

МАТЕМАТИЧЕСКОЕ МОДЕЛИРОВАНИЕ КОНКУРЕНТНОЙ СТРАТЕГИИ ПРЕДПРИЯТИЯ В ОБЛАСТИ ЦЕНООБРАЗОВАНИЯ

С.А.Сорокин, Н.А. Портнова

Нижегородский коммерческий институт

В статье приведены математические модели изменения объемов продаж и цен на товары торгового предприятия в условиях конкуренции. Рассмотрены также модели ценообразования в условиях инфляции и сезонного колебания цен.

Целью настоящего исследования является изучение возможности моделирования деятельности торгового предприятия в условиях конкуренции с другими предприятиями, торгующими аналогичным товаром.

В рассматриваемой модели устойчивость положения на рынке каждого из его участников определяется достигнутым объемом продаж в единицу времени (долей рынка товара), а также ценовой политикой как отдельного предприятия, так и всех участников рынка.

В условиях равновесия цена на аналогичный товар примерно одинакова у всех продавцов. Очевидно, что заметное снижение цены на товар одним из участников рынка окажет влияние на объем сбыта остальных продавцов (произойдет отток части покупателей и уменьшится объем продаж). Для сохранения достигнутого объема продаж остальные торговые предприятия вынуждены будут в той или иной степени также снизить цены. Причем это влияние будет тем значительнее, чем большую долю рынка контролирует изменившее цену предприятие (небольшой киоск не составит серьезной конкуренции крупному торговому центру при любом снижении им цен).

В принципе, аналогичным образом влияет на рынок любое изменение цены (как понижение, так и повышение).

Предлагаемые модели описывают динамику изменения цены на товар и объемов сбыта всех участников рынка с течением времени.

Модель 1

Рассмотрим рынок одного товара и множество продавцов этого товара (рис. 1).

Рис. 1

Введем следующие обозначения: $i = \overline{1, n}$ — индекс продавца; S_i — объем продаж i -го продавца за контрольный период времени (ед. товара); P_i — относительный объем продаж i -го продавца:

$$P_i = \frac{S_i}{\sum_{i=1}^n S_i}; \quad (1.1)$$

Рис. 2

Очевидно, что $\sum_{i=1}^n P_i = 1$ (рис. 2)

Относительный объем продаж P_i можно назвать долей рынка, достигнутой продавцом за рассматриваемый период времени.

Выдвинем следующее предположение: Чем выше доля рынка, освоенная i -м продавцом, тем стабильнее цена z_i , устанавливаемая им на данный товар:

$$\frac{dz_i}{dt} = -\alpha(1 - P_i) \quad (1.2)$$

Проверим данное предположение.

1. Рассмотрим случай $P_i=1$ – монополия, весь рынок занят одним продавцом. В этом случае никто ограничивает продавца, он может устанавливать цену самостоятельно и изменять ее по собственному усмотрению, изменения же цен под влиянием конкурентов практически не происходит (рис.3): $\frac{dz_i}{dt} = 0$.

Рис. 3

2. В обратном случае $P_i=0$ — доля рынка, занимаемая i -м продавцом ничтожно мала. В этом случае продавец не имеет возможности как-либо влиять на цены конкурентов, его же цена продажи сильно зависима от цен конкурентов и имеет тенденцию к значительному снижению (рис.4):

Рис. 4

$$\frac{dz_i}{dt} = -\alpha$$

3. Наибольший интерес представляет промежуточный случай $0 < P_i < 1$, цена i -го продавца тем более независима от конкурентов, чем большей долей рынка он располагает:

$$z_i(t) = -\alpha(1 - P_i)t + const. \quad (1.3)$$

В этом случае угол наклона прямой графика изменения цены под влиянием конкурентов с течением времени тем меньше, чем больше значение P_i (рис.5). Заметим, что данная модель не учитывает возможный рост цен из-за, например, инфляционных процессов, или сезонные колебания цен. Мы рассматриваем

Рис. 5

влияние на цену товара исключительно конкурентных процессов, а именно, влияние продавцов друг на друга. В рассматриваемом случае цена всегда будет иметь тенденцию к снижению. При этом коэффициент α учитывает особенности рассматриваемого товара — снижение его ценности (потребительских качеств) со временем.

Модель 2

Рассмотрим модель роста, учитывающую конкуренцию двух продавцов за общий ресурс (рынок сбыта). Данную модель описывает система дифференциальных уравнений:

$$\left. \begin{aligned} \frac{dS_1}{dt} &= r_1 S_1 \left(1 - \frac{S_1 + S_2}{K}\right) \\ \frac{dS_2}{dt} &= r_2 S_2 \left(1 - \frac{S_1 + S_2}{K}\right) \end{aligned} \right\} \quad (2.1)$$

где S_1 и S_2 — объем продаж 1-го и 2-го продавца (ед. товара); K — емкость рынка данного товара; r_1, r_2 — удельная скорость роста объема продаж (скорость пополнения запасов товара).

Скорость роста объема продаж уменьшается со временем по мере насыщения рынка ($S_1 + S_2 \rightarrow K$), при этом положительный коэффициент r_i учитывает

Рис. 6

внутренние возможности роста объема продаж для каждого предприятия, кроме того, имеет большое значение величина объема продаж i -го продавца S_{0i} в начальный период времени. На рис.6 приведен результат моделирования ситуации при следующих исходных значениях: $r_1=0,001$, $r_2=0,02$, $S_{01}=10$, $S_{02}=5$, $K=100$. Как видим, объем сбыта каждого продавца растет в соответствии с заданными параметрами (начальным объемом сбыта S_i и коэффициентом r_i , учитывающим возможности сбыта каждого продавца) только до тех пор, пока не достигнут предел насыщения рынка: $S_1 + S_2 = K$.

Модель 3

Объединим условия моделей 1 и 2. Система дифференциальных уравнений, описывающих модель 3, выглядит следующим образом:

$$\left. \begin{aligned} \frac{dz_1}{dt} &= -\alpha \left(1 - \frac{S_1}{S_1 + S_2}\right) \\ \frac{dz_2}{dt} &= -\alpha \left(1 - \frac{S_2}{S_1 + S_2}\right) \\ \frac{dS_1}{dt} &= r_1 S_1 \left(1 - \frac{S_1 + S_2}{K}\right) \\ \frac{dS_2}{dt} &= r_2 S_2 \left(1 - \frac{S_1 + S_2}{K}\right) \end{aligned} \right\} \quad (3.1)$$

Заметим, что относительная доля продавца P_i (см. модель 1) определяется в данном случае как отношение объема продаж i -го продавца к суммарному объему продаж всех (в нашем примере — двух) продавцов $P_i = \frac{S_i}{S_1 + S_2}$. Скорость снижения цены каждого продавца соответственно зависит от изменения его объема продаж (рис. 7).

На рисунке 8 приведен график изменения объема продаж каждого предприятия в денежном выражении: $V_i = S_i z_i$. Рис. 7

Рис. 8

Рост объема продаж в единицах товара продолжается в соответствии с условиями модели 2, однако в денежном выражении после достижения определенного максимума объем продаж начинает снижаться из-за снижения цены продавца.

Модель 4

Рассмотренные выше модели не учитывают влияние цены, устанавливаемой продавцом на товар на объем продаж, а также таких немаловажных факторов, как инфляция и сезонные колебания цен.

1. Для рассматриваемого (небольшого) диапазона возможных цен на товар можно принять линейную зависимость объема продаж от цены товара:

$$\frac{dS}{dz} = k_{эл}, \quad (4.1)$$

где $k_{эл}$ — коэффициент эластичности спроса для данного товара (рис. 9).

Рис. 9

2. Также линейным на рассматриваемом промежутке времени будем считать влияние на цену инфляционных процессов:

$$\frac{dz}{dt} = I, \quad (4.2)$$

где I — коэффициент инфляции.

Рис. 10

3. Сезонные колебания цен как правило подчиняются периодическому закону (рис. 10) и могут быть описаны следующим уравнением:

$$\frac{dz}{dt} = \omega A \cos(\omega t + \varphi), \quad (4.3)$$

где ω, A и φ — аппроксимирующие коэффициенты, которые могут быть получены из данных статистических наблюдений.

4. Взаимное же влияние продавцов в области ценообразования описывается системой дифференциальных уравнений:

$$\frac{dz_i}{dt} = \sum_{j=1}^n \beta_{ij} (z_j - z_i) \quad \text{для } i \neq j \quad (4.4)$$

где β_{ij} — коэффициент взаимного влияния друг на друга i -го и j -го продавцов, может определяться, например, близостью их местоположения, n — общее количество продавцов на рынке.

Таким образом, взаимное влияние конкурентов тем больше, чем выше коэффициент β_{ij} и чем больше разница цен на аналогичный товар. Причем, если у конкурента j цена ниже, то цены i -го продавца имеют тенденцию к уменьшению, и наоборот, повышение цен у конкурента может вызвать повышение цен и другими участниками рынка с целью повышения прибыли.

Система дифференциальных уравнений, описывающая все четыре ограничения, выглядит следующим образом:

$$\left. \begin{aligned} \frac{dS_i}{dz_i} &= k_{эл} \\ \frac{dz_i}{dt} &= I + \omega A \cos(\omega t + \varphi) + \sum_{j=1}^n \beta_{ij} (z_j - z_i) \end{aligned} \right\} \quad (4.5)$$