческого потенциала, разработанного группой экономистов во главе с Махбубом-уль-Хаком в 1990 году. В соответствии с предложенной автором методикой индексы устойчивости переводились в шкалу значений от 0 до 1, далее рассчитывался средний индекс по каждому фактору устойчивости (Индекс социальной устойчивости региона - ИСУ, Индекс экологической устойчивости региона - ИЭУ, Индекс экономической устойчивости региона - ИЭкУ), после чего рассчитывался интегрированный индекс устойчивости региона. Расчет интегрированного индекса устойчивости региона будет иметь вид:

$$\text{Интегрированный индекс устойчивости региона} = \frac{ИСУ + ИЭУ + ИЭкУ}{3}$$

Регион обладал низкой устойчивостью, если значение интегрированного индекса устойчивости было меньше 0,5. Состояние определялось как среднее, если значение индекса устойчивости варьировалось в пределах от 0,5 до 0,8. Состояние субъекта федерации определялось как высоко устойчивое, если значение индекса устойчивости было выше 0,8. Ни один субъект федерации не показал значения выше 0,8 по индексу устойчивости. Наибольшее значение индекса было достигнуто в Москве (0,695). Наименьшее значения получено по Камчатскому краю. Двенадцать регионов России получили индекс ниже 0,5, показав, таким образом, низкий уровень устойчивости. Остальные регионы РФ получили средние значения по интегрированному индексу устойчивости (рис.4).

Рисунок 4. Распределение субъектов Федерации по интегрированному индексу устойчивости

Такой подход позволил проводить детальную диагностику состояния устойчивости, что позволяет разрабатывать управленческие решения в области экологического маркетинга и прогнозировать изменения устойчивости в результате их реализации.

Большие масштабы рассматриваемых систем их комплексность, то что они являются частью более крупных систем (федеральных округов, национальной экономики) определяет тот факт, что устойчивый режим функционирования таких систем, не может быть достигнут спонтанно, или на сугубо рыночной основе, он требует сознательного осуществления мер по предотвращению негативного воздействия, разбалансировки системы устойчивости. В данном случае возрастает роль государства и роль маркетинга как эффективного инструмента воздействия. Для создания, поддержания и развития устойчивого развития регионов как социально – экономических систем необходимо осуществление государственной политики направленной на координацию использования финансовых, материальных и трудовых ресурсов различной ведомственной и отраслевой принадлежности для достижения поставленных целей устойчивого роста.

В этих условиях важным фактором в достижении устойчивости становится комплексное социально-эколого-экономическое программирование.

Раздел III. Постановка целей экологического маркетинга региона.

3.1. Цели экологического маркетинга устойчивого роста социально-экономической системы региона

Возникающие социально-этические и экологические аспекты усиливают сложность и комплексность обменных отношений, увеличивают число заинтересованных сторон обмена, многогранность интересов акторов вступающих во взаимодействие требует интегрированного подхода к маркетинговому управлению регионом.

В результате взаимодействий формируются программы направленные на повышение устойчивости по отдельным или даже ряду факторов устойчивости.

Проблема состоит в том, что эти инициативы не координируются между собой, что не позволяет достичь синергетического эффекта при их реализации. Более того, отсутствие координации может даже приводить к противоречиям или чрезмерной концентрации внимания на одном из факторов устойчивости, что может приводить к разбалансировке социально-экономической системы региона. В этом случае четкая координация работы всех акторов и принятие как обязательное условие взаимоувязывание социальных, экологических и экономических программ в контуре социально-эколого-экономического программирования позволит избавиться от противоречий, разрозненности, несогласованности национальных, региональных планов и программ в области экономического, социального и экологического развития.

Цели социально-эколого-экономического программирования определяют цели экологического маркетинга и будут зависеть от отнесения региона к определенному кластеру устойчивости и положению в рейтинге устойчивости субъекта федерации по интегрированному индексу устойчивости. Эти цели можно классифицировать как экологические, например, привлечение внимания к экологическим проблемам региона, так и смежные. Таким образом целесообразно объединить их в три группы (см. таблицу 1). К социально-экологическим целям можно отнести привлечение постоянного населения из числа экомигрантов, формирование экологического мировоззрения и экологической культуры. Эколого-экономические – привлечение инвестиций в экологические проекты региона; развитие торговли экологическими товарами; привлечь инвестиции в регион; повысить конкурентоспособность региона на внешнем рынке (межрегиональном и международном); удовлетворить растущую потребность в высоком качестве жизни.

Цели экологического маркетинга в стратегии устойчивого роста социально-экономической системы региона

Цели в рамках стратегии устойчивого развития (по факторам и смежные)	Цели Экологического маркетинга
Экологические	<ul style="list-style-type: none"> ➤ Привлечение внимания к экологическим проблемам региона; ➤ Распространение экологических знаний; ➤ Популяризация экологии в целом; ➤ Формирование экологической культуры; ➤ Продвигать экологические идеи (инициативы) в регионе; ➤ Формирование спроса на экологичные продукты и услуги; ➤ Формирование спроса на экологичные технологии ➤ Создание экологического бренда региона.
Социально-экологические	<ul style="list-style-type: none"> ➤ Привлечение постоянного населения из числа «Экоиммигрантов»; ➤ Формирование экологического мировоззрения; ➤ Формирование отношения к экологии труда; ➤ Включение экологической ценности в разряд морали; ➤ Формирование культурного уровня населения по экологическим вопросам;
Эколого-экономические	<ul style="list-style-type: none"> ➤ Привлечение инвестиций в экологические проекты региона; ➤ Развитие торговли экологическими товарами; ➤ Развитие сферы экологических услуг; ➤ Привлечение производств (хозяйствующих субъектов) на основе экологически безопасных технологий; ➤ Привлечение производств экологичных товаров в регион; ➤ Развитие экотуризма (в том числе бизнес туризм); ➤ Формирование спроса на экологичные товары, услуги, технологии региона на российском и международном рынке.

Несмотря на деление целей экологического маркетинга, которое сделал автор в таблице, реализация этих целей будет иметь комплексное воздействие на устойчивость региона в целом, через влияние на отдельные факторы устойчивости. Речь идет о том, что экологические и социально-экологические цели направленные на продвижение идей экологии и распространение экологических знаний, будут способствовать введению экологической ценности в общественную мораль и в свою очередь будут способствовать улучшению степени идентификации населения региона со своей территорией проживания. Что является социальной задачей,

поскольку позволят сократить отток жителей из региона в целом и за счет экомиграции в частности.

Реализация эколого-экономических целей, описанных в таблице позволит:

- удовлетворить спрос населения в экологичных товарах и услугах в рамках удовлетворения растущего уровня потребности в высоком качестве жизни;
- удовлетворить спрос на растущем рынке природоохранных технологий и экологически безопасных технологий;
- преодолеть ограничение роста экономики региона, возникающее в результате роста потерь связанных с нерешенными экологическими проблемами, в результате вынужденного прекращения производства или сокращение производства экологически опасных веществ. Произвести реструктуризацию производства в сторону использования новых экологически безопасных технологий, позволяющих выпускать инновационные товары;
- привести в соответствие внутреннюю среду региона возрастающему давлению политическо-правовой среде, связанное с ужесточением и развитием экологического законодательства как федерального, так и международного.

Таким образом, экологический маркетинг позволит:

- привлечь инвестиции в регион;
- повысить конкурентоспособность региона на внешнем рынке (межрегиональном и международном);
- привлечь квалифицированную рабочую силу, которая как показывают исследования наиболее остро обеспокоена состоянием окружающей среды;
- удовлетворить растущую потребность в высоком качестве жизни.

3.2. Сетевое взаимодействие по задачам экологического маркетинга

Для обеспечения комплексности и целостности механизмов маркетингового управления устойчивым ростом регионов будет эффективно сетевое взаимодействие, сетевая организация субъектов рынка по задачам экологического маркетинга. Под сетевой организацией экологического маркетинга автор понимает объединение независимых акторов, действующих скоординировано на протяжении длительного времени, при этом акторы сетевого взаимодействия формируют горизонтальные и вертикальные связи и добровольно вступают во взаимодействие, объединяя свои компетенции для совместного выполнения задач экологического маркетинга региона. Модель сетевого взаимодействия представлена на рисунке ниже (см.рис. 5). В качестве ядра сетевого взаимодействия, структуры объединяющей усилия других акторов должен выступать межведомственный центр, реализующий социально-эколого-экономическое программирование. В рамках межведомственного центра организуется совет по управлению и центр по реализации программ экологического маркетинга региона. В администрации отвечать за эту функцию в соответствии со своими полномочиями будут ведомства в сферах экономики, экологии и социальной политики.

В рамках взаимодействия представленного на рисунке модели сетевого взаимодействия акторов можно выделить вспомогательные центры, такие как маркетинговые агентства, рекламные агентства, средства массовой информации.

Рисунок 5. Модель сетевого взаимодействия акторов по задачам экологического маркетинга.

Характеристики сетевого взаимодействия по задачам экологического маркетинга:

- независимость акторов сети;
- множественность лидеров при реализации целей экологического маркетинга;
- единый координационный центр (центр экологического маркетинга в рамках межведомственного комитета);
- объединяющие цели;
- добровольность связей;
- множественность горизонтальных и вертикальных связей и уровней взаимодействия.

На наш взгляд основными функциями сетевого взаимодействия при реализации целей экологического маркетинга являются:

1. Партнерство при реализации маркетинга экологических, социально-экологических, эколого-экономических проектов, инициатив, идей, мероприятий регионального и общенационального уровня;
2. Совместное финансирование исследований, строительство, эксплуатация экологических, социально-экологических, эколого-экономических и социально-эколого-экономических объектов управления;
3. Инновационная деятельность, научные исследования и опытно-конструкторские разработки в области экологии и на стыке экологии и социологии, экологии и экономики;
4. Исследования (сбор, анализ, обработка информации об основных акторах рынка, значимых для решения вопросов экологического маркетинга);
5. Создание инновационных образовательных программ для всех уровней (детский сад, школа, колледж, ВУЗ)

Важным вопросом при реализации экологического маркетинга региона является информационное обеспечение маркетинга – маркетинговая информационная система (МИС). Формирование маркетинговой базы данных должно осуществляться путем сбора данных о бывших, текущих и потенциальных акторов для сетевого взаимодействия экологического маркетинга, что будет содействовать лучшему пониманию целей и мотивов акторов сетевого взаимодействия, лучшему распределению ролей, ответственности между акторами.

С технической точки зрения база данных представляет собой серию взаимосвязанных таблиц. Программное обеспечение позволит поддерживать функции хранения, защиты, заполнения, удаления записей, манипулирования данными и анализ.

Поскольку реализация экологического маркетинга невозможна без определения целевых рынков, то в работе были выделены целевые рынки экологического маркетинга социально-экономической системы региона. Внешними целевыми группами являются туристы, потенциальные жители региона, отрасли экономики, внешние инвесторы и внешние рынки. Внутренними целевыми группами являются жители региона, отрасли экономики региона, внутренние инвесторы. Для каждой целевой группы были предложены цели экологического маркетинга, определены функции экологического маркетинга (таб.2).

Таблица 2

Целевые группы и цели экологического маркетинга социально-экономической системы региона.

<i>Целевые группы экологического маркетинга</i>	<i>Цели экологического маркетинга</i>
<i>Внешние целевые группы</i>	
<ul style="list-style-type: none"> ➤ <u>туристы:</u> ○ деловые (бизнесмены, предприниматели, командированные) ○ частные (туристы, путешественники) 	<ul style="list-style-type: none"> - развитие экотуризма; - формирование экологического имиджа региона; - привлечение внимания к экологическим продуктам, услугам, технологиям региона, в целях формирования спроса на них, развитие сферы торговли, производства и т.д.
<ul style="list-style-type: none"> ➤ <u>Потенциальные жители региона</u> 	<ul style="list-style-type: none"> - привлечение на постоянное жительство наиболее востребованных групп; - формирование положительного экологического имиджа региона.

➤ <i>Отрасли экономики</i>	<ul style="list-style-type: none"> привлечение производств экологичных товаров в регион; - привлечение производств на основе экологически безопасных технологий; - поиск стратегических партнеров в других регионах и на международных рынках, для реализации стратегических экологических проектов; - поиск рынков сбыта для экологичных товаров, услуг, технологий региона.
➤ <i>Внешние инвесторы</i>	<ul style="list-style-type: none"> - поиск потенциальных инвесторов; - распространение знаний об экологической политике и положении региона, его экологическом имидже - привлечение инвестиций в экологические проекты региона как экономического, социального, так и чисто экологического характера.
➤ <i>Внешние рынки</i>	<ul style="list-style-type: none"> - поиск рынков сбыта для экологичных товаров, технологий и услуг региона; - создание положительного экологического имиджа региона.
<i>Внутренние целевые группы</i>	
➤ <i>Жители региона</i>	<ul style="list-style-type: none"> - формирование экологического мировоззрения, - привлечение к экологическим проблемам региона, - формирование экологической культуры, - распространение экологических знаний; - популяризация экологии; - продвижение экологический идей в регионе; - формирование отношения к экологии труда; - формирования спроса на экологичные товары и услуги.
➤ <i>Отрасли экономики региона</i>	<ul style="list-style-type: none"> - привлечение внимания к экологическим проблемам региона; - продвижение экологический идей в регионе; - развитие торговли, производства экологичных товаров в регионе; - развитие сферы экологических услуг; - стимулирование перехода на экологичные технологии; - включение экологических ценности в корпоративную стратегию и культуру, - поддержка региональных производителей экологичных товаров, услуг, технологий на национальном и международном рынке.
➤ <i>Внутренние инвесторы</i>	<ul style="list-style-type: none"> - поиск внутренних инвесторов для реализации экологических инициатив региона; - привлечение инвестиций в экологические проекты региона как экономического, социального, так и чисто экологического характера.

Представленные в таблице целевые группы и цели разработаны с учетом специфики концепции экологического маркетинга и базируются на общих подходах маркетингового управления и анализе подходов маркетинга регионов.

В соответствии с маркетинговой концепцией управления выделены стратегические и тактические функции экологического маркетинга региона. *Стратегические функции экологического маркетинга* состоят в поиске и использование возможностей среды, соответствующих ресурсам и стратегическим целям региона, для реализации целей обеспечения высокого качества жизни в регионе, воспроизведении населения, поддержании, воспроизведении и восстановлении среды обитания, создания и поддержания роста и конкурентоспособности экономики региона. Реализация стратегических функций экологического маркетинга будет включать:

- выявление и формирование ключевых факторов успеха региона;
- проведение исследований и анализа возможностей роста экономики региона за счет внутреннего и внешнего рынка экологичных товаров, услуг и технологий;
- выявление ключевых конкурентов для экологичных товаров, услуг, технологий и идей региона;
- выявление ключевых партнеров для межрегионального сотрудничества при реализации экологических проектов региона;
- выявление партнеров, присутствие которых в регионе позволит заполнить соответствующую нишу и сформировать экологичный региональный продукт;
- формирование бренда региона как экологически безопасного.

Тактические функции экологического маркетинга будут состоять в конкретном управленческом воздействии для достижения стратегических экологических, социально-экологических и эколого-экономических целей. Таким образом, экологический маркетинг будет способствовать эффективной деятельности региона, обеспечивая и организуя обмен и коммуникации между основными акторами как внутри так и снаружи социально-экономической системы региона. Основными инструментами реализации стратегических и тактических целей будет комплекс маркетинга (4P).

Для реализации целей экологического маркетинга возможно создание организаций, общим принципом работы которых будет тесное сотрудничество с региональными органами власти и управления, с акторами рынка, с целевыми сегментами экологического маркетинга. При этом не исключается, что акторы рынка участвующие в реализации одних целей могут быть целевой аудиторией для других целей экологического маркетинга. Проведенный автором анализ организационно-правовых форм сетевого взаимодействия по реализации целей экологического маркетинга региона показал, что в зависимости от целей возможны варианты

сетевого взаимодействия как без какого-либо правового оформления; так и на договорной основе или в форме учреждения нового юридического лица. Подходящими вариантами будут являться следующие формы: Союз или ассоциация; Фонд; Общественная организация; Некоммерческое партнерство; Автономная некоммерческая организация. Отмечено, что одним из возможных механизмов взаимодействия региональной администрации, бизнеса и населения может стать государственно-частное партнерства (Public-Private – Partnership). Анализ исследований Центра развития государственно-частного партнерства показал, что регионы серьезно дифференцированы по готовности к сетевому взаимодействию как в связи с неподготовленностью нормативно-правовой базы региона, так и по кредитному рейтингу региона, а также по опыту реализации крупных социально-эколого-экономических проектов в сетевом взаимодействии акторов рынка. Автором исследования предложен алгоритм постановки целей и реализации программ экологического маркетинга региона (рис. 6).

Рисунок 6. Алгоритм постановки целей и реализации программ экологического маркетинга региона.

Основываясь на собственных разработках сформированы стратегические и тактические решения экологического маркетинга для социально-экономической системы Пермского края. Все предложенные меры направлены и содействуют целостному достижению стратегических целей и задач устойчивого роста социально-экономической системы региона на основе использования экологического маркетинга, что позволяет обеспечить интеграцию экономических, экологических и социальных направлений развития субъекта Федерации.

По результатам исследования *Пермский край* показал «удовлетворительную устойчивость» по экономическому фактору и «неустойчивость» по экологическому и социальному факторам. По индексу устойчивости Пермский край занял 35 позицию в рейтинге устойчивости субъектов Федерации. В соответствие со значением индекса устойчивости состояние определялось как среднее, близкое к неустойчивому. Среди 9, выделенных кластеров устойчивости, регион попадал в кластер с низкой устойчивостью.

Профиль устойчивости социально-экономической системы региона представлен на рисунке 7.

Рисунок 7. Профиль устойчивости социально-экономической системы Пермского края

Предложения основывались на результатах анализа и задачах изложенных в положениях «Программы социально-экономического развития Пермского края на 2012-2016 годы». В целях реализации программы развития социально-экономической системы региона предложено разработать бренд региона. Цель брендинга Пермского края состоит в создании положительного образа региона,

развивающегося на принципах устойчивого развития для: повышения инвестиционной привлекательности, усиления позиции внутреннего бизнеса региона, формирование имиджа перспективного и благоприятного места для жизни и ведения бизнеса. Внешними целевыми группами являются инвесторы, федеральные органы власти, мировое сообщество, туристы, потенциальные жители, предприятия отраслей экономики, внешние рынки. Внутренними целевыми сегментами будут жители, предприятия отраслей экономики региона. Предложена модель сетевого взаимодействия по задачам брендинга региона (см. рис.8).

Рисунок 8. Модель сетевого взаимодействия по задачам брендинга Пермского края

Для защиты продовольственного рынка региона, формирования спроса на экологичные товары и технологии, развития торговли экологичными товарами, развития экологического мировоззрения и экологической культуры населения предложена стратегия экологического маркетинга по выводу на рынок Пермского края экологической маркировки и сертификации. Предложена методика оценки результатов.

Разработаны предложения по экологическому маркетингу образовательного учреждения. Рассмотрена роль экологического маркетинга в устойчивом развитии образовательного учреждения, модель экологического маркетинга образовательного учреждения. Роль образовательных учреждений в реализации целей устойчивого развития устойчивости социально-экономических систем региона. Разработан и представлен тематический план дисциплины экологический маркетинг.

Литература

1. Доклад Всемирной комиссии ООН по вопросам окружающей среды и развития "Наше общее будущее"
<http://www.un.org/ru/ga/pdf/brundtland.pdf>, дата обращения 15 ноября 2012 года.
2. Основные положения устойчивого развития России/под ред. А.М. Шелехова., М., 2002
3. Программа социально-экономического развития Пермского края на 2012-2016 годы. Официальный сайт правительства Пермского края
http://www.permkrai.ru/development_strategy/
4. Вебер А.Б. Рынок и общество: Экономическое и социальное в общественных процессах.- М.: Книжный дом «ЛИБРОКОМ», 2012
5. Деккер Я. Маркетинг: теория и практика. – РИМА – А – Б, 1998
6. Лукина А.В. Экологический вектор маркетинга – М.: Институт МИРБИС, 2012 с.7-46
7. Пискулова Н.А. Экологический вектор развития мировой экономики. Автореф. Дис. д-ра экон. наук. – Москва, 2011. С.3
8. Словарь маркетинговых терминов/ Бетси – Энн Тоффлер, Джейн Имбер; [Пер. со 2-го англ. Изд. – Пивовар А.Г.] – М.: ИНФРА – М, 2000 – 429 с.
9. Экологические индикаторы качества роста региональной экономики. Под редакцией И.П. Глазыриной, И.М. Потравного - НИА – Природа, РЭФИА. Москва, 2005
10. Лукина А.В., Мешков А.А. Маркетинг в рамках концепции устойчивого развития. Современная экономика: концепции и модели инновационного развития: материалы V Международной научно-практической конференции. – Кн. 1. – Москва: ФГБОУ ВПО «РЭУ им. Г.В. Плеханова», 2013 с. 344-347
11. Показатели устойчивого развития: структура и методология, перевод ИПОС (Институт проблем освоения севера) СО РАН, электронная

- библиотека, <http://www.ipdn.ru/izdaniya-instituta/pokazateli-ustojchivogo-razvitiya/borba-s-bednostju/>, дата обращения 14.02.2013.
12. Результаты опроса ВЦИОМ. Обращение на сайт [http://wciom.ru/zh/print_q.php?s_id=261&q_id=21224&date=27.05.2007](http://wciom.ru/zh/print_q.php?s_id=261&q_id=21224&date=27.05.2007;); http://wciom.ru/zh/print_q.php?s_id=261&q_id=21231&date=27.05.2007. Дата обращения 17.12.2011.
 13. Beck, U. (1995), *Ecological Enlightenment*, translated by Ritter, M.A., Humanities Press International, New Jersey, NJ.
 14. Cuomo, C.J. (1994), "Ecofeminism, deep ecology, and human population", in Warren, K.J. and Wells-Howe, B. (Eds), *Ecological Feminism*, Routledge, London and New York, pp. 88-105.
 15. Evans, J. (1995), *Feminist Theory Today: An Introduction to Second-Wave Feminism*, Sage, London.
 16. Low Carbon and Environmental Goods and Services: an industry analysis. Department for Business Enterprise and Regulatory Reform. UK, 2009. P. 13
 17. Macnaghten, P. and Urry, J. (1995), "Towards a sociology of nature", *Sociology*, Vol. 29 No. 2, pp. 203-20.
 18. McDonagh P., Prothero A. Leap-frog marketing: the contribution of ecofeminist thought to the world of patriarchal marketing. - *Marketing Intelligence & Planning* 15/7 [1997] 361–368
 19. O'Connor, J. (1994), "Is sustainable capitalism possible?", in O'Connor, M. (Ed.), *Is Capitalism Sustainable?*, The Guildford Press, pp. 152-75.
 20. Seager, J. (1993), *Earth Follies: Coming to Feminist Terms with the Global Environmental Crisis*, Routledge, New York, NY
 21. Syl-vander Bertil, Schieb-Bienfait Nathalie. The strategic turn of organic farming in europe: from a resource based to an entrepreneurial approach of organic marketing initiatives, *Between the Local and the Global: Confronting Complexity in the Contemporary Agri-Food Sector Research in Rural Sociology and Development*, Volume 12, 323–358, Copyright r 2006 by Elsevier Ltd.
 22. Tuttle, L. (1986), *Encyclopedia of Feminism*, Longman, Essex.