MARKETING USLUGA
 1.UVOD

Pružatelji usluga nastoje neopipljivost učiniti što je više moguće opipljivom kako bi potencijalni korisnici što bolje razumijeli usluge.

Znanja o marketingu usluga nisu toliko razvijena kao što bi se očekivalo, i to zbog:

· Vjerovanja da su dobra marketinška znanja i vještine univerzalnog karaktera te se tako mogu i primjenjivati (da se znanja usvojena izučavanjem proizvodnog sektora mogu uspješno koristiti i u uslužnom sektoru)

· Uvriježeno mišljenje da uslužni sektor najvećim dijelom čine takva poduzeća čija veličina i opseg poslovnih aktivnosti nisu dovoljno kompleksni da bi ih bilo potrebno zasebno izučavati

· 80-ih i početkom 90-ih autori ističu kako proizvodne organizacije uključuju komponente usluga, te kako su za korisnika usluge skrivene operacije uslužnog poduzeća slične brojnim proizvodnim operacijama.
· Stavovi da obrazovanje usmjereno proizvodnom sektoru bolje odgovara budućim zaposlenjima polaznika

Adam Smith- stav da aktivnost koja ne stvara opipljiv rezultat ne stvara nikakvu dodatnu vrijednost.

Alfred Marshall- ukazuje na jednakost neopipljivih i opipljivih proizvoda u odnosu na stvaranje dodatne vrijednosti.

2. ZNAČENJE USLUGA U TRŽIŠNOM GOSPODARSTVU
U razvijenim tržišnim gospodarstvima dominiraju usluge, porast udjela usluga u BDP-u neprekidno raste, razvoj usluga uzrokuje brojne pozitivne promjene kao što su povećanje zaposlenosti, rast međunarodne razmjene, tehnološke promjene i td., značenje sektora usluga odražava se i kroz proporciju prihoda domaćinstva koje se troši na usluge.

Razvoj sektora usluga moguće je promatrati kroz tri temeljna kretanja:

1. sporiji rast produktivnosti zabilježen u prošlosti u uslužnom u odnosu prema proizvodnom sektoru povećao je potrebu za zapošljavanjem u uslužnim djelatnostima i time uvjetovao rast sektora.
2.nastaju specijalizirana poduzeća koja isključivo pružaju usluge poput promocije, računovodstva i sl. (outsourcing), a koriste se zbog sve veće složenosti organizacije, sve jače konkurencije, ne zahtjevaju ulaganje vlastitih sredstava, te zbog nedostatka vremena.

3.raste potražnja za uslugama koje su namijenjene krajnjem korisniku

Promjene koje su pogodovale razvoju usluga:

1. DEMOGRAFSKE- produljenje životnog vijeka (porast stanovništva starije dobi povećava potražnju za turističkim, rekreacijskim i zdravstvenim uslugama), ubrzana urbanizacija i potreba za infrastrukturnim i ostalim pratećim uslugama

2. DRUŠTVENE- povećanje broja zaposlenih žena dovodi do povećanja potražnje za uslugama poput čišćenja, čuvanja djece isl., zapošljavanjem žena rastu obiteljski prihodi, poboljšanje kvalitete života, složenost životnih uvjeta kreira potražnju za uslugama pravnih savjeta i osiguranja,..

3. EKONOMSKE- globalizacija(povećana potražnja za uslugama komuniciranja, putovanja i prijenosa inf.), povećana specijalizacija koja potiče potrebe za specijaliziranim profesionalnim uslugama, kao na primjer, usluge istraživanja tržišta, promocije i sl.

4.POLITIČKO-ZAKONODAVNE- udruživanje zemalja prema različitim osnovama, povećanjem administrativnog aparata rastu potrebe za raznovrsnom pratećom infrastrukturom i uslugama, internacionalizacija poslovanja(bankarski, financijski i revizorski poslovi)
SKRIVENI SEKTOR USLUGA

Danas gotovo svi opipljivi proizvodi u većoj ili manjoj mjeri sadrže komponente usluge (odgoda plaćanja, savjetovanje, održavanje, izobrazba,...)

Usluga je izvor konkurentskih prednosti!

PROBLEMI PRAĆENJA I EVIDENTIRANJA USLUGA – udio usluga u BDP-u kontinuirano raste, no međunarodni standard za mjerenje doprinosa uslužnog sektora u vrijednosti BDP-a ne postoji, čime je usporedba podataka među zemljama otežana.

Po apsolutnoj vrijednosti izvoza usluga na prvom mjestu je SAD, a po relativnoj su to Nizozemska i Austrija.

3. DEFINIRANJE I KLASIFIKACIJA USLUGA - nema jedinstvene definicije

AMERICAN MARKETING ASSOCIATION: „Usluge jesu aktivnosti, koristi ili zadovoljstva koja se nude na prodaju ili se pružaju vezano uz prodaju dobara.“

P. KOTLER i G. ARMSTRONG: „Usluga je aktivnost ili korist koju jedna strana može ponuditi drugoj, uglavnom je neopipljiva i ne rezultira vlasništvom bilo čega. Njezina proizvodnja može ali i ne mora biti povezana s opipljivim, fizičkim proizvodom.“

C. GRONROOS: „Usluga je aktivnost ili niz aktivnosti, u većoj ili manjoj mjeri neopipljive prirode, što se obično ali ne i nužno odvija u interakciji korisnika s osobom koja pruža uslugu i/ili s fizičkim resursima odnosno sustavima onoga tko pruža uslugu, a koja se pruža kao rješenje problema korisnika.“

	Teoretičari/ Vrijeme
	 Definicija

	Fiziokrati (18. st.)
	 Sve aktivnosti osim poljoprivrede

	A. Smith (1723.-1790.)
	Sve aktivnosti koje ne rezultiraju opipljivim proizvodom

	J. Baptiste Say (1767.-1832.)
	Sve nematerijelne aktivnosti koje povećavaju korisnost materijalnim dobrima

	A. Marshall (1842.-1924.)
	Koristi koje nastaju u momentu pružanja

	Zapadne zemlje (1925.-1960.)
	Usluge ne stvaraju promjenu u obliku materijelnog dobra

	Suvremenici
	Aktivnost koja ne stvara promjenu u obliku materijalnog dobra

KLASIFIKACIJA USLUGA
	KATEGORIJA
	PRIMJERI

	VRSTA TRŽIŠTA

Individualni korisnici

Poslovni korisnici
	Popravci, dječja skrb, pravni savjeti,...

Konzalting, usluge čuvanja imovine,..

	STUPANJ RADNE INTENZIVNOSTI

Radno intenzivne

Kapitalno intenzivne
	Frizerske usluge, obrazovanje,..

Telekomunikacije, javni prijevoz,..

	STUPANJ KONTAKTA S KORISNIKOM

Visok

Nizak
	Zdravstvena zaštita, zračni prijevoz, hoteli,...

Dostave u kuću, poštanske usluge,..

	KLASIFIKACIJA SUBJEKTA KOJI PRUŽA USLUGU

Profesionalna

Neprofesionalna
	Pravo, zdravstvo, računovodstvene usluge,..

Usluge u kućanstvu, čišćenje,..

	CILJ SUBJEKTA KOJI PRUŽA USLUGU

Profitni

Neprofitni
	Financijske usluge, osiguranje,...

Vlada, dio obrazovanja,...

4. SPECIFIČNA OBILJEŽJA USLUGE

1. NEOPIPLJIVOST – Uslugu ne možemo dotaknuti, isprobati, kupiti i ponijeti kući, usluge obiluju svojstvima doživljaja (iskustvo, pružena pažnja, zadovoljstvo itd.) a o njima govorimo tek nakon konzumiranja usluge, s obzirom da su znanja i vještine pružatelja usluga neopipljivi-korisnici usluga obračaju pažnju na vidljive i opipljive elemente (prostor, izgled i ponašanje zaposlenih, oprema, komunikacijski materijali poduzeća,..)

Marketari trebaju: naglasiti opipljive elemente, stvoriti jaki imidž, angažirati se u post-kupovnim komunikacijama, koristiti računovodstvo troškova kao pomoć pri određivanju cijena,..
2. NEDJELJIVOST PRUŽANJA OD KORIŠTENJA – Usluge karakterizira istovremenost proizvodnje i potrošnje, usluga se ne može pružiti korisniku ako on nije nazočan
Marketari trebaju: koristiuti veći broj lokacija pružanja usluge, upravljati korisnicima usluga,..
3. NEUSKLADIŠTIVOST – Usluge se ne mogu pohraniti i upotrijebiti u odgođenom vremenu, npr. radna snaga u turizmu u sezoni radi mnogo sati dnevno, a zimi nema posla, nemoguće je odraditi taj posao u vremenu van sezone pa ga upotrijebiti u sezoni)
Marketari trebaju: istovremeno vršiti prilagodbe u potražnji i kapacitetu radi postizanja većće podudarnosti među njima,...
4. HETEROGENOST- posljedica je uključenosti ljudskog faktora, jedna te ista usluga varira ovisno o tome tko ju pruža, heterogenost stvara poteškoće u standardizaciji i kontroli kvalitete. Npr. Lanac hotela Sheraton- u cijelom svijetu , u svakom Sheratonu je sve isto, posuđe, tapeti, namještaj, ali ne posoje dva identična upravo zbog ljudskog faktora,odnosno zaposlenika.
Marketari trebaju: „industrijalizirati“ i „personalizirati“ uslugu

5. ODSUTNOST VLASNIŠTVA – neopipljivost i neuskaldištivost su razlog nemogućnosti vlasništva nad uslugom, kupnja usluge predstavlja kupnju prava korištenja usluge.

5. ODNOS USLUŽNOG PODUZEĆA I KORISNIKA USLUGE

Razumijevanje korisnika usluga- Uslužno poduzeće mora odlučiti kome želi pružati svoje usluge, otkriti želje korisnika usluga i odrediti strategiju koja je isključivo posvećena pružanju baš takve usluge. U interesu je uslužnog poduzeća saznati na koji način stavovi i ponašanje korisnika utječu na izbor usluge. Potrošač različito pristupa kupnji opipljivih nego kupnji neopipljivih proizvoda zato jer pri kupnji neopipljivih proizvoda percipira veći rizik, prije kupnje uzima u obzir informacije od ljudi koji imaju iskustvo s tom uslugom, proces prikupljanja informacija o usluzi i procjene usluge nakon korištenja traju mnogo duže nego kod materijalnih proizvoda, cijena usluge i izgled fizičkog okruženja jesu najčešće glavne odrednice kvalitetne usluge,..

Razmišljanja i ponašanje korisnika usluge različiti su u tri faze:
1. FAZA KOJA PRETHODI KORIŠTENJU-obuhvaća sve elemente i aktivnosti što prethode kupovini usluge:svijest o postojanju potrebe i želja za njezinim zadovoljenjem, traženje inf., odabir među ponuđenim mogućnostima

2. FAZA KORIŠTENJA USLUGE-korisnik pristupa korištenju usluge s već unaprijed formiranim očekivanjima i već tijekom ove faze počinje procijenjivati uslugu

3. FAZA PROCJENE ZADOVOLJSTVA NAKON KORIŠTENJA USLUGE- korisnik procijenjuje uslugu uspoređujući percepcije s očekivanjima

Razumijevanje kontakta uslužnog poduzeća s korisnikom

TRENUTAK ISTINE (SUSRET S USLUGOM)- svaki kontakt korisnika s nekim ili nečim iz uslužnog poduzeća, tada korisnicima pokazujemo jesmi li ili nismo ispunili njihova očekivanja.
-trenuci istine: tel. inf., slušanje onoga što korisnik ima za reći, pažnja prilikom pružanja usluge, odgovor na žalbu korisnika,..

Upravljanje mjestima susreta s uslugom obuhvaća: nužno identificiranje takvih mjesta, opis samog susreta i njegove uloge u odnosu prema oblikovanju usluge i procesu njezina pružanja, ustanovljenje mogućih iznenadnih situacija te detaljan opis akcija za njihovo prevladavanje, intenzivno osposobljavanje zaposlenika koji kontaktiraju s korisnicima usluge, delegiranje odgovornosti.

SERVUCTION SUSTAV

Model Servuction sustava opisuje specifičan način stvaranja koristi kroz interaktivan proces, odnosno iskustvo korisnika usluge. Definira se kao: „ sustavna i koherentna organizacija svih fizičkih i ljudskih elemenata odnosa korisnik-poduzeće potrebnog za realizaciju pružanja usluge određenih komercijalnih obilježja i određene razine kvalitete.“
Prema modelu uslužno poduzeće se dijeli na dva dijela: vidljivi (fizičko okruženje i kontaktno osoblje) i nevidljivi dio(podrška vidljivom dijelu). Odnosi među elementima ovog sustava su recipročni i djeluju u oba smjera. Dijele se u tri skupine: primarne odnose(interakcija uslužnog poduzeća i tržišta), interne odnose (interakcija elemenata uslužnog poduzeća i spajaju vidljivi i nevidljivi dio poduzeća) i odnose koji nastaju zbog istovremenog korištenja usluge od strane dva ili više korisnika(interakcija između korisnika A i B).

BLUEPRINTING KONCEPT

Blueprinting koncept je izrada detaljnog grafičkog prikaza logičkog slijeda operacija u procesu pružanja usluge.Općenito, izrada dijagrama toka ili blok sheme je jedna od najčešće korištenih tehnika upravljanja proizvodnjom, poznata pod nazivom Flowchatring. Flowcharting prilagođen potrebama uslužnog poduzeća se zove blueprinting, a prikaz se zove blueprint.
6. ISTRAŽIVANJE, IDENTIFIKACIJA I IZBOR CILJNIH TRŽIŠTA

Uslužna poduzeća se često odupiru uvođenju i primjeni istraživanja tržišta zbog nekoliko razloga: etički, financijski, monopolisti smatraju da odsustvo konkurencije čini istraživanje nepotrebnim, neodgovarajuća znanja iz područja marketinga...
TEHNIKE ISTRAŽIVANJA TRŽIŠTA U MARKETINGU USLUGA

Za početak, najvažnije je razumijevanje problema, zatim je potrebno izraditi plan projekta istraživanja(opis i ciljevi projekta, razlog izvođenja, troškovi , budžet,..), četiri glavna pristupa istraživanju: a)sekundarno istraživanje- podaci se ne prikupljaju direktno od korisnika

7. SEGMENTACIJA TRŽIŠTA USLUGA
Pristup „biti sve za svakoga“ pogrešan, jer se korisnici razlikuju prema brojnim karakteristikama.

SEGMENTACIJA je podjela tržišta na grupe korisnika koje zahtjevaju specifične usluge, odnosno kombinacije elemenata marketinškog miksa.

Varijable u segmentaciji tržišta: GEOGRAFSKE (kontinenti, zemlje, gradovi, klima,..), DEMOGRAFSKE (spol, dob, obrazovanje, religija,...), PSIHOGRAFSKE (status, životni stil,..).

Psihografske varijable se smatraju najboljima za segmentaciju tržišta u uslužnom sektoru, a neke od njih su: kupovne navike(kupuju li uslugu redovno ili u specijalnim prilikama), koristi koje se traže od usluge, status korisnika(oni koji ne koriste uslugu, bivši korisnici, potencijalni, oni koji prvi put koriste uslugu, redoviti korisnici), učestalost korištenja(slabo, srednje, intenzivno), lojalnost (tvrdi lojalisti-isključivo odani 1 poduzeću, meki- odani 2-3 poduzeća, prijelazni-postepeno mijenjaju preferencije od jednog do drugog poduzeća, prebacivači-nisu lojalni niti jednom poduzeću), stavovi prema usluzi, marketinški čimbenici.

8. POZICIONIRANJE USLUGE
· Prostor koji usluga u usporedbi s konkurencijom želi zauzeti u svijesti korisnika usluge

Uključuje: KONCEPT USLUGE (usluga), OPERATIVNU STRATEGIJU (pravila i praksa pružanja usluge), SUSTAV PRUŽANJA USLUGE (mjesto i oprema), SUBJEKTE KOJI PRUŽAJU USLUGU i KORISNIKA.

Pozicioniranje se odvija u tri temeljna koraka:

a) identifikacija snaga uslužnog poduzeća i prilika koje postoje na tržištu- npr.uslužno poduzeće s izvrsnom reputacijom će lakše lansirati novu uslugu

b) procjena mogućnosti pozicioniranja i izbor one koja najviše odgovara- npr. izabrati onu koja stvara najveću konkurentsku prednost

c) razvoj marketinškog miksa koji će podržavati izabranu poziciju

9. KVALITETA USLUGE

Kvaliteta usluge predstavlja konkurentsku prednost i obilježje po kojem se uslužno poduzeće diferencira od konkurencije.

Kvalitetna usluga će zainteresirati korisnika, omogućiti prodaju usluge, utjecati na postizanje zadovoljstva pruženom uslugom, te izgrađivati i održavati lojalnost.

Kvalitetu određuje korisnik, a kvalitetna je ona usluga u čijem se središtu stalno nalaze očekivanja, potrebe i želje korisnika.
Najčešće primjenjivani kriteriji za procjenu kvalitete usluge uključuje sljedeća obilježja: pouzdanost, odgovornost, kompetentnost, pristupačnost, susretljivost, komunikaciju s korisnikom, kredibilitet, sigurnost, razumijevanje za korisnika, opipljivi elementi,..

Obilježja dobre kvalitete: znanje o usluzi, predanost u pružanju usluge, konzistentnost/pouzdanost, razumna cijena, spremnost za ispravljanje pogrešaka, pravovremenost u pružanju usluge.

Obilježja loše kvalitete: nepoznavanje usluge, indiferentan stav zaposlenika koji pružaju uslugu, nekonzistentnost, nerazumne cijene, šlampavost u pružanju usluge, oklijevanje u ispravljanju pogrešaka.

ZADOVOLJSTVO KORISNIKA USLUGE

Normativna deficitna definicija- uspoređuje rezultat s onima koji su u određenoj kulturi prihvatljivi

Definicija izjednačavanja- uspoređuje rezultate postignute u društvenoj razmjeni. Ako su nejednaki, ona strana koja je postigla manje je nezadovoljna

Normativna standardna definicija- očekivanja se temelje na onome što korisnik vjeruje da treba primiti, nezadovoljstvo se događa kada je stvarni ishod drugačiji od standardnog očekivanja

Proceduralna definicija ispravnog postupanja- zadovoljstvo je odraz i funkcija uvjerenja korisnika da se s njim postupalo na pravi način
ZLATNO PRAVILO USLUGA:
ZADOVOLJSTVO = PERCEPCIJE - OČEKIVANJA

Postoje poduzeća koja ne obećavaju puno, a daju puno, pa tako očekivanja uvijek budu manja od percepcija- nije dobar pristup! Nasuprot tome, postoje poduzeća koja obećavaju mnogo i toliko i daju- najbolji pristup! Zadnja skupina su oni koji obećavaju puno, a daju malo-pogrešan pristup!
OBEĆAJTE SAMO ONO ŠTO MOŽETE PRUŽITI, A PRUŽITE VIŠE NEGO ŠTO STE OBEĆALI!

MJERENJE ZADOVOLJSTVA KORISNIKA USLUGE

Mjerenje zadovoljstva korisnika potrebno je obavljati primjenom metoda i instrumenata koji se mogu podijeliti u INDIREKTNE (praćenje prodaje i profita, analiziranje i odgovaranje na žalbe korisnika,..), i DIREKTNE (anketiranje, intervjuiranje, fokus grupe,...).

Mogući pristupi prikupljanja informacija od korisnika su:

a) kvantitativno ocjenjivanje putem upitnika, najjednostavniji oblik mjerenja

b) prikupljanje informacija od korisnika u obliku komentara, prijedloga, žalbi itd.

c) dubinski intervjui, delphi metode,...

d) zaposleni u poduzeću su važan izvor informacija o zadovoljstvu korisnika

e) najviša razina kada je korisnik uključen u strateška pitanja poduzeća, i izbor zaposlenika

GARANCIJA KVALITETE USLUGE – privlači pozornost na tržištu i utječe na smanjenje rizika percipiranog od strane potencijalnog korisnika.

Dobra garancija prema Heskettu, Sasseru i Hartu mora : biti bezuvjetna, usredotočena na potrebe korisnika, sadržavati jasne i objektivne standarde, imati smisla za korisnika, biti jednostavna i jasna za korisnika, mora biti uvjerljiva.

ŽALBE NEZADOVOLJNIH KORISNIKA I NAKNADE ZA NEADEKVATNO PRUŽENU USLUGU

Posebice opasne, a vrlo česte greške jesu: neadekvatno vrijeme provedeno u čekanju na pružanje usluge, neprilično ponašanje djelatnika u poduzeću, izostanak koordinacije među odgovornim osobama.

Zbog toga uvjeti, neophodni za svaku strategiju kojoj je cilj postizanje lojalnosti korisnika, uključuju: definiranje svih grešaka koje se mogu pojaviti u pružanju usluge, oblikovanje sustava kojim će se ustanoviti njihova pojava, određivanje i kvantificiranje resursa za njihovo otklanjanje i naknadu nezadovoljnim korisnicima.

Činjenica je da baš ona uslužna poduzeća koja pružaju najbolje usluge proporcionalno primaju i najviše žalbi. Razlog tome je što stavljaju na raspolaganje korisniku razne mehanizme za komuniciranje s poduzećem. Na žalbe bi trebalo odgovarati u pismenom obliku, a odgovori na žalbe bi trebali sadržavati sljedeće elemente: zahvala korisniku, dati pravo korisniku, izvjestiti ga o koracima koje će poduzeće poduzeti nakon te informacije, korisniku nadoknaditi štetu,itd.

Nezadovoljan korisnik će svoje negativno iskustvo prenijeti najmanje dvanaestorici drugih ljudi, dok će o pozitivnom iskustvu pričati svega nekolicini. Poduzeća koja potiču korisnike na komunikaciju, a njihove žalbe smatraju vrijednim oblikom povratne informacije, mogu nezadovoljne korisnike preobratiti u lojalne.

LOJALNOST KORISNIKA USLUGE

Prednosti poduzeću koje ima lojalne kupce su: lojalnost postojećih i privlačenje većeg broje novih korisnika zbog pozitivnog publiciteta, zadovoljni korisnici uslugu koriste češće i više a smanjen je rizik odlaska konkurenciji, atmosfera i uvjeti rada u poduzeću su bolji, lojalni korisnici su tvorci profitabilnosti i smanjenja troškova (trošak zadržavanja lojalnog korisnika jednak je jednoj petini troška stjecanja novog korisnika usluge).

INTERNI I INTERAKTIVNI MARKETING!!!! ovdje
12. EKSTERNI MARKETING U USLUŽNOM PODUZEĆU

Marketinški miks: proizvod, promocija, cijena, prodaja (distibucija) + procesi, fizičko okruženje i ljudi.

OBLIKOVANJE USLUGE:

GENERIČKI PROIZVOD-osnovna usluga, npr.noćenje u hotelskoj sobi

OČEKIVANI PROIZVOD-generička+minimalni uvjeti koji moraju biti ispunjeni, npr.uz noćenje u hotelu očekuje se toalet, posteljina...

DODATNI PROIZVOD- područje koje omogućuje diferencijaciju jedne usluge od druge, npr.besplatno korištenje bazena i teretane u sklopu hotela

POTENCIJALNI PROIZVOD- potencijal usluge za dobivanje novih korisnika, npr.frequent flyer, Diners club kartica za Croatia Airlines,..

Totalni proizvod ili uslugu čine: srž usluge (koncept usluge) i dodatna komponenta (obogaćivanje koncepta).

PROCESI

Proces pružanja usluge za korisnika predstavlja dio same usluge, to su postupci, aktivnosti, koraci i njihov redoslijed i organiziranost.

Odluke o stupnju uključenosti korisnika u proces pružanja usluge, kao i o pravima i odgovornosti zaposlenika da samostalno odlučuju o koracima koje će poduzeti tijekom pružanja usluge moraju biti uključene u odlučivanje o procesu pružanja usluge.

Proces pružanja usluge je element temeljem kojeg poduzeće postiže željenu poziciju na tržištu i koji je u funkciji stjecanja prednosti u odnosu na konkurenciju.

Opisati i razmatrati procese moguće je na dva načina:

a) u odnosu na složenost (ovisno o koracima i sekvencama koji čine proces)

 b) u odnosu na razgranatost (stupnju promjenjivosti koraka)

1. REDUCIRANA RAZGRANATOST- cilj je smanjiti troškove, poboljšati proizvodnost i olakšati distribuciju, čime se postiže ujednačenost kvalitete i veća raspoloživost usluge. Negativnost je u nefleksibilnosti, a korisnik usluge može doživjeti promjenu kao ograničavanje mogućnosti izbora.

2. POVEĆANA RAZGRANATOST- u većoj mjeri se usluga prilagođava potrebi korisnika, a veća fleksibilnost može zahtjevati više cijene. Postoji opasnost da cijena bude previsoka pa korisnik uslugu odbaci.

3. SMANJENA SLOŽENOST- pojedini koraci i aktivnosti se izbacuju iz procesa pružanja usluge, čime se olakšavaju distribucija i kontrola. Strategija je rizična u odnosu prema konkurentskom položaju usluge na tržištu, posebice kada ostala poduzeća nastave nuditi širu i potpuniju alternativu usluge.

4. POVEĆANA SLOŽENOST- dodavanje novih ili pojačanje postojećih usluga, može dovesti do maksimiziranja prihoda ostvarenog od svakog korisnika, ali može zbuniti korisnika i izazvati pad kvaliteti usluge.

FIZIČKO OKRUŽENJE

Fizičkim se okruženjem nastoji kompenzirati neopipljivost.

Može imati tri strateške uloge u marketingu i managementu usluga:

1) vizualna metafora za cjelokupnu ponudu usluga

2) treba biti u funkciji olakšavanja obavljanja odgovarajućih aktivnosti korisnika i zaposlenika

3) u funkciji je diferencijacije od konkurencije

Model psihološkog utjecaja fizičkog okruženja:

· 3 emotivna stanja: zadovoljstvo-nezadovoljstvo, poticaj-ne poticaj, dominacija-podčinjenost
Posebne značajne funkcije fizičkog okruženja jesu:

· Orijentacija- npr. parking King Crossa podijeljen u zone prema bojama

· Kontrola- osjecaj kontrole nad situacijom, npr.linija diskrecije u banci

· Utjecaj na percepciju vremena provedenog čekajući na red za korištenje usluge

· Familijarnost s uslugom- bitno da korisnik bez obzira na lokaciju korištenja usluge može znati što ga čeka, npr. McDonald's

Prema G. D. Upahu i J. W. Fultonu presudni elementi oblikovanja vanjskog fizičkog okruženja su arhitektura, vanjsko znakovlje te neposredna okolina koju čine druga poduzeća, zgrade,...

Utjecaj boje na okruženje u kojem se pruža usluga
Rezultat je njezina 3 obilježja: tona (tople/hladne), vrijednosti (svijetle/tamne) i intenziteta (stupanj sjaja).

Niski stupanj uključenosti, trgovine-tople boje

Visok stupanj uključenosti, banke- hladne boje
Utjecaj glazbe na okruženje u kojem se pruža usluga
Korisnici usluga uglavnom imaju pozitivan stav prema poduzećima u kojima se tijekom procesa pružanja usluga može slušati glazba. Polagana glazba- dulje zadržavanje u prodavaonici, brza glazba obrnuto.

LJUDSKI ČIMBENIK

ZAPOSLENICI- sliku svakog uslužnog poduzeća u javnosti ponajviše stvaraju zaposlenici koji dolaze u kontakt s korisnicima usluga, oni predstavljaju važan izvor diferencijacije usluge od konkurencije. Važan zadatak uprave uslužnog poduzeća je pravilno odabrati, školovati i kontinuirano motivirati zaposlene.

Elementi ključni za privlačenje, zadovoljstvo i izgradnju lojalnosti zaposlenika:
a) izbor zaposlenika- u slučaju izbora radi se o troškovima koji nastaju prije nego što je zaposlenik u situaciji da počne doprinositi poduzeću, ali ako je izbor dobar, to dugoročno znači niže troškove po radnom mjestu. Bitno je uskladiti psihografski profil zaposlenika s radnim zadacima koje će obavljati.

b) obrazovanje zaposlenika- donosi rezultate već u srednjoročnim razdobljima. U uslužnim poduzećima se ulaže u osobnost zaposlenika, novi zaposlenici se upućuju na tečajeve o kulturi, tradiciji i vrijednostima poduzeća.

c) motivacija zaposlenika- tri vrste: motivacija koja proizlazi iz svega onoga što se dobiva za uzvrat za uložen rad (novac), profesionalna motivacija (kada ljudi rade posao koji vole i koji im se sviđa), motivacija dobrovoljaca (potreba da se za sobom ostavi dobro djelo)

d) nagrađivanje zaposlenika- mjerenjem i ocjenjivanjem je potrebno obuhvatiti sva ponašanja i postupke koji su od kritičnog značenja za pružanje izvrsne usluge, a nagrađivanjem takva ponašanja poticati.

e) povjerenje zaposlenika
KORISNICI- ekonomsko opravdanje za što intenzivnije sudjelovanje korisnika u procesu pružanja usluge je mogućnost ostvarenja značajnog povećanja proizvodnosti. Koncept samoposluživanja može povećati zadovoljstvo korisnika. Uspješnost sudjelovanja korisnika u ulozi proizvođača usluge ovisi o nizu čimbenika: kulturi same uslužne djelatnosti, učestalost korištenja usluge, trajanje procesa pružanja usluge, razina lojalnosti, stav korisnika u odnosu na inovacije itd.

U odnosu na oblik sudjelovanje korisnika može biti: FIZIČKO – kada korisnik obavlja neke aktivnosti umjesto zaposlenika, npr.točenje benzina, INTELEKTUALNO- npr. internet bankarstvo, OSJEĆAJNO- kada u svojstvu lojalnog korisnika uvijek biramo određeno uslužno poduzeće.

Korisnici koji ne znaju kako sudjelovati u procesu pružanja usluge ili to ne žele unatoč namjeri poiduzeća da ih uključi u isti, izazivaju probleme koji u konačnici utječu na pogoršanje kvalitete usluge.
PRODAJA I DISTRIBUCIJA
Uloga kanala distribucije može se promatrati kao prodaja prava korištenja usluge, npr. prodaja karte za prijevoz zrakoplovom u turističkoj agenciji.

Usluga se distribuira tijekom pružanja, a kanali su djelatnici koji sudjeluju u pružanju usluge.

Pružanje usluga je moguće na način da korisnik odlazi subjektu koji pruža uslugu (u tom slučaju je veoma važna lokacija) ili da subjekt koji pruža uslugu posjećuje korisnika.
PROMOCIJA
Osnovna zadaća promocije je upoznati korisnike s asortimanom usluga i njihovim svojstvima.

Oglašavanje je dominantni oblik promocije uslužnih poduzeća, pri čemu je važno usredotočiti se na opipljive elemente povezane s uslugom (lokacija, parking, radno vrijeme, ugostiteljska ponuda i sl.)

Osobna prodaja ovisi o vrsti usluge, intenzitetu sudjelovanja korisnika i intenzivnosti, veoma skup način promoviranja, pogodan tamo gdje je stupanj kontakta visok, npr. u turizmu

Unaprjeđenje prodaje može biti usmjereno na korisnika usluge, posrednika i na zaposlene. Tipični primjeri su pokloni, popusti, nagrade najboljim zaposlenicima,...

Direktni marketing: dva oblika- telemarketing i direktna pošta, učestalost primjene raste, najviše u bankarstvu, turizmu i trgovini na malo.

Odnosi s javnošću imaju za cilj izgradnju imagea poduzeća, pojačanje pozicioniranja usluge itd.

„Word of mouth“ – prenošenje informacija usmenim putem, efekt multiplikatora puno veći ako se govori o negativnim iskustvima nego o pozitivnim.

CIJENA

Treba ju promatrati s ekonomskog i psihološkog značenja. Ekonomski, cijena određuje prihode i dobit poduzeća, a psihološki, cijena usluge utječe na određivanje vrijednosti koju usluga ima za korisnika i pokazatelj je kvalitete.

Osjetljivost korisnika na cijenu usluge je različita : netko ju koristi a da ni ne zna cijenu, netko jer je jeftina ili skupa, netko bez obzira na cijenu, netko iz lojalnosti,..

Postoje usluge čija se cijena ne može točno unaprijed odrediti, npr. stomatolog.

Cijena je instrument uklanjanja kolebanja u potražnji : veća potražnja-veće cijene i obrnuto.

13. OBLIKOVANJE I UPRAVLJANJE PONUDOM USLUGA

Postoje četiri temeljna aspekta upravljanja ponudom usluga:

1. razvijanje koncepta usluge

2. razvijanje temeljnog paketa usluge koji uključuje jezgru usluge i dodatne elemente

3. razvoj dodatne ponude – razmatranja dostupnosti usluge, interakcija korisnika i subjekta koji pruža uslugu, i stupanj sudjelovanja korisnika u procesu pružanja usluge

4. upravljanje imageom i komunikacijom u svrhu podrške i pojačanja dodatne ponude

PLANIRANJE I RAZVOJ NOVIH USLUGA

Postoji 6 različitih kategorija:

1. glavne inovacije - nove usluge za nova, još nedefinirana tržišta nepoznatih dimenzija (npr. uvođenje koncepta prijevoza pošiljki preko noći i sljedeće jutro dostava primatelju)

2. startup ili „uskrsle“ inovacije- nove usluge kojima se zadovoljavaju iste generičke potrebe (npr. kada se u papirnici počne nuditi usluga fotokopiranja)

3. novi proizvod za tržišta koja se trenutačno opskrbljuju – kada se počne nuditi usluga koju poduzeće prije nije imalo, ali se mogla koristiti jer ju pružaju druga poduzeća

4. proširenje linije proizvoda – korisnicima se nudi veći izbor unutar postojećih linija usluga ili kada se postojeće usluge nude na različiti način (internet bankarstvo)

5. poboljšanje proizvoda- najučestaliji oblik inovacije kojim se mijenjaju trenutačno postojeća obilježja usluge ili kada se dostupnost usluge poboljša novim radnim vremenom

6. promjene stila – vrlo često primjenjiv ali najskromniji oblik inovacije (uvođenje uniformi zaposlenika)

STRATEGIJA USLUGE- predstavlja okvir za svako ulaganje u poboljšanje usluge, njezine operativne strategije i sustav pružanja.

Razvoj strategije usluge: određivanje obilježja koja su najvažnija za ispunjavanje očekivanja korisnika, određivanje obilježja usluge na koja su konkurentska poduzeća najranjivija, swot analiza, te razvoj strategije .

14. ZNAČENJE MARKE U USLUŽNOM SEKTORU
Marka informira korisnika o ujednačenosti kvalitete, a stvaranjem jake i prepoznatljive marke uvećava se dodatna vrijednost usluge. Marka može predstavljati glavni element kod odlučivanja o korištenju usluge, i jedan je od temeljnih činitelja diferencijacije i diversifikacije usluge i njezina pružatelja.

Glavnu marku u uslužnom sektoru čine ime i zaštitni znak poduzeća.

Vrijednost marke može se mjeriti POSREDNO (subjektivni stavovi potrošača) i NEPOSREDNO (kvantitativna istraživanja).

Odlučivanje o marki vezano je uz izgradnju imagea, a u manjoj mjeri na pojedinačnu uslugu.

Obilježja marke usluge: osebujnost, primjerenost, pamtljivost, fleksibilnost.

Elementi koji stvaraju vrijednost marke usluge su imena, simboli, likovi i slogani, a imaju za cilj identificirati marku i diferencirati uslugu od konkurencije.

Kriteriji za izbor elemenata su: pamtljivost, smisao, zaštićivanje, prilagodljivost, prenosivost.

Među elementima najvažnije je ime marke, a s obzirom na neopipljivost i apstraktnost usluga izuzetno su važni i znakovi, simboli i likovi.

Slogani su kratke rečenice koje komuniciraju deskriptivnu ili uvjerljivu informaciju o usluzi i marki.
10

