Ценообразование как инструмент управления доходами гостиничного предприятия
Калита Глеб Вадимович
Магистр
РЭУ им. Г. В. Плеханова, Москва, Россия

E–mail: gkalita92@mail.ru
В современном гостиничном бизнесе цена номера за сутки зависит от многих факторов, среди которых: размер комнаты, количество заезжающих гостей, количество номеров доступных к продаже и др.

Методики ценообразования можно структурировать следующим образом:

- затраты плюс прибыль;

- гонка за лидером;

- ориентация на спрос;

- стратегия престижных цен. [3]

[image: image1.jpg]

 Повышению конкурентоспособности фирмы на рынке особенно содействует использование методики ценообразования в комплексе с системой управления доходами. В работе Роберта Кросса, пионера в сфере управления доходами, отмечается, что именно управление доходами даёт возможность компании продавать покупателю соответствующий ему продукт в нужное время и по верной цене. По нашему мнению, основным принципом управления доходами является корректировка ценовых различий в ответ на потребительский спрос, с целью максимизации заполняемости отеля и его доходов. [2]

По нашим расчётам, основным результатом использования системы управления доходами является увеличение чистой прибыли гостиницы в среднем на 3-7 процентов.
Анализ публикаций по теме исследования показывает, что эффективное ценообразование в сфере гостиничного бизнеса обязательно должно включать в себя систему ценовой дифференциации. В большинстве работ по данной тематике отмечается важность системы лояльности, которая является одним из основных инструментов роста объёма продаж.

Проведённое исследование рынка гостиничных услуг Москвы показало, что представлены отели во всех ценовых категориях, большинство которых используют методы ценовой дифференциации. По нашему мнению, сервис гостиниц является недостаточно конкурентным на международной арене. Достаточно отметить, что большинство туристов мира предпочитают поездки в страны Западной Европы, а также особенно велика доля посещений США и стран Тихоокеанского бассейна. Потенциал гостиничного комплекса Москвы достаточно широк, однако стоят задачи увеличения числа турфирм, качественно популяризирующих Москву как туристическое направления и формирующие конкурентную ценовую политику.

В контексте повышения эффективности управления доходами автором предлагается использование динамического ценообразования. Основным преимуществом этого метода является максимальный учёт спроса на услугу и его прозрачность для покупателя. В основе динамического ценообразования лежит учёт цен прошлых периодов спроса и ценовая дифференциация.

Основной трудностью препятствующей использованию динамического ценообразования является практическая сложность покупателя рассчитать свой бюджет при организации своей поездки.

Практика зарубежных компаний показывает, что основными условиями внедрения данной системы являются следующие:

· цена публикуется только на сайте, где постоянно обновляется (в т.ч. автоматически рассчитывается общая стоимость поездки, что помогает покупателю оценить свои затраты и увидеть выгоды);

· минимальный порог цены поднимается редко;

· еженедельно ответственный отдел компании осуществляет анализ продаж и цен;

· цена может меняться незначительно, но часто или цена меняется в большей степени, но редко. [1]
На практике компании по-разному реализуют данный метод ценообразования. Например, фирма добавляет 5 процентов к фиксированной цене, когда 80 процентов номеров уже проданы, и ещё 10, когда проданы 90 процентов. В результате общий доход за сезон увеличивается на 1,5-2 процента. Также компания может использовать методику ожидаемых и фактических продаж. Когда реальные кривые продаж начинают резко отличаться от ожидаемых, фирмы регулируют цены, пока кривая не приходит в соответствии с ожиданиями. В итоге рост на 2,5 процента в общем доходе за сезон. [1]
Для повышения качества предлагаемых гостиничных услуг необходимо сотрудничество гостиничных компаний с государством и, в частности, этому содействовали:
· привлечение инвестиций в эту сферу экономической деятельности;
· льготное налогообложение туристического бизнеса, занимающегося въездным туризмом;
· сотрудничество с межправительственными и общественными организациями.

Важными задачами развития российского рынка гостиничных услуг являются целенаправленная политика по подготовке кадров для данной сферы, улучшение уровня их переподготовки и повышения квалификации, повышение уровня компьютеризации фирм.

Как представляется, главной стратегической целью развития туристического рынка Москвы является повышение качества жизни и благосостояния местного населения за счет увеличения поступлений в бюджет города от туризма и сопутствующих с ним областей

Практика динамического ценообразования, бесспорно, будет развиваться и в будущем, в частности, по нашему мнению, этому бы содействовали увеличение предложения гостиничных услуг (в т.ч. увеличение их ценности для потребителя), формирование соответствующих систем автоматизации для упрощения процесса управления ценообразованием и грамотная сегментация рынка.

Литература

1. Непесов К.А. Налоговые аспекты трансфертного ценообразования: сравнительный анализ опыта России и зарубежных стран. - "Волтерс Клувер", 2007 г. - 233 с.
2. Kees Correia Nunes da Silva The Impact of Yield Management in the Airline Industry on Customers’ Feelings of Price Fairness, 2012, 5 с.

3. Palamar L.A, Edwards V. Dynamic Pricing: Friends or Foe, 2007, 5
