

 هو الهادی

 طرح کسب و کار

 .به طور کلی اجرای صادرات را می توان به دو مدل کلان تقسیم نمود

اند یک ایجاد واحد صادرات مستقل: شرکتهای بزرگ تولیدی که خود راساً اقدام به ایجاد واحد صادرات می کنند که بنا به اندازه سازمان می تو

تمان صادراتی دارند که آن نیز شامل بخش های مختلفی است. علاوه بر این شرکتهای کوچک و دارای زیربخشهای مختلف باشد و در واقع دپار

بخش متوسطی هستند که رأسا نسبت به ایجاد واحد صادرات اقدام می کنند که مزایا و معایب خاص خود را دارد. به طور مثال در آلمان و امریکا

رکت های کوچک و متوسط تعلق دارد اما در ایران به علت مهارت های کم واحدهای ها یعنی شSME زیادی از صادرات خدمات و کالا به

کوچک و متوسط، این نسخه را تجویز نمی کنیم مگر آن که آمادگی را در مدلی برای شرکت ها احراز کنیم. ساختاری که صادرات را برای شرکت

ی شوند با مسائل تعرفه ای که فلان کالا اجازه صادرات پیدا نمی کند های کوچک و متوسط سخت می کند به این صورت است که مثلا مواجه م

لیت یا صادرات آن قوانین و مقررات پیچیده ای دارد در نتیجه شرکت های کوچک نمی توانند کار کنند یا قوانین و بروکراسی آن کشور اجازه فعا

های دنیا را در Policy رات پیچیده است یا اطلاعات بازار را ندارند وبه این شرکت ها را نمی دهد چراکه فرایند اخذ مجوزات و تشریفات صاد

خصوص صادرات نمی دانند که البته این مسائل بسیار بستگی به سیاست های کشورهای مختلف دارد و کشورهایی همچون آلمان شرایطی را

 .فراهم کرده اند که شرکت های کوچک هم شرایط صادرات را داشته باشند

راهکار بعدی استفاده از واسطه های بازرگانی شامل بازرگانی های عمومی، شرکت های Export Intermediaries :ه های صادراتیدو، واسط

مدیریت صادرات، کنسرسیوم های صادراتی، خوشه های صادراتی، شرکتهای خدمات صادراتی و اتحادیه های صادراتی)نقش تسهیل گری و

 .مشاهده کنید tpo.ir ه تعریف هر کدام از این ها را می توانید در سایتترویج در صادرات اعضا(است ک

پس باید بدانم که مدل های کسب و کار صادرات چیست؟ یک تولید کننده صادراتی هستم؟ یک شرکت بازرگانی صادراتی هستم؟ یا یک شرکت

هستم؟ یا یک عمده فروشی در کشور هدف دارم؟ قصد توزیع کننده در کشور هدف هستم؟ یک خرده فروشی کالاهای ایرانی در کشور هدف

ایجاد یک شرکت مدیریت صادرات دارم؟ قصدایجاد یک کنسرسیوم صادراتی دارم که مثلا من تولیدکننده لوازم خواب بچه هستم، همکارم تولید

 می کنیم؟ قصد ایجاد یک واسطه صادراتی مبل استیل دارد و دیگری سرویس میز آرایش تولید می کند و در قالب کنسرسیوم اقدام به صادرات

(Broker) دارم؟ یا به دنبال ایجاد یک Joint Venture و مشارکت در تولید، تجارت، توزیع با طرف خارجی در بازار هدف دارم؟ یا قصد برون

است که franchise رداد، لیسانس یاسپاری تولید به ظرفیت خالی تولیدکنندگان موجود و صادرات کالای نهایی را دارم؟ یا مدلهای تحت قرا

 .فرض کنید یک برند معروف با شعبات زیاد در ایران می تواند شعبه خود را در عراق ایجاد کند

که برای شروع از هر یک از مدل های کسب و کار صادراتی، ابتدا باید بدانم که طرح توجیهی صادراتی برای چه کارهایی مورد نیاز است؟ زمانی

یم کسب و کار صادراتی راه بیندازیم نیاز به طرح توجیهی صادراتی داریم. زمانی که تولیدکننده ای هستیم که می خواهیم صادرات می خواه

کنیم، می خواهیم یک شرکت بازرگانی صادراتی ایجاد کنیم، می خواهیم یک شرکت مدیریت صادرات ایجاد کنیم، می خواهیم یک کنسرسیوم

http://www.exportcampaign.com/wp-content/uploads/2020/05/business-plan.jpg

ا در بازار هدف یک مجموعه توزیعی را راه بیندازیم، همه این ها نیاز به طرح توجیهی صادراتی دارند. هر کس می خواهد صادراتی ایجاد کنیم ی

کجا پیدا کسب و کاری راه بیندازد با مجموعه ای از سوالات مواجه است. این که از کجا باید شروع کند، مشتری از کجا پیدا کند، بازار هدف را از

د تأمین مالی کند، چطور باید در زنجیره تأمین، لجستیک و مشکل حمل و نقل و پرداخت ها را حل کند، منافع کسب و کاری کند، چطور بای

 توجیهی های طرح در تئوری صورت به را ها پرسش این تمام که. …من چیست، قرار است چه کالا و چه ارزشی را برای مشتری خلق کنم و

 کاغذ یک تواند می بلکه نیست کلاسیک مطالب الزاما صادراتی توجیهی طرح. کنیم تدوین باید صادراتی یکار و کسب های مدل یا صادراتی

سیر کار و رابطه بین فرایندها و پارامترها در آن مشخص شده باشد یا می تواند یک طرح توجیهی کلاسیک م کار، رئوس سری یک آن در که باشد

ها می business plan وش خودش، نسخه کسب و کار خودش را فراهم کند اما در اصطلاح استانداردو قاعده مند باشد. هر کس می تواند به ر

ر گویند باید به این موارد توجه کنید که خلاصه ای اجرایی از طرح و کسب و کار است. شما باید در آن کسب و کار، فضای تکنولوژی کسب و کا

دام نقطه از چرخه خود قرار دارد، آیا در نقطه اوج است یا دارد افول می کند، چقدر ظرفیت و صنعت را تحلیل کنید و بدانید این صنعت در ک

 با باید ابتدا در. برسید آن به ای کتابخانه تحقیقات در باید که هستند سوالاتی …تولید دارد، چقدر کارهای مشابه در آن انجام شده است و

 ساختار این در نقشی چه کس هر که است سازمانی مدیریت ساختار به نیاز آن از بعد. برسید رکا از اولیه تحلیل یک به ای کتابخانه تحقیقات

 .… و دارد

 طرح صادرات

 می شود پس باید بدانیم طرح صادرات یا export plan تبدیل به business planوقتی نگاه یک مجموعه تجاری، نگاه صادراتی باشد،

export plan چیست؟ طرح صادراتی، برنامه ای است هوشمندانه)انعطاف پذیر و به روز(، با تمرکز بر جزئیات)تحقیقات بازار در آن مستتر

نظور سرمایه گذاری)وقتم، عمرم و بوده و به دنبال رفع یک دغدغه است(برای دست اندازی و سپس دستیابی به بازارهای هدف جهانی به م

منابع مالیم(در جهت بهینه نمودن بهره وری فرصت های موجود برای دانستن عکس العمل های مناسب، راه حل های جایگزین و اقدامات

عریف صحیح سرمایه مناسبت در هر موردی و یا به عبارتی، تعریف هوشمندانه و عمیق با تمرکز بر جزئیات در تعریف صحیح سرمایه گذاری. ت

ش گذاری، پیش شرط اولیه ما در گام اول بود. باید بدانیم که با باور به محدودیت منابع مالی، حداقل سرمایه مالی موجود را به کدامین بخ

 .اختصاص دهیم؟ این سرمایه باید به حداکثر شدن بهره وری و کارایی نقاط ضعف و قوت زنجیره تأمین ما کمک شایانی کند

ن اعتقاد من، طرح صادرات، نه المان ثابتی دارد و نه چشم انداز ثابتی. در پروسه حرکت و در مسیر صادراتی مان می توانیم طرح صادراتی مابه

تغییر دهیم، به عنوان مثال با مدیران خودمان مطالب، اتفاقات و مسائلی که در هفته گذشته جاری و ساری management meeting را در

بررسی می کنیم و در کنار هم به یک خروجی می رسیم که امروز این کارخانه را تعطیل کنیم یا این کار جدید را برون سپاری کنیم. در بوده را

حتما باید یک هدف غایی export plan بحث طرح صادرات، ما باید با المان های متغیر به سمت اهدافی متغیر ولی مشخص حرکت کنیم. در

توان حجم را تغییر داد یا اهداف دیگری را نیز تعریف کنیم اما هدف غایی باید وجود داشته باشد اما به طور کلی در بحث طرح تعریف کنید، می

مطلب کلیدی پاسخ دهیم. نگاهی جامع و هوشمندانه به تعریف سرمایه گذاری تا هدف غایی که صادرات است. باید نه ۹صادرات ما باید به

و باشیم تا بتوانیم مسیرمان را روشن کنیم که هر زمان به مانعی برخورد کردیم حتی الامکان از قبل، عکس العمل مطلب کلیدی را پاسخگ

 .مناسب، راه حل جایگزین و اقدامات اصلاحی تعریف شده باشد

http://www.exportcampaign.com/wp-content/uploads/2020/05/Business-Plan.png

 در زنجیره تأمین نقاط قوت و نقش من .۱

پاسخ به نه مطلب: نقاط قوت من و بنگاه من در چیست؟ نقش من در زنجیره تأمین چیست و نقش من در زنجیره ارزش چیست؟ نقش من در

حفظ و پایداری فعالیت صادراتی چیست؟ نفش من در زنجیره تأمین، سبب ورود، حضور و تثبیت حضور من و محصولاتم در بازارهای صادراتی

 واهد شد. زنجیره تأمین بر توامندی های سنتی و فردی ما و بنگاه ما تعریف می شود. این که نقش من در یک زنجیره از صفر تا صد، در موادخ

اولیه ای که به وجود می آید تا محصولی که در انتها در بازاری عرضه می شود، چیست، نقش من، نقش بنگاه من، نقش فردیت من در کالایی

فر تا صد، خدماتی که از صفر تا صد اتفاق می افتد چیست؟ یک مواد خامی وجود دارد، پروسه های مختلفی در آن انجام می شود تا یک که از ص

اتفاق نهایی بیفتد و به دست مصرف کننده برسد به این مراحل، زنجیره تأمین می گویند که برای همه محصولات و خدمات یکسان است. یکی

دی دارد، یکی سیستم حمل و نقلی دارد، یکی توانایی برگزاری نمایشگاه دارد و یکی دانشجو است و فقط علاقه دارد و همین کارخانه بسته بن

، علاقه نشان از حضور در یک حلقه از زنجیره تأمین دارد ولی آن چه که زنجیره ارزش را تعریف می کند تمرکز روی چهار کلمه است. ارتباطات

و خدمات در هر حلقه ای از زنجیره تأمین وارد شد، ایجاد ارزش کرد و ارزش آفرینی کرد. می توان گفت که تفاوت زنجیره اطلاعات، تکنولوژی

تأمین و زنجیره ارزش فقط و فقط در چهار کلمه خلاصه می شود پس هر چه هستیم باید با خودمان صادق باشیم و نقشی را که می توانیم ایفا

ه ارزش، ارزشی است که هر حلقه بر حلقه قبل ایجاد می کند. آن چه نقش من را در زنجیره ارزش تعریف می نماید کنیم تعریف کنیم. زنجیر

های تأمین، حضور در اتحادیه ها، عضویت Stakeholder اشراف ما بر تمام حلقه های تأمین یعنی) تمرکز بر چهار اصل استوار است: ارتباطات

 search در خشکبار چراکه ما باید در دید خریدار قرار بگیریم یعنی خریدار در INC رویدادهای مرتبط ماننددر کارتل ها، عضویت و حضور در

، اطلاعات)من باید بانک اطلاعاتی آن محصول بشوم. باید اطلاعات جامعی از آن محصول در ایران و رقبای خود داشته باشم. (خود ما را پیدا کند

تریان خود تهیه کنیم و خبرنامه ای از آخرین وضعیت خودم، رقبای داخلی خودم و رقبای خارجی خودم در ما باید گزارش جامعی برای مش

انجام اختیار خریدار بگذارم(، تکنولوژی و خدمات. من اصرار دارم که بگویم ما به تنهایی نمی توانیم همه زنجیره تأمین را خودمان به تنهایی

این است که ببینیم چه کسانی هستند که می توانند به ما B2B کننده باشد. حکمت و فلسفه ما در بحثدهیم. صادرکننده نباید حتما تولید

های قبلی کمک کنند تا زنجیره تأمین صادراتی از ابتدا تا انتها را باهم رقم زنیم یعنی انجام کار تیمی و کار تیمی به معنای مدیریت کردن حلقه

 .خودمان است

 من در زنجیره تأمین نقاط ضعف و نقش .۲

نقاط ضعف من و بنگاه من در چیست؟ و نیاز من در زنجیره تأمین به حلقه های بعدی یا حلقه های قبلی خودم در زنجیره تأمین چیست؟ ضعف

از نیازهایمان یعنی نیاز، ضعف من تعریف نیاز من است، نیاز من برای تکمیل زنجیره تأمین. وقتی صحبت از نقاط ضعفمان می کنیم داریم صحبت

آن می کنیم که ما به چه چیزهایی در این زنجیره تأمین نیاز داریم؟ چه چیزهایی را کم داریم؟ نقاط ضعف من باید شناسایی شود تا برای رفع

ا متأسفانه من ها اقدام کنم. اگر نیاز من شناخته شد، صحیح شناخته شد، آنالیز شده شناخته شد، من می توانم به سمت رفع آن حرکت کنم. ام

از این که نقاط ضعفم را شناسایی کنم همواره فراری بوده ام ولی واقعیت داستان این است که شناخت صحیح ضعف، حرکتی است هوشمندانه

 .و ماندگار به سمت رفع آن

http://www.exportcampaign.com/wp-content/uploads/2020/02/19-1.png

 تأثیر نقاط قوت و ضعف بر کسب و کار .۳

ضعف و قوتی یک وزن خالص و یک ضریب خاصی دارد. به عنوان مثال تأثیر نقاط قوت و ضعف بر کسب و کار صادراتی من چیست؟ هر نقطه

یورو را صرف شرکت در ۸۰۰۰یورو چه کنم؟ من با محدودیت منابع مالی دست به گریبانم. آیا این ۸۰۰۰یورو بودجه داریم. با این ۸۰۰۰ما

یوروی خودم را صرف خرید تکنولوژی یا به ۸۰۰۰رم؟ یا این که نمایشگاه کنم؟ یا آن را صرف خرید نقدی کنم تا هزینه های اولیه را پایین بیاو

آموزش روزرسانی تکنولوژی کنم تا بتوانم دسترسی پیدا کنم به بازارهایی که محصولاتی با کیفیت بالاتر را می خواهند؟ یا این که در نهایت صرف

 کنم و مثلا زبان انگلیسی یاد بگیرم؟

یک نکته بسیار مهم توجه نمود: حداکثر کارایی و اثربخشی نقاط قوت و ضعف بر بخش های مختلف در کسب برای پاسخ به این سوالات باید به

 یعنی کار را به درستی انجام دادن و اثربخشی (efficiency) و کار صادراتی من، خروجی ای دارد که به آن بهره وری می گوییم. کارایی

(effectivity) است. باید دید حداکثر کارایی و اثربخشی همان نقطه ضعفی که داشتیم همچون محدود منابع یعنی کار درست را انجام دادن

 .مالی، در کدام بخش است؟ اینجا است که می گوییم نقاط ضعف ما می تواند نیمه پر لیوان هم باشد

 ی بازارهای هدفشناسای .۴

باشد. مطلب چهارم، شناسایی بازارهای هدف صادراتی به وسیله بازارسنجی، بازاریابی و بازارسازی است. نگاه ما باید به هر سه بخش در کنار هم

ی، ساده ترین، ابتدایی یورو منبع مالی محدود داریم، فارغ از این که سراغ چه کالایی می رویم، برای وارد شدن به بازار صادرات ۸۰۰۰فرض کنید

ترین و اولین روش چیست؟)اما نکته مهم آن که به تعداد بندگان خدا روش هایی برای شناسایی بازارهای هدف هست ولی(آن چه که ارزان

ت و این کار ها در نمایشگاه های برگزار شده قبلی اسexhibitor list ترین روش ورود به بازار هدف و سنجش آن است، استفاده از اطلاعات

ه بسیار ساده و راحت است و می توان تا سه یا چهار هزار شرکت را به عنوان مشتری های بالقوه خودمان تعریف کنیم. البته مواردی هم هست ک

ان را به باید به صورت حرفه ای با هماهنگی با مجموعه هایی که موتورهای جستجو هستند انجام داد. این شرکت ها می گویند شما کالای خودت

ر بازار ما ارائه کنید و بگویید که دنبال چه هستید و ما آن چه را در جستجوی آن هستید رقم می زنیم. اصرار دارم که بگویم بازاریابی و حضور د

جامعی را با صادراتی و شناسایی آن، صرفا با انجام هزینه هنگفت و سنگین نیست. می توان به راحتی اتفاقاتی را رقم زد و منابع اطلاعاتی

جستجوی حرفه ای)نه صرفا پیدا کردن یک کلمه(، به دست آورد. هر چه ایمیل من قوی تر باشد، هر چه ایمیل من وزین تر باشد، هرچه ایمیل

ص من ساده تر باشد، نتیجه بهتری هم به دست می آید. کسانی که می خواهند توسعه بازار هدف بدهند، فقط کافی است بازار هدف را مشخ

 .کنند و نمایشگاه های حرفه ای آن را پیدا کنند یا نمایشگاه های مادرتخصصی آن را پیدا کنند و آن کشور را در آن نمایشگاه رصد کنند

فه به عنوان مثال شخصی آمده بود نمایشگاه، بعد مدتی که باهم صحبت می کردیم به او گفتم می دانی تو از من موفق تری؟ چراکه تو از همه غر

ه بازدید کردی و توانستی مرتبطین زیادی بگیری اما من غرفه دار بودم و نشسته بودم بازار به سمت من بیاید. به علاوه آن که برای یک غرف ها

 میلیون تومان هزینه نیاز است اما یک بازدیدکننده همان هزینه را هم نکرده و می تواند نتایج بهتری هم بگیرد. من اگر ۲۰۰متری، حداقل ۲۴

 درصدی را پیدا کنی که به صورت ۹۰پسته می فروشم ده درصد صادرات پسته من، بسته بندی با ارزش افزوده بالاتر است، تو می توانی بازار

bulk می خرند و بسته بندی می کنند. شرکت هایی که مواد اولیه ما را نیاز دارند، خرید می کنند و آن را با ارزش افزوده بالاتر به فروش می

و پتانسیل رسانند. هر غرفه داری در نمایشگاه فقط فروشنده نیست. قطع به یقین غرفه دار نیاز به تأمین منابع و مواد اولیه دارد. کشور ما ظرفیت

یندازیم، بسیار بالایی در تأمین مواد اولیه دارد. آن چه که در گذار از صادرات سنتی از آن عبور کردیم. پس نگاهی به دور و اطراف خودمان ب

غواصی هوشمندانه در فضای اینترنت کرده و مروری جامع بر پروفایل غرفه داران نمایشگاه های کلیدی انجام دهیم. کلمه کلیدی بسیار مهم

ر است، هر نمایشگاهی ارزش شرکت کردن ندارد. شرکت در نمایشگاه های کلیدی به عنوان بازدیدکننده و بودجه بندی و برنامه ریزی برای حضو

 .در نمایشگاه ها به عنوان غرفه دار و هزاران هزار راهکار دیگر برای شناسایی بازارهای هدف صادراتی

 ویژگی های بازار هدف .۵

 یویژگی ها، مزیت ها و تفاوت های بازارهای هدف از اهمیت بالایی برخوردار است. ویژگی یک بازار هدف، بلوغ و فرهنگ بازار هدف است. بررس

HS و عوارض وارداتی یعنی ما در چه بازاری با چه تعرفه هایی مواجه هستیم؟ این که بدانیمکدها HS کد کالای ما کدام است و تعرفه وارداتی

 .آن کالا در هر بازاری چیست؟ و مزیت ها، نزدیکی جغرافیایی و تعرفه های ترجیحی و نیز حضور معتمدی در بازار هدف است

، خرده فروشی است یعنی کسانی که خودشان کالا را وارد business ر بازده ترین، پر سودترین و پر منفعت ترینبه طور کلی در هر صنعتی، پ

و با پالت می فروشند. مزیت این کار این است که مشتری به انبار بزرگ نیاز ندارد، روزانه خرید می کند و palletize می کنند و بعد جنس را

م بدهد چرا که هزینه انبار نمی دهد و شما از انبار خودتان استفاده کرده اید اما در این خصوص حتما این نکته حاضر است پول اضافه تری را ه

به کانادا و آمریکا و آرام آرام دیگر کشورها، فقط یا از PALLETIZED را مد نظر داشته باشید که در صادرات محموله های خود به صورت

چوبی گرمادیده ضدعفونی شده و ممهورشده گواهی شده توسط شرکتهای ضدعفونی، استفاده نمایید در غیر این پالتهای پلاستیکی و یا پالتهای

صورت متحمل هزینه های بسیار سنگینی خواهیدشد چراکه قوانین گمرکی و بهداشتی با سرعت و با تمرکز بر حفظ اقلیم و سلامت جامعه، در

ر است، حتما قبل از حمل بر قوانین گمرکی و بهداشتی بازارهای هدف صادراتی خود، اشراف داشته حال تغییر هستند، علم صادرات در حال تغیی

 .باشید

خرده فروشی چند حسن دارد، اول آن که شما رفتار مصرف کننده را حس می کنید و تشخیص می دهید چراکه با مصرف کننده نهایی در

ی رسید و نقاط ضعف و قوت کالای خودتان را متوجه می شوید. حسن دیگر آن این ارتباط هستید به یک درکی در خصوص خواسته های او م

است که شما در فروش به مشتری نهایی، پولتان را به صورت نقدی و با ریسک کم می گیرید و احتیاج به سرمایه زیادی ندارید اما اشکال آن

باشید و اوایل کارتان باشد، علاوه بر این Start up صوص اگرآن کوچک است و فروش شما در حد محدودی است به خ Size این است که

پایه گذاری کنید و تجربه ای را Business To Business ،B2B شبکه سازی هم بسیار پر هزینه است. قاعدتا برای صادرات ابتدا باید از

 B2C خارجی خود یک بازاریابی کنید برای یک Partner کنید و بعد اگر توانستید با کمک B2B بدست آورده اید را وارد B2C که از

گسترده تر و این چرخه بازخورد اطلاعات و بازخورد مشتری را ادامه دهید. شبکه سازی در صادرات در بخش مشتری نهایی، بسیار پر هزینه و

رود به بازارهای بزرگ استفاده کنید و پر ریسک است. خلاصه آن که شما باید از تجربه ای که از مصرف کننده نهایی و کوچک می گیرید برای و

اگر توانستید، شبکه سازی کنید پس به حضور معتمد در بازارهای هدف، خیلی توجه خاص داشته باشید. اگر درست مذاکره کنیم، اگر تضامینی

ک اتفاق بزرگی به نام ورود کالا به را درست بگیریم، خیلی از این افراد می توانند محصول شما را هم بخرند و بعد از آن می توانیم به سمت ی

 .بازارهای معتمدینمان در خارج از کشور وارد شویم

 تطبیق با هدف .۶

سمت بازارهایی برویم که از فرهنگ بالاتری بحث بعد، تفاوت ها؛ فرهنگ متفاوت و شناخت فرهنگ متفاوت است و البته تلاش داریم طبعا به

مان export plan برخوردار هستند. کدام کشورها به ما شبیه تر هستند؟ آیا اهمیت دارد یا خیر؟ به کشورهایی که خیلی به ما شبیه هستند در

اق، آذربایجان و روسیه از بعد جغرافیایی نزدیک توجه ابتدایی داشته باشیم ولی توجه غایی نداشته باشیم. به این معنا که امارات، هندوستان، عر

مان هستند و فرهنگ نزدیکی به ما دارند اما می خواهم اصرار کنم به بازارهای ساده در ابتدای راهمان توجه داشته باشیم اما در طرح صادراتی

ه معنای تطبیق است چراکه بازارهای بزرگ ما را بزرگ بیشتر سعی کنیم به سمت کشورهایی برویم که استانداردهای ما را بالاتر می برند و این ب

ه می کند. خودمان را باید به شکل هدفمان و محصولمان را مطابق بازار هدفمان دربیاوریم و با در نظر گرفتن همان منابع محدود و همان نقط

http://www.exportcampaign.com/wp-content/uploads/2020/05/target-market.png

و به سمت بازارهای در حال توسعه برویم یا به سمت ضعف ها در بعد مالی، بررسی کنیم که ما با این محدودیت ها به سمت بازارهای جهان سوم

 .بازارهایی که سبب رشد ما و بلوغ مجموعه ما می شوند

 شناخت صحیح رقبا .۷

شناخت صحیح رقبا که رقیب، رفیق در سایه است بسیار مهم است. واقعا اگر انسان رقیب خوب داشته باشد یک هنر است. در مسابقات شنا

دش از همه بهتر است در وسط افراد دیگر قرار می گیرد و حرکت شناگران شبیه حرکت پرندگان در آسمان می شود. همیشه آن کسی که رکور

یم دلیل آن هم این است که همه رقیب خود را ببینند. حضور رقیب کمک می کند انسان بتواند رکورددار خوبی باشد. یادمان نرود پیرو رقیب باش

ولین مزیت رقیب قوی این است که زودتر از شما آزمون و خطاهایش را انجام داده است. شما به نتایجی از بازار می اما دنباله رو رقیب نباشیم. ا

رسید که هزینه هایش را شخص دیگری پرداخت کرده. می تواند سود بیشتری برده باشد یا اصلا سودی نبرده باشد. کدامین رقیب در رشد من

ارت بدون رقیب، سکون است و مرگ. اگر شما در تشکل ها و خودتان پویایی می خواهید، ایجاد رقیب کنید. و در رشد بنگاه من مؤثر است؟ تج

رقیب، موتور محرکه سازمان است. رقیب، رفیق است به این دلیل که به شما حرکت می دهد. همیشه رقابت باعث بزرگ شدن بازارها، بزرگتر

تا من بدوم بلکه او باید بدود تا من سریعتر بدوم در نتیجه رقیب باعث بزرگتر شدن وسعت سازمان شدن سهم تولید می شود. نباید رقیب ما ندود

 .ما می شود

 قوانین بازار هدف .۸

ین که ما محصولی را داریم، کالایی را داریم، خدمات قابل عرضه ای را داریم، آیا مطلب هشتم، آشنایی با الزامات و قوانین بازارهای هدف است. ا

ن است. ما این کالا قابلیت ورود، قابلیت حضور و صف شکنی در بازارهای صادراتی را دارد یا ندارد. یکی از مطالب مهم، آشنایی با الزامات و قوانی

دراتی مان را به واقع هدف گرفتیم باید یک مطالعه عمیق و دقیق روی الزامات و قوانین داشته در نقشه راه صادراتی مان، وقتی بازارهای هدف صا

ندگی رسیده باشیم. آیا به این باور رسیده ایم آیا به این اطلاعات و دانش رسیده ایم که چه هزینه هایی اتفاق افتاده که یک کالا به این سطح براز

ه است. پس درست است که بازار هدف خودمان را پیدا کرده ایم ولی باید امکان سنجی کنیم، نوع بسته و چه قوانینی و مقرراتی را عبور کرد

مثال بندی که باید در آن بازار عرضه کنیم، با چه قوانینی مواجه هستیم و با چه اتفاقاتی بر سر صادراتمان باید به جنگ بنشینیم. به عنوان

اک، اشراف بر قوانین لیبلینگ، مزیت حضور معتمد در بازار هدف، تعرفه های ترجیحی، تعرفه های ترجیحی اشراف بر قوانین مانند بازارهای خطرن

با تمرکز بر کشورهای واسطه برای مهندسی کردن صادرات در خصوص پیدا کردن تعرفه ترجیحی حداقلی می تواند در مسیر صادراتی ما بسیار

 .راهگشا باشد

http://exportcampaign.com/wp-content/uploads/2021/01/2.pdf
http://exportcampaign.com/wp-content/uploads/2021/01/2.pdf
http://www.exportcampaign.com/wp-content/uploads/2020/05/competitor-analysis.jpg
http://www.exportcampaign.com/wp-content/uploads/2020/05/rules.jpg

 .مواد غذایی به کشورهای اروپایی، باید حداقل نکات زیر را رعایت کنیم تا در آن بازارها به مشکل برنخوریم به عنوان مثال برای صادرات

 .یدالف. هر ادعایی روی بسته بندی حتما باید مستند باشد و لذا برای ساده ترین مطالب و شعارها حتما پشتوانه و مستندات آن را آماده نمای

 .بهداشتی بازار هدف اصل است ب. اشراف بر قوانین گمرکی و

 :ج. پیشنهاد می گردد موارد ذیل روی بسته بندی قید گردد

 وزن خالص .۱

 بارکد صحیح .۲

 کالا Nutrition Facts جدول .۳

 نام وارد کننده .۴

 تاریخ تولید و انقضاء .۵

 … و HALAL،KOSHER با توجه به نوع بازار هدف، استفاده از لوگوهای .۶

 .محصول که با توجه به درخواست مشتری قید می گردد Origin نمشخص کرد .۷

 Allergen, Gluten Free, Non اگر محصول، مواد غذایی باشد با توجه به نوع محصول، استفاده از آیکون های بسیار مهم مانند .۸

GMO,… و تماما مستند.

 شرایط نگهداری محصول .۹

 میزان انرژی .۱۰

 کان و مخصوصا خانم های باردار حتما باید روی بسته قید گردد که ممنوعیت مصرف دارد یا خیرد. تذکراتی برای مصرف کود

Pregnant woman should consult a doctor before using this product

بازار هدف توسط خریدار ثبت یا در ه.درج بارکد از الزامات بسته بندی است. می توانیم بارکد را در ایران از طریق ایران کد به ثبت برسانیم و

 .نماییم

 .اعلام گردد اگر به هر دلیلی، بازار هدف روی بارکد ایرانی حساس بود، ترجیحا بهتر است که بارکد توسط خریدار در بازار هدف تهیه و

 .و. در بحث مواد غذایی، قابلیت ردیابی کالا در زنجیره تامین بسیار مهم است

 موم برای بسیاری از بازارهاز. عدم وجود باقی مانده س

 .ح. برای بسیاری از بازارها حتما بسته بندی باید به زبان بازار هدف باشد

 .برسد” خریدار“ت. قطعا مشخصات فنی محصول به تایید

که Rules of Origin Facilitator مراجعه نموده و در انتهای سایت از خدمات قسمت MACMAP.org ی. ضمنا می توانید به سایت

 .قوانین بازار هدف را تشریح کرده است، بهره ببرید

بر حسب نیاز)برای نمایش وزن e علاوه بر این اگر از وزن خالص موجود در بسته بندی محصولاتمان اطمینان کامل نداریم، استفاده از نشان

گردد که نشان از بلوغ تامین کننده دارد و آرام آرام تخمینی محتوای بسته بندی(روی بسته بندی های غذایی، آرایشی و بهداشتی پیشنهاد می

 .در سراسر جهان یک الزام خواهدبود

تحادیه اروپا می باشد. این علامت حداکثر خطای ا EEC/۷۶/۲۱۱نشان می دهد که بسته بندی مطابق با دستورالعمل e استفاده از سمبل

 ٪؜۱۰۰نی مشخص می کند زیرا ماشین آلات بسته بندی در صنایع غذایی قطعا مجاز در محتوای بسته را، هم از لحاظ حجمی و هم از لحاظ وز

 .ص شودمشخ باید خطا این میزان که دارد وجود ها بسته وزن در الخصوص علی بندی بسته هنگام خطا و صحت عدم همواره و نیستند دقیق

 .به نکات زیر توجه داشته باشید e لطفا در استفاده از نماد

 .می باشد و کاربرد آن فقط برای مشخص کردن وزن است (estimated sign) نوع علامت تخمینی این نشان یک -１

اتحادیه اروپا برای سهولت در اندازه گیری میزان حداکثر خطای مجاز، دامنه خطا را بر اساس وزن محصولات اندازه گیری کرده است -۲

 :که مطابق با جدول زیر است

هرچقدر وزن بسته بیشتر باشد، میزان خطا باید کمتر باشد. به عنوان مثال اگر روی بسته بندی نوشته شده با توجه به این جدول، -۳

گرم باشد، خریدار می ۹۵گرم باشد و اگر بسته ای مشاهده شود که وزن آن کمتر از ۹۵، بسته با کمترین وزن باید ۱۰۰g eاست

 .دتواند تمام بار را عودت داده و ادعای خسارت نمای

 .میلی متر ارتفاع داشته باشد و بهتر است به ارتفاع عدد درج شده باشد ۳هنگام درج بر روی بسته بندی باید حداقل e علامت -۴

 .باید دقیقا کنار وزن بسته بندی قرار داده شود و استفاده از آن بالاتر یا پایین تر از خط وزن مجاز نیست e علامت -۵

 .، مرتبا باید وزن بسته ها با نمونه گیری تصادفی چک شودبرای تضمین وزن بسته ها -۶

 .هنگام طراحی باید نسبت ها دقیقا مطابق با تصویر زیر رعایت شود e برای استفاده از علامت -۷

http://exportcampaign.com/wp-content/uploads/2021/05/estimated-sign-1-e1620628052464.jpg

 .میلی لیتر وزن دارند حق استفاده از این نشان را ندارند ۵گرم یا ۵محصولاتی که کمتر از -۸

 .روی بسته بندی نیستWEIGHT و یا NET WEIGHT ین نماد، دیگر نیازی به نوشتن عباراتی چوندر صورت استفاده از ا -۹

 .که نشان دهنده افزودنی های خوراکی بوده اشتباه گرفته شود E نباید با علامت e نشان -۱۰

 زیابی ریسکتعریف و ار .۹

مطلب نهم در خصوص گذار از ایجاد یا تأمین نقشه راه صادرات، بحث ریسک است. هر تجارتی که می خواهیم آغاز کنیم یا اگر مدیر واحدی

ای هستیم، برای ادامه آن راه، ریسک هایی وجود دارد و بهتر است قبل از برداشتن هر قدمی، این ریسک ها را شناسایی کنیم چراکه در دنی

یشه مدرن، بحث آزمون و خطا باید کنار رود. ریسک به معنای احتمال انحراف بازده واقعی سرمایه گذاری از بازده پیش بینی شده آن است. ما هم

برای کار خود یک بازدهی را پیش بینی می کنیم و سودی را برای تجارتمان در نظر می گیریم و باید سعی کنیم ریسک های آن را مدیریت

م. برای مدیریت ریسک نیاز است که در ابتدا ریسک های تجارت خود را بشناسیم. تجارت به صورت کلی ریسک های زیادی دارد که سعی کنی

می کنیم به ریسک های اصلی بپردازیم که عبارتند از ریسک استراتژیک، ریسک ناشی از عدم انطباق با قوانین، ریسک عملیاتی، ریسک مالی و

 .ریسک اعتباری

http://exportcampaign.com/wp-content/uploads/2021/05/estimated-sign.jpg
http://www.exportcampaign.com/wp-content/uploads/2020/02/20-1.png

هنگامی که یک استراتژی برای رسیدن به هدف خود می چینیم، باید از قبل یک برنامه جامع و کاملی در مورد آن استراتژی :ریسک استراتژیک

همیشه (System improvement) داشته باشیم و آن استراتژی دقیق و قابل بهبود باشد. هنگامی که صحبت از قابل بهبود بودن می کنیم

ود و پول بیشتر نیست بلکه به معنای انطباق خودمان با شرایط، ارزیابی اتفاقات اطرافمان و شناسایی خطرات موجود است. اما خطراتی به معنای س

اگر که به طور کلی استراتژی سازمان را تهدید می کنند عبارتند از تغییر در تکنولوژی)چراکه در دنیای امروز تغییرات بسیار گسترده است و

م آن را پیش بینی کنیم نمی توانیم استراتژی خود را به موقع تغییر دهیم و آن را بهبود بخشیم. به طور مثال شرکت کداک بعد از آمدن نتوانی

عکس های دیجیتال نتوانست خود را با تکنولوژی موجود تطبیق دهد و برند کداک از رده خارج شد اما در مقابل برند ایکس راکس که یکی از

و گرانترین برندهای دنیا است خیلی زود توانست پرینترهای دیجیتالی را طراحی کند و همراه با تکنولوژی پیش رود که در حال معتبرترین

غییرات حاضر یکی از موفق ترین برندهای دنیا است(و تغییر در تقاضا)در بازار همیشه تغییرات وجود دارد، حضور رقبای جدید و رقبای قوی تر، ت

ای مواد اولیه و تغییرات در قیمت های بازار از جمله این تغییرات است که برای مقابله با آن، استراتژی سازمان باید قابل بهبود و در قیمت ه

 .تطبیق با تغییرات روز جهان باشد(

سد و نیز قوانین کشور مبدأ و بدین معنا که یک شرکت باید قوانین کشوری را که در آن فعالیت می کند را بشنا :ریسک عدم انطباق با قوانین

ین همچنین تغییر در قوانین این کشورها. به عنوان مثال محموله ای را صادر می کنیم و اگر مشخصات بازار هدف در مورد محموله را ندانیم، ا

ا باهم یکسان نیست. * محموله امکان ترخیص از گمرکات را نخواهد داشت و متحمل هزینه خواهیم شد. باید بدانیم که قوانین همه کشوره

ی علاوه بر این باید از قوانین و مدارک مورد نیاز در خصوص صادرات محصول در گمرک ایران نیز اطلاع پیدا کنیم که از روش های گوناگونی م

س تلفنی با گمرک، توان به این اطلاعات دست پیدا کرد از جمله استعلام از گمرکات داخلی از طریق نرم افزار اندرویدی موبایل گمرک، تما

 مرتبط کالایی میز و تجارت توسعه سازمان از استعلام نیز و صمت وزرات واردات و صادرات مقررات دفتر از استعلام ،…مشاهده سایت گمرک و

 .خودمان محصول با

یسک عملیاتی است)ریسکی ریسک دیگری که اکثر شرکت های ایرانی با آن دست به گریبان هستند و در آن مشکل دارند، ر :ریسک عملیاتی

که خودمان آن را به وسیله عملکرد کارمندان، عملکرد سیستم شرکت و عملکرد دستگاه ها و تکنولوژی ای که با آن کار می کنند به وجود می

را نداند، مشکلاتی در تولید آوریم. به عنوان مثال اپراتوری که با یک دستگاه کار می کند اگر بی دقتی کند و یا آموزش کافی برای کار با دستگاه

 .(محصول به وجود می آورد؛ بنابراین باید بتوانیم ریسک های عملیاتی را کنترل کنیم

http://www.exportcampaign.com/wp-content/uploads/2020/02/21.png
http://www.exportcampaign.com/wp-content/uploads/2020/02/22.png

تقریبا همه ریسک های ذکر شده به نوعی با ریسک مالی مرتبط می شوند چراکه همه آن ها در نهایت منجر به ضرر و زیان مالی :ریسک مالی

ود هزینه اضافه ای برای شرکت به وجود آید و این مسئله، قیمت تمام شده محصول را بالا می برد و درآمد می شود. ریسک مالی باعث می ش

شرکت را کم می کند. برای مثال از ریسک مالی می توان شرکت هایی را نام برد که درآمد اصلی شرکت از یک یا چند شرکت بزرگ تأمین می

 .(ی خود را بپردازد این شرکت دچار ریسک مالی می شودشود که اگر این مشتری نتواند تعهدات مال

عبارت است از اعتبار شرکت و اعتبار برند که به عنوان نقطه مشترک همه تجارت ها و شرکت ها شناخته می شود. هر شرکتی :ریسک اعتباری

عتبار شرکت از بین برود باعث از بین رفتن مشتری با هر فعالیتی، مهم ترین چیزی که برای آن وجود دارد، اعتبار شرکت و برند آن است. اگر ا

و درآمد و حتی پرسنل خوب خود می شود. اگر یک شرکت محصول خوبی ارائه ندهد و این محصول در سوپرمارکت ها و یا در بازارهای مقصد،

بار برندشان زیر سوال رود و به دست شود، یک سردرد و کابوسی برای تولیدکنندگان خواهد بود چراکه باعث می شود اعت (recall) فراخوان

، روشی است برای حذف یا اصلاح محصولاتی که مغایر با قوانین FDA بر اساس استاندارد Recall .آوردن مجدد اعتبار، کار بسیار سختی است

ال امنیت مصرف کننده و ذیصلاح بازار هدف هستند و صادرکنندگان، واردکنندگان و توزیع کنندگان می بایست مسئولیت خودشان را در قب

یی امنیت و کیفیت کالای مرتبط با خود بپذیرند. این فراخوان یا به صورت داوطلبانه و خوداظهاری است یا به صورت اجباری و مختص صنایع غذا

ریف می شود و به به صورت کلی برای سلامت، امنیت و رفاه عمومی هم تع Recall .هم نیست و برای هر محصولی می تواند وجود داشته باشد

و اندازه ای که برای یک کفش در نظر می گیرند درست نباشد این مسئله، تضاد با رفاه عمومی دارد و باعث می شود کالا فراخوان size طور مثال

 .شود پس هر کس در صنعت خودش می بایست از این فراخوان ها و موضوعات آن ها مطلع باشد

The RASFF) ی که در سایت recall صادراتی، قابلیت ردیابی است و برای یافتن آن می توانید به گزارشات بازار در بازارهای trend امروزه

 Rapid Alert System for Food & feed Product مختص مواد غذایی)، (FSANZ مختص مواد غذایی)، (FDA مختص مواد

 Food Products-The Rapid Alert System for Non – مختص بسیاری از محصولات CPSC) غذایی و دیگر محصولات(و

RAPEX) از این فراخوان های محصولات می توان لیست شرکت های واردکننده و توزیع کننده هر محصول را موجود است مراجعه کنید که

 برای ادعای یک که صورتی در. است اشتباه بزرگترین شکایت، یک گذاشتن خپاس بی این نکته را هم در نظر داشته باشید که .استخراج نمود

recall ایراد شاید چراکه کند بررسی را خودش …مطرح می شود هم می بایست خط خودمان را بررسی کنیم هم از مشتری بخواهیم انبار و

 .ما مجموعه نه باشد مجموعه آن از

های مختلفی batch number انیم پس یکی از راهکارهای کم اثر کردن فراخوان ها این است کهحال می خواهیم ریسک ها را به حداقل برس

صادراتی تعریف کنیم بدین نحو که محصولات با مواد اولیه متفاوت را به صورت مجزا کد گذاری کنیم. علاوه بر این هر shipment را برای یک

تا اگر یک محصول به مشکل برخورد، بتوانید ادعا کنید که همه محصول (lot number) محموله صادراتی باید یک شماره سری هم داشته باشد

دچار مشکل نشده است بلکه یک قسمتی از محصول نهایی دچار مشکل است. همچنین می بایست از تأمین کنندگانی خرید نماییم که ارزیابی

 .و تأیید شده باشند

ها نیاز به تعریف یک چارچوب است. اولین نکته آن که باید میزان احتمال وقوع این خطر و ریسک بعد از شناسایی ریسک ها، برای ارزیابی آن

باشد. معیار (D) یا کم (C) ، متوسط(B) ، زیاد(A) را به چند دسته طبقه بندی کنیم. به عنوان مثال احتمال وقوع آن می تواند خیلی زیاد

ما دارد که مثلا اگر یک ریسک هر روز به وجود بیاید در طبقه بندی زیاد قرار می گیرد یا زیاد و کم بودن یک ریسک بستگی به تعریف خود ش

 .اگر هفته ای یک بار انجام گیرد در این طبقه قرار می گیرد. پس احتمال وقوع خطرات به چهار دسته کلی تقسیم می شود

https://ec.europa.eu/food/safety/rasff/for_consumers_en
https://ec.europa.eu/food/safety/rasff/for_consumers_en
https://www.foodstandards.gov.au/industry/foodrecalls/recalls/Pages/default.aspx
https://www.foodstandards.gov.au/industry/foodrecalls/recalls/Pages/default.aspx
https://www.fda.gov/safety/recalls-market-withdrawals-safety-alerts
https://www.fda.gov/safety/recalls-market-withdrawals-safety-alerts
https://www.cpsc.gov/Recalls
https://www.cpsc.gov/Recalls
http://www.exportcampaign.com/wp-content/uploads/2020/02/23.png

چه خطری برای شرکت دارد؟ آیا باعث می شود که کسب و کارمان از علاوه بر این شدت خطر هم بسیار با اهمیت است. اگر این اتفاق بیفتد

می ۲می گیرد. اگر ضرر و زیان مالی به ما وارد شود به آن عدد ۱بین برود و باید شرکت را تعطیل کنیم که در این صورت شدت خطر، ضریب

می دهیم که این عدد می تواند یک زنگ خطر برای شرکت ۳دهیم، و یا اگر باعث کاهش سود و ایجاد لطمه به اعتبار شرکت شود به آن عدد

که اگر فقط کاهش سود داشته باشد (۴هستیم یا در نهایت فقط می تواند منجر به کاهش سود شود) ۱و ۲باشد که در حال حرکت به عدد

 .می تواند با استراتژی جدید حرکت کند و کسب و کار خودش را به سمت سودآوری حرکت دهد

ی این که بدانیم نوع ریسک با توجه به احتمال وقوع خطر و شدت آن چگونه است، ریسک ها را به سه گروه ریسک غیرقابل قبول، ریسک برا

جدی و ریسک قابل قبول طبقه بندی می کنیم. برای آن که بدانیم هر ریسک در کدام گروه قرار می گیرد از جدول تعیین نوع ریسک استفاده

باشد در قسمت قرمز و غیرقابل قبول قرار می گیرد یعنی شرکت در نقطه بحرانی قرار ۱و شدت آن A ر احتمال وقوع خطرتانمی کنیم. شما اگ

 طردارد و می بایست این ریسک را مدیریت کرد تا از نقطه بحرانی خارج شویم وگرنه شرکت در مرحله نابودی قرار می گیرد. اگر احتمال وقوع خ

B ما با یک ریسک جدی روبرو هستیم. برای ارزیابی ریسک یک مثال عملی ذکر می کنیم. برای هر شرکت از خرید مواد باشد، ۳و شدت آن

ورد اولیه تا تولید محصول و رسیدن به دست مشتری، فرایندهای مختلفی وجود دارد که این فرایندها باید نام گذاری و اولویت بندی شوند. در م

باشد، این ریسک غیرقابل قبول خواهد بود چراکه این استراتژی است که راه و روش ۲و شدت آن A وقوع خطر ریسک استراتژیک اگر احتمال

قیه رسیدن به هدف را برای ما مشخص می کند و ما اگر در استراتژی مان ریسکی داشته باشیم و نتوانیم آن را درست ارزیابی کنیم نمی توانیم ب

این ریسک استراتژی، خیلی زیاد است تا بتوانیم بقیه موارد را کنترل کنیم. حال اگر یک استراتژی درستی مسیر را درست مدیریت کنیم بنابر

د بدانیم برای رسیدن به هدفمان نداشته باشیم باعث ضرر و زیان مالی و اعتباری خواهد بود بنابراین ریسک آن غیرقابل قبول خواهد بود. البته بای

باعث به وجود آمدن آن شده است؟ بنابراین بحث ارزیابی ریسک استراتژیک یکی از مهم ترین اتفاقاتی است منشأ این ریسک چیست چه چیزی

 .به زیبایی انجام شود export plan که باید در

میلیون تا ۸۰۰یکی از دغدغه هایی که صادرات پسته برای ورود به بازارهای اروپایی دارد بحث آفلاتوکسین است. یک سرمایه ای حداقل معادل

میلیارد تومان کالا به سمت اروپا حرکت می کند و به محض ورود به بازارهای اروپا توسط ادارات بهداشتی آن جا چک می شود و اگر ۱

به بود، آن موقع کالا وارد بازار می شود. برای صادرکننده ریسک در این مرحله چیست؟ یک صادرکننده باید ppm ۱۰آفلاتوکسین آن زیر عدد

http://www.exportcampaign.com/wp-content/uploads/2020/02/24.png
http://www.exportcampaign.com/wp-content/uploads/2020/02/25.png

تن ۲۵تن پسته دارد، ۲۵فوت، ۴۰خوبی بر روی مواد اولیه ای که خرید می کند آزمایش های لازم را انجام دهد ولی قطعا اگر یک کانتینر

 و BRC شده خرید نماییم. موارد select پسته مربوط به یک باغدار و کشاورز نیست و مجبوریم این مقدار را از کشاورزان مختلف به صورت

IFS طور کلیبه Trace Ability یا قابلیت ردیابی و پیگیری کالا را از مبدأ تا مقصد تعریف می کند و فقط برای استانداردهای مواد غذایی

 تعریف نشده و در صنایع دیگر نیز استانداردهای مشابه داریم. یک صادرکننده حرفه ای برای این که ریسک خود را در صادرات محصولی به نام

کند یا به حداقل برساند، در زمان تأمین کالای خودش، بر minimizeبا موضوع آفلاتوکسین، rejection یل خطر بزرگی به نامپسته به دل

یا یک شماره سری کالای lock number آزمایش آفلاتوکسین انجام می دهد، در زمان تولید می داند که یک batch به batch روی کالا

یا بسته نهایی final productای تولید شده و در حین تولید هم آزمایش های خودش را انجام می دهد و در پایان، صادراتی از چه مواد اولیه

انجام می دهد و اگر کالا از این سه مرحله عبور کرد اقدام به ارسال کالا می کند. این جنس وارد اتحادیه final inspection را باز مجددا یک

 به محض بارگیری final product و در processing راحت است که در سه مرحله در زمان خرید، در زمان تولید و اروپا می شود و خیالتان

(pure to loading) هم این آزمایشات انجام شده و با یک آرامش و طیب خاطری جنس را به اروپا ارسال می کنیم اما باز هم احتمال

rejection طوبت روی آفلاتوکسین اثر بگذارد، ممکن است شرایط محصولاتی که قبل از آن در کانتینر و برگشت هست چراکه ممکن است ر

ا امروزه شما بوده بر آن اثر گذارد که باید برای این ها نیز چاره بیندیشیم. صادرات پسته ایران تا سال های گذشته عمدتا به صورت گونی بوده ام

ه یک صادرکننده با ریسک هایی مواجه هست اما قابلیت های حرفه ای یک صادرکننده آن جایی با محافظت بهتری ارسال می شود به این معنا ک

 .کند و از غیرقابل قبول به قابل قبول تبدیل کند minimize نمایان می شود که این ریسک ها را

منشأ آن چیست نمی توانیم آن را کنترل بعد از ارزیابی ریسک باید بدانیم که منشأ به وجود آمدن این ریسک چیست چراکه تا وقتی ندانیم

باشد تا این واحد R&D کنیم. به طور مثال اگر تغییر تکنولوژی باعث به وجود آمدن ریسک باشد، مکانیزم کنترل ریسک می تواند یک واحد

 .تحقیق کرده و تکنولوژی هایی را که در دنیا وجود دارد به ما معرفی کند

ال خطر تعطیل شدن شرکت را ندارد اما خطر زیادی دارد که اگر آن را نادیده بگیریم و احتمال آن را متوسط یا در مورد ریسک عملیاتی، احتم

کم بدانیم، کم کم تبدیل به یک مشکل جدید می شود و احتمال وقوع آن به سمت خیلی زیاد حرکت می کند اما خطری که برای شرکت دارد

این ها یک ریسک جدی به وجود می آید که باید آن را کنترل کنیم و به سمت قابل قبول هدایت کاهش سود و اعتبار شرکت است که از جمع

 کنیم. منشأ این ریسک می تواند اشتباه یک اپراتور باشد، می تواند درست کار نکردن یک دستگاه باشد، می تواند عدم آموزش یک پرسنل برای

دن به صورت حرفه ای به یک ایمیل باشد و موارد دیگر که باعث به وجود آمدن این خطر می کار کردن با یک دستگاه باشد، می تواند جواب ندا

در مواد غذایی، HACCP شود. راه حل تبدیل این ریسک از جدی به قابل قبول، پیاده سازی استانداردهایی است که در دنیا وجود دارد مانند

ISOها و امروزه استانداردهای روز دنیا همچون BRC و IFS به ما یک مکانیزم کنترلی ای می دهد برای آن که بتوانیم سیستم ها و روش کار

پرسنلمان با این سیستم و ماشین آلات را کنترل کنیم. شاید وقتی صحبت از یک استاندارد می شود همه فکر می کنند استانداردی است که در

انیزم مدیریتی به ما معرفی می کنند که چطور می توانیم یک استاندارد را در شرکت ایمنی مواد غذایی به کار می رود اما این ها در ابتدا یک مک

 پیاده کنیم. فصل های یک و دو در هر استانداردی، فصل های مدیریتی هستند یعنی تیم را برای یک تغییر بزرگ آماده می کنند که اگر آن ها

رکت برای تغییری در حرکت به سوی تولید محصول ایمن و مطابق با استانداردهای را انجام دهیم، اجرای فصل های دیگر راحتتر خواهد بود و ش

 .دنیا حرکت می کند

به طور کلی استانداردسازی یعنی تعریف حداقل های قابل دفاع از محصول در مقابل مشتری و هدف از استاندارسازی، متقاعد نمودن خریدار،

 .ه های مرتبط با سازمان من استسرمایه گذار، تیم هوشمند صادراتی و تمام حلق

http://www.exportcampaign.com/wp-content/uploads/2020/02/29.png

اما یک سوال مهم: تفاوت ریسک با قمار در چیست؟ صادرکننده قمارباز نیست اما از ریسک بالایی برخوردار است. ریسک، قابلیت کنترل و

 .نداریم قمار کنیم مدیریت دارد اما قمار چنین قابلیتی را ندارد. ما در صادرات ریسک بسیار بالایی می کنیم اما به هیچ عنوان حق

هم دارید business model ، نیاز به یک مدل کسب و کارbusiness plan بعد از دانستن معنای ریسک و ارزیابی آن، علاوه بر داشتن یک

که من چه و این که بدانیم چه چیزی را برای مشتری هایمان در زنجیره ارزش خلق می کنیم. در دنیای امروز همه چیز به مشتری باز می گردد

بدست می business model canvas کار و کسب بوم یک در را سوال این های پاسخ که …ارزش جدیدی برای مشتری ایجاد کردم و

بخش اصلی دارد که از قسمت مشتری شروع می شود، مشتری من چه کسانی هستند، آیا می خواهم وارد بازار خرده فروشی بشوم ۹آوریم که

زش است، من چه ارزشی برای مشتری خود ایجاد کردم؟ این سرویس و کالای من ار بحث بعدی بخش ،…فروشی باشم و یا به صورت عمده

باط با چه نیازی از مشتری رفع می کند، این ها سوالاتی است که در ارزش ارائه شده باید به آن بپردازیم. بعد از آن باید بدانیم که کانال ارت

 Word) نترنتی کردید یا حضور در نمایشگاه داشتید یا بازاریابی حضوری کردید یا بازاریابی دهان به دهان شدهمشتری چیست؟ بازاریابی ای

of mouth) ساعت به مشتری خود خدمات می دهم؟ این سوالات، ۲۴است. نحوه ارتباط با مشتری چگونه است؟ آیا هفت روزه هفته به صورت

مشتری خود هستم، در حالی که در ایران ساعت چهار و نیم است، در پاریس ساعت یک و نیم سوالات مهمی است که من چگونه پاسخگوی

ی، است و در چین بازارها تعطیل شده اند و باید بدانم چگونه جوابهای مشتری خود را بدهم. بخش بعدی بوم کسب و کار، منابع شامل منابع مال

ی ای است که قصد انجام آن را دارم، می خواهم مشاوره بدهم یا کار اجرایی تجارت را انسانی و تکنولوژی است. بخش بعدی فعالیت های کلید

انجام دهم و هر فعالیت دیگری که در ذهن خود دارید. بخش بعدی، همکاران تجاری شما است که چه کسانی قرار است کالا را تأمین کنند، چه

 با ما که است ها هزینه ساختار بعدی بخش. …نقل و انتقالات مالی را انجام دهد و کسانی قرار است کالا را جابجا کنند، چه کسانی قرار است

 کار و کسب بوم در نهم ساختار دارم؟ … و اولیه مواد خرید هزینه کنیم؟ شرکت نمایشگاه در برویم؟ سفر باید داریم، کار و سر هایی هزینه چه

 credit پیش پرداخت وجود دارد؟ به صورت عرف صنعت، آن در آیا آید، می کلیش چه به و آید می کجا از من درآمد که است درآمدها بحث

 است؟ این مدل حداقل باید روی کاغذ پیاده شود cash in advance یا

گرمی قطعه شده و بسته ۲۰۰به طور مثال چگونه می توانیم ایده صادرات هندوانه قطعه شده را به صورت مدل تجاری دربیاوریم؟ یک هندوانه

یورو به فروش می رسد و کشور تولیدکننده هندوانه افریقای جنوبی است. این سوال ۲هلند Albert Heijn بندی شده در سوپرمارکت آلبرتین

مطرح می شود که افریقای جنوبی کدام گروه از مشتریان را هدف خود قرار داده که چنین محصولی عرضه می کند. شرکت افریقای جنوبی چه

گرم هنداونه پرداخت می کند؟ اصلا مشتری افریقای جنوبی چگونه به کانال ۲۰۰یورو برای ۲ای مشتری هلندی ایجاد کرده که ارزشی را بر

 توزیع در هلند دسترسی داشته و روابط تأمین کننده با کانال های عرضه چه بوده است؟ در واقع باید به این سوالات پاسخ داد که همان بوم

طرح کسب و کاری شما است ولی بوم کسب business plan در این است که business plan وت بوم کسب و کار باکسب و کار است. تفا

ها خیلی پیچیده اند و بخش زیادی از آن را اعداد و ارقام تشکیل می دهد، نرخ business plan و کار، مدل کسب و کاری شما است. معمولا

جنبه های مالی دارد و برای ایجاد کسب و کار به کار می رود اما بوم کسب و کار، ایده شما را بازگشت سرمایه در آن مشخص است و بیشتر

خیلی سریع و چابک در یک صفحه به چالش می کشد و می توانید از کلیت کار خود مطلع شوید که چه مشتریانی دارید، چه ارزشی به آن ها

کانال توزیعتان کدام است، فعالیت های کلیدی مورد نیازتان چیست، منابع اصلی، شرکا، پیشنهاد می دهید، ارتباطتان با آن ها چگونه است،

 .ساختار قیمت و جریان درآمدی شما چگونه است. اینها قسمت هایی است که در یک بوم مشخص می شود

http://www.exportcampaign.com/wp-content/uploads/2020/02/27.png

فتاب در افریقای جنوبی پرورش یافته و لوگوی این هندوانه قطعه شده، ویژگی هایی هم دارد، هندوانه ای که ارگانیک است و به شکل طبیعی با آ

برای مشتری ایجاد ارزش می کند بنابراین مشتری حاضر BRC ،HACCP انتخاب سالم در آن باعث ایجاد ارزش می شود. این لوگو به همراه

است؟ داستان از این قرار است که گرم هندوانه بپردازد. اما چگونه محصول افریقای جنوبی وارد این سوپر مارکت شده ۲۰۰یورو برای ۲است

و آن ها را وارد زنجیره تأمین (Fair Trade) آلبرتین موسسه ای دارد که فرصت تجارت را در اختیار کشورهای ضعیف تر دنیا هم قرار می دهد

ریقای جنوبی می رود اما تولیدکننده جهانی وارد می کند و بجای تأمین از کشور توسعه یافته تر، در راستای رویکرد خود به سراغ تولیدکننده اف

شبکه افریقای جنوبی چه هنری داشته؟ این تولیدکننده این هنر را داشته که از رویکرد موسسه و قوانین و مقررات آگاهی داشته و در این زمینه

باشد؟ قطعا بوده اما این شرکت توانسته سازی کرده است. آیا تولیدکنندگان هندوانه دیگری در افریقای جنوبی وجود نداشته که رقیب این شرکت

ه نقطه با اطلاعات خود از رقبای خوب پیشی بگیرد و نکته جالب آن که آلبرتین انار را از ایران وارد می کند. ما باید نقطه ضعفمان را تبدیل ب

 .توانم به آن کشورها صادرات داشته باشم قوت کنیم به این معنا که اگر من در کشور در حال توسعه ای زندگی می کنم با یافتن آلبرتین می

نی با اما شاید سوال کنید که چطور می توانیم در بازار مدرن توسعه یافته وارد شویم که باعث رشد هر روزه ما هم بشود؟ به طور مثال فرش ایرا

یابید. اما این تأمین کننده چه ارزشی را به در اروپا قرار گرفته و در بخش کفپوش های آن می توانید آن را ب IKEA اسم فرش ایرانی در شعب

داده که توانسته وارد آن شود؟ اما چرا بقیه نمی توانند وارد شوند؟ حتما من ارزشی را برای این مشتری ها فراهم کرده ام، به IKEA مشتری

و بزرگ دنیا شدن بسیار سخت Board seller طور مثال سلیقه مشتری سوئیسی را در فرش خود به کار برده ام و بدانید که وارد سوپرمارکت

 .است اما اگر ارزشی را ایجاد کنید و روش های قدیمی را کنار بگذارید، می توانید وارد این مجموعه ها بشوید

http://exportcampaign.com/wp-content/uploads/2021/01/2.pdf
http://exportcampaign.com/wp-content/uploads/2021/01/2.pdf
http://www.exportcampaign.com/wp-content/uploads/2020/02/28.png

