PRVO POGLAVLJE- ODREĐIVANJE MARKETINGA ZA 21.STOLJEĆE
Marketing- „profitabilno ispunjavanje potreba“ – kada se, kroz marketinško znanje, osobna ili društvena potreba pretvara u profitabilnu poslovnu priliku (primjer eBay, IKEA-stvorila jeftini namještaj kada je uočila da ljudi žele dobar namještaj po znatno nižim cijenama)
Marketing je organizacijska funkcija i niz procesa za stvaranje, komuniciranje i isporuku vrijednosti klijentima te za upravljanje odnosima s klijentima na način koji koristi organizaciji i njezinim dioničarima

Američko marketinško udruženje

Upravljanje marketingom- umjetnost i znanost odabiranja ciljnih tržišta te privlačenje, zadržavanje i povećanje broja klijenata kroz kreiranje, isporuku i komunikaciju izuzetne vrijednosti za klijenta.

DEFINICIJA MARKETINGA:
· DRUŠTVENA- prikazuje ulogu marketinga u društvu; uloga marketinga je da „donese bolji životni standard“

· MENADŽERSKA- Marketing je „umjetnost prodaje proizvoda“

4 su načina nabave proizvoda:

1) Proizvodnja proizvoda ili usluge (lov, ribolov, sakupljanje plodova)

2) Upotreba sile (pljačka, provala)

3) Prositi (beskućnici u potrazi za hranom)

4) Razmjena proizvoda, usluga ili novca u zamjenu za nešto šta osoba želi

RAZMJENA- osnovni koncept marketinga; proces nabave željenog proizvoda od nekoga nuđenjem nečega zauzvrat. Kako bi se razmjena ostvarila, potrebno je zadovoljit 5 uvjeta:

· Postojanje najmanje 2 strane

· Svaka strana ima nešto što je od vrijednosti drugoj strani

· Svaka je strana sposobna komunicirati i izvršiti dogovoreno

· Svaka je strana slobodna prihvatiti ili odbiti ponuđenu razmjenu

· Svaka strana vjeruje da je prihvatljivo i poželjno poslovati s drugom stranom
Dvije su strane uključene u razmjenu ako pregovaraju. Kada je dogovor postignut dolazi do TRANSAKCIJE- razmjena vrijednosti između dviju ili više strana; obuhvaća nekoliko dimenzija: najmanje dvije vrijedne stvari, dogovorene uvjete te vrijeme i mjesto dogovora. Transakcije podržava pravni sustav.
TRANSFER- strana A daje proivod X strani B, ali ne dobiva ništa opipljivo zauzvrat (darovi, subvencije, dobrotvorni prilozi). Marketinški stručnjaci teže zaključiti kakvo će biti ponašanje druge strane (strane B).

ŠTO MARKETING OBUHVAĆA? (10 vrsta jedinica)

· DOBRA- fizička dobra čine glavninu proizvodnje i marketinsškog nastojanja većine zemalja.
· USLUGE- kako gospodarstva napreduju tako raste i opseg kreiranja usluga.
· DOGAĐAJI- Marketinški stručnjaci promoviraju događaje temeljene na vremenu (velike prodajne priredbe, umjetničke priredbe i godišnjice tvrtke); globalni sportski događaji (Olimpijske igre, Svjetsko prvenstvo,...) promoviraju se agresivno prema tvrtkama i prema navijačima.

· ISKUSTVA- Koordinirajući nekoliko usluga i dobara, tvrtka može kreirati, organizirati i prodavati iskustva (Walt Disney, Hard Rock Cafe,..)

· OSOBE- npr. Madonna, Oprah Winfrey, Rolling Stonesi,...

· MJESTA- Mark. Stručnjaci za marketing mjesta obuhvaćaju specijaliste za ekonomski razvoj, agente za prodaju nekretnina, komercijalne banke, lokalne poslovne udruge te oglašivačke agencije, kao i agencije za odnose s javnošću.

· IMOVINA- Imovina je neopipljivo pravo posjedovanja stvarne imovine (nekretnina) ili financijske imovine (dionica i obveznica). Vlasništvo se kupuje i prodaje, a to zahtjeva marketing.

· ORGANIZACIJE- Organizacije aktivno grade snažan, povoljan i jedinstven imidž u očima svoje ciljne javnosti. Sveučilišta, muzeji, umjetničke organizacije i neprofitne udruge koriste marketing da bi poboljšali svoj javni imidž i bili konkurentni u privlačenju publike i dobivanju sredstava.
· INFORMACIJE- Mogu se proizvesti i prodavati kao proizvod. Proizvodnja, pakiranje i distribucija informacija jedna je od najvećih industrija suvremenog društva.
· IDEJE- Svaka marketinška ponuda sadrži osnovnu ideju.

Tko sudjeluje u marketingu?
· MARKETINŠKI STRUČNJACI I POTENCIJALNI POTROŠAČI

Marketinški stručnjak je osoba koja traži odgovor (pozornost, kupnju, glasački listić, donaciju) od druge strane, odnosno od potencijalnih potrošača. Ako dvije strane prodaju nešto jedna drugoj, tada obje sudjeluju u marketingu. Odgovorna je osoba za upravljanje potražnjom. Postoji 8 mogućih tipova potražnje:

· Negativna potražnja- Potrošačima je proizvod mrzak i čak su voljni platiti da ga izbjegnu

· Nepostojeća potražnja- Potrošači su nesvjesni proizvoda ili nezainteresirani za njega

· Latentna potražnja- Potrošači mogu imati jaku potrebu, ali ona ne može biti zadovoljena niti jednim postojećim proizvodom

· Opadajuća potražnja- Potrošači rjeđe kupuju proizvod ili ga uopće ne kupuju

· Nepravilna potražnja- Potražnja koja varira sezonski, mjesečno, tjedno, dnevno ili čak iz sata u sat

· Puna potražnja- Potrošači uredno kupuju sve pnuđene proizvode na tržištu

· Prevelika potražnja- Potražnja koja premašuje proizvodne mogućnosti

· Nezdrava potražnja- Potrošači mogu smatrati poželjnima proizvode koji imaju nepoželjne društvene posljedice

· TRŽIŠTA
-skupina kupaca i prodavatelja koji obavljaju transakcije nad određenim proizvodom ili grupom proizvoda (npr.tržište nekretnina, tržište žitarica,..). 5 osnovnih tržišta:
· TRŽIŠTA RESURSA

· TRŽIŠTA PROIZVOĐAČA

· VLADINA TRŽIŠTA

· POTROŠAČKA TRŽIŠTA

· TRŽIŠTA POSREDNIKA

- mark.stručnjaci tržištem smatraju razčite grupacije kupaca. Prodavatelje smatraju sastavnim dijelom industrije, a kupce sastavnim dijelom tržišta. Oni govore o Tržištu potreba (npr.tržište dijetnih proizvoda), tržištu proizvoda (tržište obuće), demografskom tržištu (tržište mladih) te zemljopisnom tržištu (francusko tržište). Prošireni koncept obuhvaća i tržište glasača, tržište rada i tržište dobrovoljnih davatelja.

- Kupce i prodavatelje povezuju četiri toka. Prodavatelji šalju dobra, usluge i sredstva komunikacije (oglase, izravnu poštu) na tržište, a zauzvrat dobivaju novac i informacije (stavove, podatke o prodaji). Unutarnji krug predstavlja razmjenu novca za dobra i usluge, dok vanjski krug prikazuje razmjenu informacija.
· OSNOVNA TRŽIŠTA KUPACA

· TRŽIŠTA KRAJNJE POTROŠNJE – kozmetika, obuća, bezalkoholna pića,...

· POSLOVNA TRŽIŠTA-

· GLOBALNA TRŽIŠTA

· NEPROFITNA I VLADINA TRŽIŠTA

· FIZIČKA, DIGITALNA I METATRŽIŠTA
- suvremena podjela tržišta

-Metatržišta- Niz komplementarnih proizvoda i usluga koji su blisko povezani u umovima kupaca, ali pripadaju različitim djelatnostima.
Nove sposobnosti potrošača:

Znatno povećana kupovna moć- internet, mnoštvo informacija

Veća raznolikost dostupnih dobara i usluga

Veća količina informacija gotovo o svačemu

Veća lakoća uzajamnog djelovanja, plasiranja i primanja narudžbi

Mogućnost uspoređivanja bilješki o proizvodima i uslugama
OBILJEŽJA DANAŠNJIH TRŽIŠTA:

- Promjenjiva tehnologija - Prilagodba klijentima

- Globalizacija - Povećana konkurencija

- Deregulacija - Industrijska konvergencija

- Privatizacija - Transformacija maloprodaje

-Osnaživanje kupaca - Uklanjanje posrednika
TRŽIŠNA ORIJENTACIJA TVRTKE/ KONKURENTNE KONCEPCIJE
· KONCEPCIJA PROIZVODNJE- jedna od najstarijih koncepc.poslovanja. Pretpostavlja da će potrošači dati prednost onim proizvodima koji su široko dostupni i jeftiniji. Menadžeri se koncentriraju na ostvarenje visoke učinkovitosti proizvodnje, niskih troškova i masovne distribucije. Ovakva koncepcija ima smisla u zemljama u razvoju (npr.Kina), a koristi se i kada tvrtka želi proširiti tržište.
· KONCEPCIJA PROIZVODA- Potrošači se favorizirati one proizvode koji nude najbolju kvalitetu, izvedbu ili inovativne karakteristike. Menadžeri se usredotočuju na izradu superiornih proizvoda i njihovo stalno poboljšavanje, međutim novi ili poboljšani proizvod neće nužno biti uspješan ukoliko cijena, distribucija, oglašavanje i prodaja nisu pravilno formirani.
· PRODAJNA KONCEPCIJA- pretpostavlja da potrošači i tvrtke, sami po sebi, neće kupiti dovoljno proizvoda organizacije, stoga organizacija mora poduzeti agresivne prodajne i promidžbene napore. Najagresivnije se primjenjuje kod malo traženih dobara, kod dobara koje kupci obično ne misle kupiti(npr.osiguranje, enciklopedija, ukopna mjesta,...). Provodi se kada postoje prekomjerni kapaciteti, a cilj je prodati ono što se proizvede umjesto da se proizvodi ono što se traži na tržištu. Međutim, ovakva prodaja nosi velik rizik jer se pretpostavlja da će se kupcima svidjeti taj proizvod, a ako im se ne svidi, neće ga vratiti, negativno pričati o njemu, žaliti se udrugama potrošača, ili će ga čak možda ponovno kupiti.
· KONCEPCIJA MARKETINGA- pojavila se sredinom 50-tih god. 20.st. Poslovna politika je preorijentirana na potrošački orijentiranu filozofiju „osjeti i odgovori“ što podrazumijeva pronaći prave proizvode za svoje kupce, a ne prave kupce za svoj proizvod. Ključ postizanja organizacijskih ciljeva sastoji se od učinkovitosti tvrtke u kreiranju, dostavi i komunikaciji superiornih vrijednosti za kupca na odabranom ciljnom tržištu. Tvrtke koje prakticiraju i reaktivnu i proaktivnu tržišnu orijentaciju provode potpunu tržišnu orijentaciju te će vjerojatno biti najuspješnije. Tijekom preobrazbe u marketinški orijentiranu tvrtku, tvrtke se suočavaju s 3 prepreke: organizirani otpor, polagano učenje i brzo zaboravljanje.
· KONCEPCIJA HOLISTIČKOG MARKETINGA- Zasnovana je na razvoju, dizajnu i provedbi marketinških programa, procesa i aktivnosti koji prepoznaje njihovu širinu i međuovisnost. Prepoznaje koncept „sve je važno“ u marketingu i uviđa da je široka, integrirana perspektiva često nužno potrebna. 4 komponente: marketing odnosa, integrirani marketing, interni marketing i društveno odgovoran marketing. Pokušava prepoznati i pomiriti opseg i kompleksnost marketinških aktivnosti.
MARKETING ODNOSA

- Cilj je izgradnja međusobno zadovoljavajućih dugoročnih odnosa s ključnim partnerima- klijentima, dobavljačima, distributerima i drugim mark.partnerima kako bi zaradili i održali svoje poslove.

-Izgrađuje snažne ekonomske, tehničke i društvene veze među strankama.

- 4 ključne grupe za marketing su klijenti, zaposlenici, marketinški partneri (kanali, dobavljači, distributeri, trgovci, agencije) i članovi financijske zajednice (dioničari, ulagači, analitičari).

-Marketinška mreža- Sastoji se od tvrtke i njenih potpornih vlasnika udjela,tj. intereseno utjecajnih skupina (klijenata, zaposlenika, dobavljača, distributera, trgovaca, agencija za oglašavanje, sveučilišnih znanstvenika i dr) s kojima je izgradila međusobno profitabilne poslovne odnose. Sve češća je konkurencija među mrežama, a ne tvrtkama.
- Ostvarivanje profitabilnog rasta zahvaćajući veći udio potrošnje svakog klijenta, pa se radi na izgradnji visoke lojalnosti klijenata i usmjeravanju na doživotnu vrijednost za potrošača (praktično zahvaljujući tehnološkom napretku)

-Prakticiranje marketinga jedan na jedan nije pogodno za svaku tvrtku: potrebna su ulaganja za prikupljanje podataka, hardver te softver koji mogu nadmašiti isplativost, stoga ovakav marketing najbolje funkcionira u tvrtkama koje i inače prikupljaju puno informacija o individualnim kupcima, koje imaju puno proizvoda koji se mogu preprodati, te koje imaju proizvode koje treba periodički zamjenjivati ili nadograditi te prodaju proizvode visoke vrijednosti.

INTEGRIRANI MARKETING
-Cilj je osmisliti marketinške aktivnosti i sakupiti u potpunosti integrirane marketinške programe kako bi se stvorila, prenijela i dostavila vrijednost za potrošače.

- Mark.program su brojne odluke o upotrebi marketinških aktivnosti koje povećavaju vrijednost.

-Mark. Aktivnosti- skup marketinških oruđa koje tvrtka koristi da bi postigla svoje martketinške ciljeve. McCarthy ih klasificira u 4 šire grupe poznate pod četiri P marketinga: proizvod, cijena, distribucija i promidžba, pri čemu kanali distribucije nisu kratkoročno promjenjivi u odnosu na ostala 3P.

- Robert Lauterborn sugerirao da 4P odgovara 4C klijenata: Želje i potrebe kupaca, Troškovi za kupca, Pogodnost i Komunikacija.
- 2 su ključne teme integriranog marketinga: 1)Mnoge se marketinške aktivnosti koriste s ciljem komunikacije i dostavljanja vrijednosti, 2) Sve marketinške aktivnosti koordinirane su s ciljem maksimalnog uvećanja zajedničkog učinka.

- Strategija integriranog kanala omogućava da izravni (npr.internetska prodaja) i neizravni (npr.maloprodaja) kanali surađuju s ciljem maksimalnog povećanja prodaje i vrijednosti marke.

INTERNI MARKETING

- Osigurava da svi u organizaciji prihvate primjerene marketinške principe, osobito visoki menadžment
- Zadatak je zapošljavanje, obuka i motivacija sposobnih zaposlenika koji žele dobro posluživati klijente.

- Nema smisla obećavati odličnu uslugu prije nego što ju je osoblje tvrtke spremno pružiti

- Interni marketing mora se odvijati na 2 razine:

1. razina- Različite marketinške funkcije (prodajna snaga, oglašavanje, sllužba za korisnike, upravljanje proizvodom, marketinško istraživanje) moraju surađivati.

2. razina – Ostali odjeli moraju prihvatiti marketing, tj moraju razmišljati kao „klijenti“.

- Marketing nije toliko odjel koliko orijentacija tvrtke.

DRUŠTVENO ODGOVORAN MARKETING
- Razumijevanje širih briga te etički, okolišni, pravni i društveni kontekst marketinških aktivnosti i programa.

- Koncepcija društvenog marketinga- smatra da je zadatak organizacije određivanje potreba, želja i interesa ciljnih tržišta te ispunjenje željenog zadovoljstva efikasnije i učinkovitije od konkurencije i to na način kojim se štiti, tj. poboljšava ukupni boljitak potrošača i cjelokupnog društva.

- Zahtjeva balans između profita tvrtke, zadovoljenja želja i potreba potrošača te javnog interesa.

Korporacijske društvene inicijative

	TIP
	OPIS
	PRIMJER

	Korporacijski društveni marketing
	Podupire kampanje promjene ponašanja
	McDonald'sova promidžba kampanje cijepljenja djece u Oklahomi

	Marketing ideala
	Promidžba društvenih pitanja putem sponzorstva, licenciranih ugovora i oglašavanja
	McDonald'sovo sponzorstvo Foresta(gorile) u ZOO-u u Sydneyu, desetogodišnja obveza sponzoriranja, usmjerena na očuvanje ove ugrožene vrste

	Marketing vezan uz opću dobrobit
	Doniranje postotka prihoda za određenu svrhu temeljeno na prihodu za vrijeme najavljenog perioda podrške
	McDonald'sovo odvajanje jednog dolara za dobrotvornu dječju organizaciju Ronald McDonald, od prodaje svakog Big Maca i pizze prodane za vrijeme McHappy dana

	Korporacijska filantropija
	Darivanje u obliku novca, dobara ili vremena za pomoć neprofitnim organizacijama, grupama i pojedincima
	McDonald'sov doprinos dobrotvornoj kući Ronalda McDonalda

	Korporacijska angažiranost u zajednici
	Osiguravanje dobrovoljnog rada ili usluga u zajednici
	McDonald'sovo opskrbljivanje obroka za vatrogasce koji su u prosincu '97. gasili požar u australijskoj divljini

	Društveno odgovorne poslovne prakse
	Usvajanje i provođenje poslovnih praksi koje štite okoliš i prava ljudi i životinja
	McDonald'sovi zahtjevi da dobavljači povećaju životni prostor kokoši nesilica na peradarskim farmama

OSNOVNI MARKETINŠKI POJMOVI
· POTREBE, ŽELJE I POTRAŽNJA- Potrebe su osnovni ljudski zahtjevi(npr. hrana, zrak, voda, odjeća, sklonište, zabava, obrazovanje,...) koji postaju želje kada su usmjerene na određene objekte koji mogu zadovoljiti potrebu.Društvo u kojem živimo oblikuje naše želje. Potražnja je želja za određenim proizvodom u čijoj je pozadini mogućnost kupnje . Marketinški stručnjaci ne stvaraju potrebe već zajedno s ostalim društvenim čimbenicima utječu na želje. Razlikujemo pet vrsta potreba:
· IZRAŽENE POTREBE- klijent želi automobil koji nije skup
· STVARNE POTREBE- klijent želi automobil čiji su troškovi korištenja niski, no ne i osnovna cijena
· NEIZRAŽENE POTREBE- klijent očekuje dobru uslugu od ovlaštenog zastupnika za vozila
· POTREBE KOJE BI IZAZIVALE ODUŠEVLJENJE- klijent bi želio da zastupnik u cijenu uključi ugrađeni navigacijski sustav
· SKRIVENE POTREBE-klijent želi da ga prijatelji dožive kao znalca pri kupnji
· CILJNA TRŽIŠTA, POZICIONIRANJE I SEGMENTIRANJE- Marketinški stručnjaci pregledom demografskih, psihografskih i bihevioralnih razlika među kupcima identificiraju i profiliraju različite grupe kupaca koji su skloni ili zahtijevaju slične proizvodne i uslužne spletove. Na temelju toga odlučuju ciljna tržišta te razvijaju marketinšku ponudu.
· PONUDE I MARKE- Ponuda može biti kombinacija proizvoda, usluga i iskustava. Marka je ponuda iz poznatog izvora.
· VRIJEDNOST I ZADOVOLJSTVO- Ponuda će biti uspješna ukoliko dostavi vrijednost i zadovoljstvo ciljnom kupcu. Vrijednost je percipirana opipljiva i neopipljiva korist i troškovi za klijenta; primarno se može promatrati kao kombinacija kvalitete, usluge i cijene (trojstvo vrijednosti za kupca) pri čemu se kvalitetom i uslugom povećava, a cijenom se smanjuje. Zadovoljstvo je komparativna prosudba pojedinca koja je rezultat percipirane izvedbe proizvoda (rezultata) u odnosu na očekivanja.
· MARKETINŠKI KANALI- 3 vrste marketinških kanala: Komunikacijski kanali- dostavljaju i primaju poruke od ciljnih kupaca, a obuhvaćaju novine, časopise, radio, televiziju, poštu, telefon, reklamne panoe, plakate, letke, CD-e, audio zapise i internet. Također, komunikacija se odvija putem izraza lica, načina odijevanja, izgleda trgovina,... Distribucijski kanali- koriste se da bi se kupcu prikazali, prodali ili dostavili fizički proizvod ili usluga. Obuhvaćaju distributere, veletrgovce, maloprodaju i agente. Uslužni kanali obuhvaćaju skladišta, prijevozne tvrtke, banke i osiguravajuće tvrtke koje olakšavaju transakcije.
· NABAVNI LANAC- Duži kanal koji se proteže od sirovina do komponenti i gotovih proizvoda. Predstavlja sustav isporuke vrijednosti, a cilj tvrtke je zadobiti veći postotak vrijednosti toga lanca budući da tvrtka dobiva samo određeni postotak ukupne vrijednosti koju stvara nabavni lanac.
· KONKURENCIJA- Obuhvaća sve stvarne i potencijalne konkurentne ponude i nadomjeske koje kupac može uzeti u obzir.
· MARKETINŠKO OKRUŽENJE- Sastoji se od okruženja zadatka i šireg okruženja. Okruženje zadatka obuhvaća neposredne sudionike angažirane u proizvodnji, distribuciji i promidžbi ponude (tvrtka, dobavljači, distributeri, zastupnici, agenti, brokeri, predstavnici proizvodnje, ciljni kupci,...). Šire okuženje sastoji se od: demografskog, gospodarskog, fizičkog, tehnološkog, političko-pravnog i društveno-kulturološkog okruženja.
· MARKETINŠKO PLANIRANJE- Proces marketinškog planiranja sastoji se od analiziranja marketinških prilika, odabira ciljnih tržišta, osmišljavanja marketinških strategija, razvoja marketinških programa i upravljanja marketinškim nastojanjima.
POMACI U UPRAVLJANJU MARKETINGOM
- Od marketinga koji provodi marketing do marketinga koji svatko provodi

- Od organizacije temeljene na proizvodnim jedinicama do organizacije čiji su temelj segmenti klijenata

- Od proizvodnje svega do kupovanja više dobara i usluga izvana

- Od korištenja usluga velikog broja dobavljača do rada s manjim brojem u „partnerstvu“

- Od oslanjanja na staru tržišnu poziciju do otkrivanja novih

- Od naglašavanja opipljive imovine do naglašavanja neopipljive imovine

- Od izgradnje marke putem oglašavanja do izgradnje marke kroz izvedbu i integrirane komunikacije

- Od privlačenja klijenata putem trgovina i prodajnih zastupnika do dostupnosti proizvoda putem interneta

- Od prodaje svima do pokušaja da se postane najboljom tvrtkom koja poslužuje dobro definirana ciljna tržišta

- Od naglašavanja profitabilnosti transakcije do naglašavanja doživotne vrijednosti za kupca

- Od usmjerenosti na dobivanje udjela na tržištu do usredotočenosti na izgradnju udjela među klijentima

- Od lokalnog poslovanja do globalnog i lokalnog istovremeno

- Od izvješća o financijskoj uspješnosti do izvješća o marketinškoj uspješnosti

- Od naglaska na dioničarima do usmjerenosti na interesno- utjecajne skupine (stakeholders)

ZADACI UPRAVLJANJA MARKETINGOM (u knjizi opisano na primjeru Atlasa,str 29.)

- Razvijanje marketinških strategija i planova

- Dobivanje uvida u marketing

- Povezivanje s klijentima

- Izgrađivanje snažnih marki

- Oblikovanje tržišne ponude

- Isporuka vrijednosti

- Važnost komunikacije

- Ostvarivanje uspješnog dugoročnog rasta

2. POGLAVLJE – RAZVIJANJE MARKETINŠKIH STRATEGIJA I PLANOVA

Marketing i vrijednost za kupca

Marketing uključuje zadovoljavanje potreba i želja kupaca. Zadatak svakog poduzeća je isporučiti vrijednost za kupca te pritom ostvariti dobit. U hiperkonkurentnom gospodarstvu poduzeća mogu pobijediti samo putem pažljivo osmišljenog procesa isporuke vrijednosti te dobro razvijenog odabira, osiguranja i odašiljanja poruke o superiornoj vrijednosti.

Proces isporuke vrijednosti

Tradicionalni pogled na marketing je da poduzeće nešto proizvede, a zatim taj proizvod proda.

Slijed tradicionalnog fizičkog procesa:

 PROIZVODNJA PROIZVODA

1. kreiranje proizvoda 2. nabava 3. proizvodnja

 PRODAJA PROIZVODA

 4. Cijena 5. prodaja 6. oglašavanje/promidžba 7. distribucija 8. servis

Marketing se odvija u drugom dijelu procesa. Poduzeće zna što treba proizvesti, a tržište će kupiti dovoljno jedinica pa poduzeće ostvaruje dobit. Poduzeće ima najveću šansu za uspjeh u gospodarstvima obilježenim nedostatkom dobara, gdje potrošači nisu sitničavi oko kvalitete, karakteristika ili stila proizvoda (npr. kupnja osnovnih dobara na tržištima u razvoju).

U gospodarstvima gdje postoji veliki izbor dobara tradicionalni pogled neće biti uspješan budući da se tamo masovno tržište dijeli na mikrotržišta od kojih svako ima svoje želje, percepcije, preferencije i kriterije kupnje. Ovakav pogled stavlja marketing na sam početak poslovnog procesa (npr. prodajni lanac Gymboree koji prodaje dječju odjeću roditeljima koji pripadaju višoj klasi je zbog toga što nema puno roditelja koji zarađuju više od 65000 dolara godišnje stvorio i lanac koji se bavi prodajom otmjenih poklona za bebe).

Takva poduzeća sama sebe vide kao dio procesa isporuke vrijednosti.

Slijed stvaranja i isporuke vrijednosti:

 1. faza: ODABIR VRIJEDNOSTI

1. segmentacija kupaca 2. odabir tržišta/fokus 3. pozicioniranje vrijednosti

 2. faza: PRUŽANJE VRIJEDNOSTI

4. razvoj proizvoda 5. razvoj usluga 6.određivanje cijena 7. resursi, proizvodnja 8.distribucija,

 3. faza: PORUKA O VRIJEDNOSTI servis

9. prodajno osoblje 10. unapređenje prodaje 11. oglašavanje

1. faza treba biti obavljena prije nastanka proizvoda, predstavlja bit strateškog marketinga.

2. faza uključuje spremnost pružanja odabrane vrijednosti tržištu. Marketing mora odrediti specifične karakteristike proizvoda, cijene i distribucije.

3. zadatak joj je odašiljati poruku o vrijednosti upotrebom prodajnih snaga, promotivnom prodajom, oglašavanjem te ostalim komunikacijskim sredstvima.

Svaka faza vrijednosti je povezana s troškom (npr. proizvodnja obuće Nike ne košta gotovo ništa (manje od 25 dolara po paru tenisica), ali proces marketinga je vrlo skup (oko 35 dolara po paru).

Japanci su proces isporuke vrijednosti razvili kroz sljedeće koncepcije:

1. nulto vrijeme za povratnu informaciju – konstantno praćenje informacija od kupaca

2. nulto vrijeme za poboljšanje proizvoda – poduzeće mora procijeniti sve ideje za poboljšanje i uvesti ona najkorisnija i najvrjednija što prije

3. nulto vrijeme nabave – poduzeće treba kontinuirano nabavljati potrebne dijelove i zalihe putem just in time dogovora s dobavljačima jer smanjenjem zaliha može smanjiti troškove

4. nulto vrijeme pripreme – poduzeće mora biti u mogućnosti proizvesti bilo koji od svojih proizvoda odmah nakon što su naručeni

5. nulte pogreške – proizvod mora biti visokokvalitetan i bez nedostataka.

„3V“ pristup marketingu:

· definiraj segment vrijednosti ili klijente

· definiraj ponudu vrijednosti

· definiraj mrežu vrijednosti

Frederick Webster promatra marketing na temelju sljedećih proces:

· proces definiranja vrijednosti

· proces razvijanja vrijednosti

· proces isporuke vrijednosti

Lanac vrijednosti

Je instrument za identifikaciju načina stvaranja veće vrijednosti za kupca.

Identificira 9 strateški relevantnih aktivnosti koje stvaraju vrijednost i trošak u specifičnom poslovanju, a to su: infrastruktura tvrtke, upravljanje ljudskim potencijalima, tehnološki razvoj, nabava, unutarnja logistika (unos materijala u proizvodnju), operacije (preobražaj materijala u gotove proizvode), vanjska logistika (otpremanje gotovih proizvoda), marketing i prodaja (trženje) i usluge (usluživanje). Tih 9 aktivnosti sastoje se od 5 primarnih aktivnosti (unutarnja logistika, operacije, vanjska logistika, marketing i prodaja te usluge) i 4 pomoćne (nabava, tehnološki razvoj, upravljanje ljudskim potencijalima i infrastruktura tvrtke).

Benchmark – tvrtka bi trebala troškove i koristi uspoređivati s drugim tvrtkama koje posluju u istoj grani (konkurenti).

Nije bitna sama uspješnost odjela nego koordinacija u KLJUČNIM POSLOVNIM PROCESIMA:

1. proces osjećanja tržišta – sve aktivnosti uključene u prikupljanje marketinških podataka, širenje podataka unutar organizacije te djelovanje na temelju informacija

2. proces realizacije novih ponuda – aktivnosti uključene u istraživanje, razvoj i lansiranje novih visokokvalitetnih ponuda brzo i unutar raspoloživog budžeta

3. proces pribavljanja klijenata – aktivnosti koje uključuju definiranje ciljnih tržišta i privlačenje novih klijenata

4. proces upravljanja odnosima s klijentima – aktivnosti uključene u izgradnju dubljeg razumijevanja, odnosa i ponuda individualnim klijentima

5. proces od narudžbe do naplate – aktivnosti uključene u primanje i odobravanje narudžbi, isporuku dobara na vrijeme i naplatu.

Nabavni lanac predstavlja mrežu isporuke vrijednosti (tvrtka se udružuje s dostavljačima i distributerima).

Osnovne sposobnosti

Kako bi izvršilo svoj ključni proces poduzeću su potrebni resursi-radna snaga, materijali, strojevi, informacije i energija. Mnoga poduzeća nabavljaju manje kritične materijale putem izmještanja (outsourcing) ukoliko ih je moguće po nižoj cijeni ili da su bolje kvalitete.

Ključno je posjedovati i njegovati resurse i sposobnosti koje čine bit poslovanja (npr. Nike ne proizvodi vlastitu obuću budući da su određene azijske manufakture sposobnije za to nego on njeguje svoju superiornost u dizajnu i prodaji obuće). Osnovne sposobnosti imaju 3 karakteristike:

1. predstavljaju izvor konkurentske prednosti time što daju znatan doprinos percipiranoj prednosti za kupca

2. posjeduju mogućnost primjene na različitim tržištima

3. konkurenti ih ne mogu lako imitirati.

Konkurentska prednost nastaje i u poduzećima koja posjeduju razlikovne sposobnosti. Osnovne sposobnosti odnose se na područja osobite tehničke i proizvodne ekspertize, a razlikovne sposobnosti opisuju izvrsnost u širem poslovnom procesu (npr. poduzeće Netflix je prvo uvelo na tržište DVD-e smatrajući da su oni budućnost medija kućnog videa dok su ostala poduzeća još uvijek neprestano rukovala svojim videorekorderima).

Organizacije koje pokreću tržište su uspješne u tri razlikovne sposobnosti: 1. osjećaju za tržište, 2. povezivanju s klijentima i 3. povezivanju kanala.

Orijentacija holističkog marketinga i vrijednost za kupca

Omogućuje uvid u proces zadobivanja vrijednosti za kupca. Vrijednost za kupca je integriranje aktivnosti istraživanja, stvaranja i isporuke vrijednosti s ciljem izgradnje dugoročnih, međusobno zadovoljavajućih odnosa te zajedničkog prosperiteta među ključnim interesno-utjecajnim skupinama odnosno vlasnicima udjela. Okvir holističkog marketinga (prikaz 2.3 str. 40) koji prikazuje kako interakcija između relevantnih sudionika (kupaca, tvrtke i suradnika) i aktivnosti zasnovanih na vrijednosti (istraživanje, stvaranje i isporuka vrijednosti) pomažu pri stvaranju, obnavljanju i održavanju vrijednosti za kupca kreiran je da bi se razjasnila 3 ključna pitanja menadžmenta:

1. istraživanje vrijednosti – Kako tvrtka može prepoznati nove mogućnosti ostvarivanja vrijednosti? Potrebna joj je dobro definirana strategija istraživanja vrijednosti koja zahtjeva razumijevanje odnosa i interakcija između triju prostora: a) kognitivni prostor kupca (odražava postojeće i latentne potrebe te uključuje dimenzije poput potrebe za sudjelovanjem, stabilnošću, slobodom i promjenom), b) prostor kompetencije tvrtke (može se opisati u odnosu na širinu-široki nasuprot fokusiranog dosega poslovanja i dubinu-fizičke nasuprot kompetencija zasnovanih na znanju i c) prostor resursa suradnika (horizontalna partnerstva-izbor partnera na temelju njihovih mogućnosti iskorištavanja povezanih tržišnih prilika, vertikalna-izbor na temelju mogućnosti da služe njihovom stvaranju vrijednosti).

2. stvaranje vrijednosti – Kako tvrtka može učinkovito stvoriti primamljive nove ponude vrijednosti ? Treba imati potrebne vještine za stvaranje vrijednosti, marketinški stručnjaci moraju: identificirati nove koristi za kupca, korisno upotrijebiti ključne osobine iz svoje poslovne domene, izabrati i upravljati poslovnim partnerima, shvatiti,što kupci žele i rade, što ih brine, kome se kupci dive, s kim provode vrijeme i tko na njih utječe. Možda će biti nužna poslovna reorganizacija koja obuhvaća 3 koraka: 1. (re)definiranje poslovnog koncepta („velika ideja“), 2. (pre)oblikovanje poslovnog dosega (linije poslovanja) i 3. (re)pozicioniranje tvrtkinog identiteta marke (kako bi kupci trebali percipirati tvrtku). Npr. Kodak čija je nova misija da pobijedi na novim digitalnim tržištima nakon što je prodaja njegovih tradicionalnih ključnih proizvoda (film, fotoaparati, papir, razvijanje fotografija) pala i nakon što su se kupci preorijentirali na sve jeftiniju digitalnu opremu, proizvode i usluge.

3. isporuka vrijednosti – Kako tvrtka može koristiti svoje sposobnosti i infrastrukturu da bi učinkovitije isporučila novu ponudu vrijednosti? Mora postati vješta u upravljanju odnosima s kupcima (otkriva tko su njeni kupci, kako se ponašaju, njihove potrebe i želje), upravljanju internim resursima (npr. obrada narudžbi, opće knjige poslovanja, plaće i proizvodnja) i upravljanju poslovnim partnerstvima (omogućava rješavanje kompleksnih odnosa s partnerima).

Središnja uloga strateškog planiranja

Stvaranje, osiguravanje i odašiljanje poruke o vrijednosti zahtijeva mnogo različitih marketinških aktivnosti. Kako bi osigurali da su aktivnosti pravilno odabrane i izvršene nužno je strateško planiranje koje zahtjeva djelovanje u 3 ključna područja:
1. upravljanje tvrtkinim poslovanjem kao investicijskim portfeljem,

2. procjena snaga svih poslova uzimajući u obzir tržišnu stopu rasta i poziciju tvrtke na tom tržištu

3. uspostavljanje strategije (radi ostvarenja dugoročnih ciljeva)

Marketing ima ključnu ulogu u tom procesu.

Većina velikih poduzeća je podijeljena na 4 organizacijske razine:

1. korporativna razina – kreira se korporacijski strateški plan koji će voditi cjelokupno poduzeće, odluke o tome koliko resursa treba pojedinom odsjeku, koje poslove započeti ili obustaviti

2. razina odsjeka – svaki odsjek sastavlja plan o raspodjeli sredstava svakoj poslovnoj jedinici unutar odsjeka

3. razina poslovne jedinice – svaka pos. jedinica razvija plan prema kojemu će uspješno poslovati u budućnosti

4. proizvodna razina – svaka proizvodna razina razvija strateški plan kako bi ostvarila svoje ciljeve na tržištu svog proizvoda

Marketinški plan je centralni instrument upravljanja i koordinacije marketinških napora. Funkcionira na dvije razine: strateškoj i korporacijskoj. Strateški marketinški plan određuje ciljna tržišta i ponudu vrijednosti koja će biti ponuđena na temelju analiza najboljih marketinških prilika. Taktički marketinški plan određuje specifične marketinške taktike, uključujući karakteristike proizvoda, promidžbu, prodaju, određivanje cijena, prodajne kanale i usluge.

3 izazova zbog razlike u mišljenju direktora i marketingaša:

· raditi više (dobiti) s manje (resursa)

· pokrenuti novi poslovni razvoj (CEO želi aktivniji marketing,CMO želi nove proizvode)

· postati puni poslovni partneri (CEO želi marketing za središnjeg posl. partnera,CMO nije siguran u njegove vještine)

STRATEŠKO PLANIRANJE STRATEŠKA PRIMJENA KONTROLA

korporacijsko planiranje organizacija mjerenje rezultata

planiranje po odsjecima provedba dijagnostika rezultata

poslovno planiranje poduzimanje korektivnih

planiranje proizvoda radnji

Strateško planiranje na razini korporacije i odsjeka

Sva korporacijska sjedišta poduzimaju 4 aktivnosti pri planiranju:

1. DEFINIRANJE KORPORACIJSKE MISIJE

Tvrtka mora redefinirati svoju misiju ukoliko ona izgubi kredibilitet ili više ne definira optimalan tijek rasta (npr. Tvrtka eBay je promijenila svoju misiju od provođenja internetskih aukcija za kolekcionare do pokrivanja svih vrsta dobara). Organizacije razvijaju IZJAVE O MISIJI da ih podjele s menadžerima, radnicima i kupcima.

3 karakteristike dobro definirane misije su:

 1. fokus na ograničen broj ciljeva

 2. naglašava glavne karakteristike i vrijednosti tvrtke

 3. definira važne konkurentske sfere unutar kojih će tvrtka djelovati

 a) industrija – niz industrija u kojima će tvrtka djelovati (neke samo u jednoj industriji, neke u više povezanih, neke u bilo kojoj industriji)

 b) proizvodi i primjene – niz proizvoda i primjena koje tvrtka dobavlja

 c) kompetencija – gdje tvrtka najbolje djeluje

 d) marketinški segment – tip tržišta ili klijenta koji će se usluživati

 e) vertikalno područje djelovanja – hoće li posjedovati sve od sirovina do prodavaonica
 ili će biti „šuplje“ ili „čiste marketinške tvrtke“

 (imaju samo osobu s telefonom,računalo,faks i stol)

 f) geografsko područje djelovanja – regija, zemlja ili grupa zemalja u kojima će tvrtka

 djelovati (lokalne ili globalne).

2. USPOSTAVLJANJE STRATEŠKIH POSLOVNIH JEDINICA (SPJ)

3. DODJELA RESURSA SVAKOJ SPJ

Uspostavljanje SPJ i dodjela resursa svakoj SPJ predstavljaju DEFINIRANJE POSLOVANJA.

Tržišna definicija poslovanja bolja od definicija koje se temelje na proizvodu.

Definicija ciljnog tržišta je usmjerena na prodaju proizvoda i usluga. Definicija strateškog tržišta je jednaka tržišnoj definiciji.

Npr. Pepsi bi mogao definirati svoje ciljno tržište kao ono koje pije gazirana pića te bi konkurent bila druga tvrtka koja proizvodi takve proizvode, dok bi strateško tržište Pepsija bili svi oni koji će nešto popiti da utaže žeđ pa se zbog toga među konkurentima Pepsija nalaze negazirana bezalkoholna pića, voda u boci, voćni sokovi, čaj i kava.

Posao se može definirati prema: - grupi klijenata

- potrebi klijenata

- tehnologiji.

Svrha identifikacije SPJ je razvoj odvojenih strategija i dodjela financijskih sredstava.

4. PROCJENA PRILIKA ZA RAST

Procjena prilika za rast obuhvaća planiranje novih poslovanja, smanjivanje ili obustavu starog poslovanja. Tvrtkini planovi za postojeće planove dopuštaju projekciju ukupne prodaje i dobiti. Ukoliko postoji raskorak između buduće željene prodaje i predviđene prodaje, korporativni menadžment će morati razviti ili kupiti nove poslove da taj raskorak popuni. Načini popunjavanja raskoraka u strateškom planiranju su:

1. intenzivne prilike – intenzivni rast
Podrazumijeva daljnji rast unutar sadašnjeg poslovanja.

Strategije intenzivnog rasta: 1. tržišne penetracije (sadašnja tržišta, sadašnji proizvodi)

 2. razvoja tržišta (sadašnji proizvodi, nova tržišta)

 3. razvoja proizvoda (novi proizvodi, sadašnja tržišta)

 4. diverzifikacije (novi proizvodi, nova tržišta).

2. integracijske prilike – integracijski rast
Podrazumijeva izgradnju ili kupnju poslova koji su povezani sa sadašnjim poslovanjem.

3. diverzifikacijske prilike – diverzifikacijski rast
Podrazumijeva dodavanje atraktivnih poslovanja koja nisu povezana s postojećim poslovanjem. Vrste strategija: koncentrična diverzifikacija (proizvodi marketinški i tehnološki usklađeni s postojećim, ali privlače nove kupce), horizontalna (tehnološki nepovezani, za postojeće kupce) i konglomeratska (nepovezani, za nove kupce).

Menadžeri se trebaju koncentrirati na mogućnosti rasta poslovanja, a ne trošiti energiju i resurse pokušavajući spasiti poslove koji su u fazi propadanja.

Organizacija i organizacijska kultura

Organizacija neke tvrtke sastoji se od njene strukture, politike i korporacijske kulture. Korporacijska kultura su zajednička iskustva, priče, vjerovanja i norme koji su teško promjenjivi.

Analiza scenarija je razvoj uvjerljivih prikaza tvrtkine moguće budućnosti koji se temelje na različitim pretpostavkama o silama koje upravljaju tržištem te uključuju neizvjesnost.

Strateško planiranje poslovnih jedinica

Proces strateškog planiranja poslovnih jedinica se sastoji od sljedećih koraka:

1. MISIJA POSLOVANJA

Svaka poslovna jedinica treba imati svoju misiju unutar šire misije tvrtke.

2. SWOT ANALIZA (praćenje vanjskog i unutarnjeg okruženja)

a) analiza vanjskog okruženja (prilike i prijetnje)

Poslovna jedinica mora pratiti:

 - sile makrookruženja (demografsko-gospodarske, prirodne, tehnološke, političko-pravne i

 društveno-kulturne)

- čimbenike makrookruženja (klijenti, konkurenti, dobavljači, distributeri i zastupnici).

Osnovna svrha analize okruženja je identifikacija novih prilika.

MARKETINŠKA PRILIKA – područje potreba i zanimanja kupaca pri čemu postoji velika mogućnost da tvrtka profitabilno zadovolji tu potrebu.

3 glavna izvora marketinške prilike:

 - dostaviti nešto za što je potrebno kratko vrijeme dostave

 - dostaviti postojeći proizvod na nov ili superioran način – načini otkrivanja poboljšanja proizvoda ili usluga: metoda dedukcije problema (klijenti iznose svoje prijedloge), idealna metoda (klijenti zamisle idealnu verziju proizvoda ili usluge) i metoda lanca potrošnje (zamoliti klijenta da bilježi svoje korake nabave, upotrebe i odlaganja proizvoda)

 - treći izvor vodi do potpuno novog proizvoda ili usluge

PRIJETNJA iz okruženja je izazov proizašao iz nepovoljnog trenda ili događaja koji u slučaju nedostatka obrambenih sposobnosti može smanjiti prodaju ili dobit.

b) analiza internog okruženja (analiza prednosti i slabosti)

KONKURENTNOST TEMELJENA NA SPOSOBNOSTIMA predstavlja vrhunske konkurentske sposobnosti u upravljanju ključnim tvrtkinim procesima (postoji kontrolna lista za provedbu analize prednosti i slabosti).

3. FORMULACIJA CILJEVA

Ciljevi– planovi specifični s obzirom na vrijeme i veličinu.

Kriteriji ciljeva poslovnih jedinica:

· Ciljevi moraju biti hijerarhijski organizirani od najvažnijeg do najmanje važnog

· Ciljevi se moraju definirati kvantitativno kad god je to moguće

· Ciljevi moraju biti realni (podloga analize)

· Ciljevi moraju biti konzistentni

4. FORMULACIJA STRATEGIJE

Strategija = marketinška strategija + tehnološka strategija + strategija nabave

Porterove generičke strategije:

· Ukupno vodstvo u troškovima – cijena ispod razine konkurencije

· Diferencijacija – poslovna jedinica se koncentrira na postizanje vrhunske izvedbe na važnom području koriti za kupca koje veliki dio tržišta smatra bitnim

· Fokusiranje – tvrtka teži postizanju vodstva u troškovima ili diferencijacije unutar ciljnog segmenta

Strateški savezi u obliku marketinških saveza:

· Savezi proizvoda ili usluga – jedna tvrtka daje licenciju drugoj koja će proizvodit njezin proizvod ili dvije tvrtke zajednički promoviraju svoje komplementarne proizvode ili nove proizvode

· Promidžbeni savezi – jedna tvrtka pristane voditi promidžbu proizvoda druge tvrtke

· Logistički savezi – jedna tvrtka nudi logističke usluge za proizvode druge tvrtke (npr. usluge skladištenja)

· Suradnja u određivanju cijena – jedna ili više tvrtki udružuju se u specijalnoj suradnji za određivanje cijena na tržištu

Upravljanje odnosima s partnerima – ključna vještina koja podrazumijeva sposobnost formiranja i upravljanja partnerstvom.

5. FORMULACIJA PROVEDBA PROGRAMA
Kada je poslovna jedinica razvila svoje osnovne strategije mora razraditi detaljni program potpore. Kada se marketinški programi formuliraju ljudi iz marketinga moraju procijeniti troškove tih programa. Pri provedbi strategije tvrtke ne smiju izgubiti iz vida svoje raznovrsne interesno-utjecajne skupine i njihove potrebe.

Strategija je samo jedan od sedam elemenata uspješne prakse. Prva tri elementa – strategija, struktura i sustavi – smatraju se „hardverom“ uspjeha dok sljedeća četiri – stil, umijeće, osoblje i zajedničke vrijednosti – čine „softver“.

6. POVRATNE INFORMACIJE (FEEDBACK) I KONTROLA

Nakon što provede svoju strategiju, tvrtka treba nastaviti pratiti rezultate i nova događanja u unutarnjem i vanjskom okruženju. Ključ zdrave organizacije je volja da se istraži promjenjivost okruženja i da se usvoje novi ciljevi i ponašanja.

Važnije je učiniti pravu stvar (uspješnost) nego djelovati na pravi način (učinkovitost).

Planiranje proizvoda: priroda i sadržaj marketinškog plana

Menadžeri marketinga prate marketinški proces. Radeći unutar planova koje su osmislili ljudi na višim pozicijama, menadžeri proizvoda osmišljavaju marketinški plan za pojedine proizvode, linije, marke, kanale ili grupe kupaca. Svaka razina proizvoda (proizvodna linija, marka) mora razviti marketinški plan za postizanje svojih ciljeva.

Marketinški plan je pisani dokument koji sažima ono što marketinški stručnjak zna o fizičkom tržištu te naznačuje kako tvrtka planira ostvariti marketinške ciljeve. Treba biti precizan, jednostavan, realan i kompletan.

Sadržaj (dijelovi):

· Izvršni sažetak i pregled sadržaja (sažetak glavnih ciljeva i preporuka, omogućava višem menadžmentu da shvati najvažnije argumente plana)

· Analiza situacije (predstavlja važne pozadinske podatke o prodaji, troškovima, tržištu, konkurentima i različitim silama makrookruženja, mogu se uključiti i primjerene povijesne informacije, sve se te informacije koriste za SWOT analizu)

· Marketinška strategija (menadžer proizvoda definira misiju, marketing, financijske ciljeve te grupe i potrebe koje tržišna ponuda namjerava zadovoljiti, uspostavlja konkurentno pozicioniranje proizvodne linije koje informira kako će se ostvariti ciljevi, čitavom procesu doprinose ostala organizacijska područja)

· Financijske projekcije (obuhvaćaju predviđanje prodaje-volumen predviđene prodaje po mjesecima i kategorijama proizvoda, predviđanje troškova-očekivani troškovi marketinga raspodijeljeni u finije kategorije i analizu točke pokrića-koliko jedinica mjesečno mora biti prodano da bi se nadoknadili fiksni mjesečni troškovi i prosječni varijabilni troškovi po jedinici)

· Implementacija kontrole (nad ciljevima i budžetom, predstavlja kontrolne mehanizme za praćenje i prilagodbu implementacije plana, poduzimanje korektivnih mjera ako je potrebno, neke tvrtke imaju i pričuvne planove kojih se menadžeri trebaju držati ukoliko dođe do specifičnog razvoja događaja u okruženju kao što su ratovi cijena ili štrajkovi).

5.Stvaranje zadovoljstva,lojalnosti i vrijednosti za klijenta

Tvrtke u čijem je središtu klijent vješte su u izgradnji odnosa s klijentima i spretne u oblikovanju tržišta,a ne samo svog proizvoda.

Pr.banka WaMU(Wasnington Mutuals),zadovoljavanje kupaca i premašivanje njihovih očekivanja

I. Izgradnja zadovoljstva,lojalnosti i vrijednosti za klijente

a) Prikaz tradicionalne organizacije
b) Prikaz moderne organizacije (pr.eBay)
[image: image1.png]

 [image: image2.png]

A. Percipirana vrijednost za kupce

Kupci izračunavaju koja će im ponuda donijeti najveću percipiranu vrijednost i u tom smjeru djeluju: (determinante vrijednosti isporučene kupcu)

[image: image3.png]Vrijednost

uisporugena
kupcu

 [image: image4.png]Ukupna
vrijednost
za jkupca

Vrijednost Vrijednost Vrijednost Vrijednost
proizvod usluge osoblja imidza

PERCIPIRANA VRIJEDNOST ZA KUPCA-CPV-opisuje razliku između kupčeve procjene svih dobiti i svih troškova određene ponude i percepcije mogućih alternativa.Temelji se na razlici između onoga što kupac dobiva i onoga što daje za različite moguće odabire.

UKUPNA VRIJEDNOST ZA KUPCA-percipirana je novčana vrijednost koju čini skup ekonomskih, funkcionalnih i psiholoških dobiti koje kupac očekuje od određene tržišne ponude.

UKUPNI TROŠKOVI ZA KUPCA-čini skup troškova koje kupac očekuje tijekom procjene, nabave, upotrebe i raspolaganja dobivenom tržišnom ponudom, uključujući i novčani,vremenski, energetski i psihološki trošak

Primjena koncepta vrijednosti(pr.Caterpillarov traktor):
3 načina poboljšavanja ponude,da bi povećau uk.vrijednost za kupce

1. Poboljšatnjem proizvoda,usluge,osoblja i/ili imidža

2. Sniziti nenovčane troškove kuupca smanjujući vrijem, energiju i psihički trošak

3. Smanjiti novčane troškove kupca

Međutim,kupci djeluju u različitim uvijetima i ponekad donose odluke čiji je temelj njihova osobna korist,a ne korist tvrtke.

Dvije implikacije modela CPV:

1. Prodavač mora procijeniti uk.vrijednost tza kupca i uk.trošak za kupca za svaku ponudu konkurencije kako bi znao rang njegove ponude u razmišljanjima kupca

2. Prodavač koji nema predost u percipiranoj vrijednosti za kupca ima dvije mogućnosti:

a. Ili povećati uk.vrijednost za kupca(što zahtjeva snažniju ponudu i povećanje dobiti od proizvodna,usluge,osoblja i/ili imidža)

b. Ili smanjiti ukupan trošak za kupca(što zahtjeva smanjenje troška za kupca snižavanjem cijene,pojednostavljivanjem procesa narudžbe...)

Isporuka visoke vrijednosti za klijente

LOJALNOST-visoka razlina predanosti ponovnoj kupnji ili ponovnom korištenju određenog proizvoda ili usluge u budućnosti , unatoč situacijskim utjecajima i tržišnimk ponudama koje potencijalno mogu dovesti do promjene ponašanja.Ključ za postizanje visoke lojalnosti klijenata je isporuka visoke vrijednosti za kupce.

PONUDA VRIJEDNOSTI- Sastoji se od čitavog niza pogodnosti koje tvrtka obećava isporučiti .To je iskaz o ukupnom iskustvu kupca koji je rezultat tržišne ponude tvrtke i njihova osbnosa s dobavljačima.Hoće li obećanje biti održano,ovisi o sustavu isporuke vrijednosti.

SUSTAV ISPORUKE VRIJEDNOSTI-uključuje sva iskustva koja kupac proživljava tijekom dobivanja i korištenja određene ponude.

Pr. British Airways(pruža veću udobnost, organizacija brzog obroka prije leta...)

Prevelik broj tvrtki stvara vrijednosni jaz jer ne usopjeva uskalditi vrijednost marke s vrijednošću za kupce.Marketinški stručnjaci nastoje naglasiti raliku između svoje i ostalih marki putem slogana, jedinstvene prodajne ponude ili proširenjem osnovne ponude dodatnom uslugom.

Pr.tvrtka koja je vodeća u isporuci vrijednosti za kupce- Suprquinn(najveći irski lanac supermarketa)

B. Ukupno zadovoljstvo kupca

ZADOVOLJSTVO-osjećaj zadovoljstva ili razočaranja koji nastaje kao rezultat usporedbe percipiranih karakteristika proizvoda(ili rezultata) u odnosu na očekivanjapojedninca.

Tvrtka mora djelovati na način da nasoji isporučiti visoku razinu zadovoljstva klijenata, ali pod uvijetom da isporiči i prihvatljivu razinu zadovoljstva ostalim interesno-utjecajnim skupinama,odnosno vlasnicima udjela,ovisno o njihovom ukupnom udjelu.

OČEKIVANJA KUPACA

OČEKIVANJA SE FORMIRAJU

1. Prethodnim iskustvom

2. Savjet prijatelja ili suradnika

3. Obećanja marketinških stručnjaka i konkurencije

Pr.JetBlue Airways-povećao očekivanja o zrakoplovima koji nude niske cijene

Pr.Joie de Vivre (upravljab lancem butik-hotela,resporana,odmarališta)–lanac koji pruža iskustvo povezano s markom

C. Mjerenje zadovoljstva

Preporučljivo,jer je jedan od ključnih čimbenikaza zadržavanje kliejnata upravo njihovo zadovoljstvo. Vrlo zadovoljan klijent u načelu ostaje vrlo lojalan,kupuje ili koristi više proizvoda,mširi dobar glas o tvrtki...Veza između zadovoljstva klijenta i lojalnosti nije proporcionalna.

Postoje brojni načini za mjerenje zadovoljstav klijenata:

a. periodične ankete(izravno prate zadovoljstvo klijenata),

b. praćenje stope gubitka klijenata

c. tajni kupci(koji se drže kao potencijalni kupci i izvještavaju o prednostima i manama koje su doživjeli pri kupnji)

Tvrtke s najvećim indeksom zadovoljstav kupaca(ACSI) su:Dell,Cadillac,FedEx,Google,Yahoo!

D. Kvaliteta proizvoda i usluge

KVALITETA-ukupnost karakteristika i osobina proizvoda ili usluge koje se odnose na njegovu mogućnost zadovoljavanja iskazanih ili pretpostavljenih potreba(klijent je u središtu).

Razlika između standardne kvalitete i dostignute kvalitete na primjeru Lexus i Hyundai(jednaki stupanj standardne kvalitete,ali Lexus ima veću dostignutu kvalitetu).

E. Upravljanje ukupnom kvalitom

UPRAVLJANJE UK.KVALITETOM(TQM)-je pristup na razini cijele organizacije, čiji je cilj kontinuirano poboljšanje kvalitete svih organizacijskih proces,procedura i uskuga.

Kvaliteta proizvoda ili usluge,zadovoljstvo klijenata i profitabilnost tvrke usko su povezani.Visoka razina kvalitete vodi do visoke razine zadovoljstva,što omogućuje više cijene i (često)niže troškove.

POVRAT OD ULAGANJA U KVALITETU(ROQ)-poboljšanje kvalitet samo u onim dimenzijaa koje donose opipljive dobiti za klijenta,smanjenje troškova ili povećanje prodaje.

II. Maksimalno povećanje doživotne vrijednosti za klijenta

TEORIJA 20-80-30

· 20% kupaca ostvaruje 80% dobiti za kompaniju od kojih je 30% neprofitnih kupaca

· tvrtka može povećati dobit ako se riješi najlošijih kupaca

Najveći klijenti -nisu najprofitabilniji-značajna usluga,veliki propusti

Manji klijenti-puna cijena,minimalna usluga,veliki tr. poslovanja, smanjena profitabilnost

Srednji klijenti-najprofitabilniji, dobra usluga, gotovo puna cijena

A. Profitabilnost kupca

PROFITABILAN KUPAC-osoba, domaćinstvo ili tvrtka koja kroz određeno vrijeme donosi prihod koji u dovoljnoj mjeri premašuje tr. koji se odnose na privlačenje i pružanje usluga tom kupcu (naglasak na doživotnom priljevu prihoda i troškova,a ne na profitu od određene transakcije)

PROFITABILNOST KUPCA SE PROCJENJUJE

1. individualno

2. kroz tržišni udio

3. kroz kanal

Analiza profitabilnosti kupaca -procjena prihoda u odnosu na troškove koji dolaze od kupaca(najučinkovitija u okviru računovodstvene tehnike ABC).Kupci su raspoređeni u stupce,a proizvodi u redove.Svaka kućica sadrži simbol koji predstavlja profitabilnost prodaje proizvoda određenom kupcu.Podjela kupaca:

1. platinasti (najprofitabilniji)

2. zlatni (profitabilni)

3. željezni (niskoprofitabilni,ali poželjni)-treba poboljšati suradnju

4. olovni(neprofitni,nepoželjni)-treba prekinuti suradnju

Konkurentna prednost- sposobnost kompanije da djeluje na jedno ili više načina koje konkurencija ne može ili neće pratiti.Kupci je moraju vidjeti kao prednost za klijenta.

B. Mjerenje doživotne vrijednosti za kupca

DOŽIVOTN VRIJEDNOST ZA KUPCA (CLV) opisuje čistu trenutačnu vrijednost budućih profita koji se očekuju od korisnika tijekom njegova života

Izračuni CLV-a pružaju formalan kvantitativan okvir za planiranje ulaganja u kupca i daje dugoročnu perspektivu

· izazov:pouzdanost procjene troškova i dobiti-paziti da ne zaborave kratkoročnemarketinške aktivnost za izgradnju marke

C. Vrijednost za klijenta-zbroj doživotnih vrijednosti svih klijenta jedne tvrtke povećava se lojalnost i povećava se vrijednost za klijente
3 POKRETAČA VRIJEDNOSTI ZA KLIJENTE

1. TRIŠNA VRIJEDNOST-objektivna procjena temeljena na percepciji koristi u odnosu na tr.

2. VRIJEDNOST MARKE-subjektivna i neopipljiva procjena marke

POKRETAČI KAPITALA MARKE
-svjesnost klijenta o marki

-percepcija etičnosti marke

-stav prema marki

3. VRIJEDNOST ODNOSA-težnja klijenata da se veže uz marku, a nezavisna je za objektivne i subjektivne procjene vrijednosti marke

POKRETAČI KPITA… ODNOSA
- programi lojalnosti

-programi za izgradnju zajednica i širenje znanja

-posebni programi za nadgrađi. i odnose s klijentima

VRIJEDNOST ODNOSA

· kumulativna vrij. tvrtkine mreže odnsa s klijentima, partnerima, dobavljačima, zaposlenima i ulagačima

· ovisi o sposobnosti privlačenja i zadržavanja talenata,korisnika,ulagača,partnera.

· ostvariva s 3 komponente

1. AKVIZICIJOM(vjerojatnost akvizicije,troškovi akvizicije..)

2. ZADRŽAVANJE(ovisi o %zadržavanja i st.tr.zadržavanja)

3. DODATNA PRODAJA(efik. dodatne prodaje, broj ponuda za dodatnu kupovinu postojećim klijentima i % odgovora na nove ponude)

III. Njegovanje odnosa s klijentima

MASOVNO PRILAGOĐAVANJE KORISNIKU-sposobnost tvrtki da ispune sve zahtjeve klijenata-da se pripremi za individualno dizajnirane proizvode,usluge,programe i komunikaciju

A. Upravljanje odnostima s klijentima(custumer retaltionship management-CRM)

UPRAVLJANJE ODNOSIMA S PARTNERIMA(PRM)-suradnja s partnerima

UPRAVLJANJE ODNOSIMA S KLIJENTIMA(CRM)-proces upravljanja s detaljnim informacijama o pojedinim klijentima i brižnog upravljanja mjestima dodira s klijentima kako bi se povećala njihova lojalnost. Temeljem saznanja o svakom procijenjenom klijentu,tvtrke mogu prilagoditi svoje tržišne ponude,usluge,programe,oporuke i medije. CRM važan jer je najveći pokretač profitabilnosti tvrtke i ukupno vrijednosti njene baze kupaca.

Pr.Harrah's(pionir u primjeniCRM tehnika)klijent dobije ponudu nagrada

MJESTO DODIRA S KLIJENTIIMA-bilo koja prilika u kojoj klijent sustreće neku marku ili proizvod (čak i usputno promatranje)

MODEL MARKETINGA 1 NA 1 (4 koraka)

1. Prepoznati svoje prilike i svoje klijente(ne idite za svakim)

2. Diferencirati klijente prema:

a. Potrebama

b. Vrijednosti za našu tvrtku

3. kontaktirati s pojedinačnim klijentima kako bi se poboljšalo znanje njihovim individualnim potrebama i za izgradnju snažnijeg odnosa

4. prilagođavati proizvode, usluge i poruke svakom pojedinom klijentu

Najuspješnije tvrtke povećavaju vrijednost baze klijenata ovim strategijama:

1. Smanjenje stope opadanja broja kupaca

2. Povećanje dugovječnosti odnosa s klijentom(veća uključenost klijenta, veća lojalnost)

3. Podržavanje razvojnog potencijala svakog klijenta udjelom u budžetu klijenta za vaš pr.iliu., unakrsnu prpodaju i višu prodaju(Harley-Davidson)

4. Pretvaranje niskoprofitnih klijenata u profitabilnije ili prekid suradnje

5. Ulaganje nerazmjernog truda u visokovrijedne klijente(pr.čestitke za rođendan)

B. Privlačenje zadržavanje i rast broja kupaca

MOGUĆI KUPCI-osobe ili organizacije koje bi mogle imati interes za kupovinom proizvoda ili usluga ali nemaju sredstva ili pravu namjeru za kupnju

POTENCIJALNI KUPCI-kupci s motivacijom, mogućnošću i prilikom za kupnju

PROBLEM PREBJEGAVANJA KUPACA-naglasak na novim kupcima,a postojeći stalno mijenjaju ponuđače,povećanje troškova

· 2 načina zadržavanja

1. Visoke prepreke za prelazak

2. Osigurati visoku razinu zadovoljstva

Treba olakšavati pregovore,jer 96 % nezadovoljnih šuti i prestane kupovati

PODJELA TRŽIŠTA prema dinamici dug.kupovine i mogućnosti dolaska i odlaska s tržišta

Podjela tržišta prema tome koliko lako i često potrošači mogu doći i otići sa njih:

1. STALNAjednom kupac,uvijek kupac (dugoročne štednje)

2. JEDNOSTAVNA RETENCIJSKA-mogu biti stalno izgubljeni nakon svakaog perioda

3. TRŽIŠTA S MIGRACIJOM KORISNIKA-kupci mogu otići i fratiti se (potrošna roba)

C. Izgradnja odanosti

5.razina ulaganja u izgradnju odnosa s kupcima:

1. OSNOVNI MARKETING-prodavač jednostavno prodjae proizvod

2. REAKTIVNI MARKETING-prodavač prodaje i potiče kupca da zove ukoliko ima pitanja,prije....

3. ODGOVORAN MARKETING-prodavač zove kupca je li zadovoljan,ima li prijedloge za poboljštanje

4. PROAKTIVAN MARKETING-prodavač svako toliko zove kupca i informira o poboljšanjima i novim proizdvodima

5. PARTNERSKI MARKETING-tvrtka kontinuirano surađuje sa svojim velikim kupcima kako bi...

	
	VISOKA MARŽA
	SREDNJA MARŽA
	NISKA MARŽA

	MNOGO KLIJENATA/DISTRIBUTERA
	ODGOVORAN
	REAKTIVAN
	OSNOVNI ILI REAKTIVNI

	SREDNJI BROJ KLIJ./DIST.
	PROAKTIVAN
	ODGOVORAN
	REAKTIVNI

	MALO KLIJENATA/DIST.
	PARTNERSKI
	PROAKTIVAN
	ODGOVORAN

Pr.Ameritrade(-tvtrka koja przža brokerske usluge po niskim cijenama)-iskoristila tehnologiiju ua izgradnju vrij.za klijente

D. Smanjivanje stope opadanja broja klijenata

5 GLAVNI KORAKA KAKO SMANJITI ST. OPADANJA I BROJ KLIJENATA

1. Definirati i mjeriti %zadržavanja svojih klijenta

2. Prepoznati zazloge opadanja br.klijenata i uočiti one kojima se može bolje upravljati

3. Znati priocjeniti koliko se dobiti gubi sa izgubljenim klijentom (kod individualnih klijenata gubitak=doživotna vrijednost)

4. Koliko bi koštalo smanjenje % smanjenje br.klijenata (dokle je god. Trošak manji od izgubljene dobiti, tvrtka treba ulagati)

5. Ništa nije nadmoćnije id slušanja kupca

E. Stvaranje snažnih veza s klijentima

Dodatne financijske prednosti Programi učestalosti kupnje-nagrada kupcima koji puno i često kupuju

· Program klupskog marketinga-otvoreni tip-za sve

 -ograničeni tip- članarinama odbija površno zainteresirane

Pr.Applepotiče vl.računala da organiziraju lokalne grupe

Pr.Harley-Davidson-nudi prednosti za članove grupe

Dodatne društvene prednosti Individualizam i personalizam; pretvaraju potrošače u klijente

· Prisutnost potrošača(u odnosu na on-line kupnju) je mogućost prodjae dodatnih proizvoda

Pr.The Container store-specijalizirani lanac prodavaonica,uveo službu za korisnike“uživo“

Dodatne strukturne veze softverska pomoć

· Stvaranje dugoročnih ug.(pretplate)

· Niže cijene a klijente koji kupuju na veliko

· Pretvorite pr. U dugoročnu ulugu

IV. Baza podataka o kupcima i marketing baze podataka

BAZA PODATAKA O KUPCIMA-org.kolekcija raznih podataka o pojedinim kupcima ili potencijalnim koja se ažurira, jednostavna je za uporabu i može se koristi marketinški za vodstvo u proizvodnji, kvalifikaciji, prodaju proizvoda ili usluga ili za održavanje odnosa

MARKETING BAZE PODATAKA-je postupak izgradnje,održavanja i korištenja baze podataka o kupcima te ostalih baza podataka(o proizvodima, dobavljačima i prodavačima) u svrhu kontaktiranja,tramsakcija i izgradnje odnosa s klijentima.

A. Baza podataka o kupcima

LISTA KUPACA ZA SLANJE POŠTE nije baza podataka(samo popis imena, broj i sl.)

Idealna baza sadrži

a. Podatke o prošlim kupovinama

b. Demografske podatke

c. Psihografske(aktivnosti,interesi,mišljenja)

d. Mediografski(omiljni medij)

IDEALNA POSLOVNA BAZA PODATAKA-količine,cijene,zarade,ime članova ima iz nabave(čak i datum rođenja),status trenutačnih ugovora, konkurentnu opskrbu,nedostatke u prodaji,valjane kupovne prakse,uzorke i politike.

B. Skladišta podataka i proikupljanje podataka

Kontakt centar prikuplja podatke i organizira ih u SKLADIŠTE PODATAKA

PRIKUPLJANJE PODATAKA-sofisticirane stat. I mat. metode

a. Klaster analize

b. Automatsko otkrivanje interakcija

c. Prediktivno modeliranje

d. Neuralne mreže

Korištenje baze podataka

Korištenje baze podataka na 5 načina

1. Za određivanje potencijalnih klijenata(na temelju reakcije na reklamu)

2. Kako bi odlučili koji klijent treba primiti određenu ponudu

3. Za učvršćivanje vrijednosti klijenata(pokloni,kuponi)

4. Za poticanje ponovne kupnje

5. Kako bi se izbjegle ozbiljne pogreške vezane uz klijenta(pr.razlika u.......)

C. Nedostaci marketinga baze podataka i upravljanje odnostima s klijentima (CRM)

4 problema pri korištenju CRM-a

1. Stvaranje i održavanje baze zahtjeva velika ulaganja-teško je sakupiti prave podatke

· Nije isplativo kada se
-proizvod kupuje jednom u životu(klavir)

-kada klijenti nisu vjerni marki

-kada se prodaje proizvod male količine(bombon)

Kada su tr.prikupljanja podataka preskupi

2. Osoblje nije usredotočeno na klijente i otežano korištenje podataka

3. Neki klijenti se ne žele vezati i zamjeraju posjedovanje privatnih podataka

4. Pretpostavke u CRM-u nisu uvijek istinite(nisu vjerni klijenti uvijek jeftiniji)

U tvrkama sa niskom doživotnom vrijednosti za klijente (CLV)neće imati koristi od CRM

4 opasnosti za CRM:

1. Provedba CRM-a prije stvaranja strategije za posl. S klijentima

2. Razvoj CRM-a prije prilagođavanja org.strukture tvrtke

3. Pretpostavka da korištenje CRM tehnologije automatski znači poboljšanje poslovanja

4. Praćenje,a ne privlčačenje klijenata

9. POGLAVLJE – STVARANJE TRŽIŠNE VRIJEDNOSTI MARKE

Proces strateškog upravljanja markom čine 4 glavna koraka:

1. identifikacija i uspostava pozicioniranja marke

2. planiranje i primjena marketinga marke

3. mjerenje i interpretacija djelovanja marke

4. rast i održavanje vrijednosti marke

Što je tržišna vrijednost marke?

MARKA je proizvod ili usluga koja dodaje karakteristike koje ih na neki način razlikuju od drugih proizvoda ili usluga namijenjenih zadovoljavanju istih potreba. Te razlike mogu biti : funkcionalne, racionalne ili simboličke- povezane s onim što marka predstavlja.

Najraniji znaci kreiranja marke javljaju se u Europi kada su srednjovjekovni cehovi zahtijevali od zanatlija da svoje proizvode označavaju zaštitnim znakovima kako bi sebe i kupce zaštitili od slabije kvalitete.

Uloge marki

Marke se povezuju s izvorom ili proizvođačem proizvoda, omogućavajući kupcima da pridaju odgovornost određenom proizvođaču ili distributeru.

Marke obavljaju važne funkcije za tvrtku:

1. pojednostavljuju proces rukovanja proizvodom ili njegova usmjeravanja

2. pomažu prilikom organizacije zaliha i rač. podataka

3. omogućavaju tvrtki pravnu zaštitu jedinstvenih osobina ili aspekata proizvoda

Ime marke se može zaštititi putem registriranih trgovačkih marki, proces proizvodnje patentima a pakiranje pomoću dizajna i prava na reproduciranje.

Za tvrtke marke predstavljaju važne oblike vlasništva koji utječu na ponašanje potrošača, mogu se kupiti i prodati, a budućim vlasnicima osiguravaju održivi prihod.

Okvir zadatka kreiranja marke

Kreiranje marke je obogaćivanje proizvoda i usluga pomoću snage marke. Kreiranje marke ujedno znači i stvaranje razlika.

Kako bi se kreirala marka proizvoda, kupce je nužno podučiti «tko» je proizvod, kao i «što» proizvod čini i «zašto» bi kupce trebao zanimati. Kreiranje uključuje stvaranje mentalnih struktura i pomaganje kupcima da organiziraju svoje znanje o proizvodima i uslugama kako bi im se olakšalo donošenje odluka, a tvrtka time dobiva vrijednost.

Kreiranje marke može se primjeniti gotovo svugdje gdje kupac ima izbor:

1. materijalno dobro- panteneov šampon

2. usluge- Bank of America ili zdravstvenog osiguranja-BlueCross

3. prodavaonica- Foot Locker

4. osoba-Britney Spears

5. mjesta-grad Sydney

6. organizacija-UNICEF

7. ideja-sloboda govora

Definiranje tržišne vrijednosti marke

Tržišna vrijednost marke je dodana vrijednost koja obogaćuje proizvode i usluge. Vrijednost se može održavati u načinima na koje kupci razmišljaju, osjećaju i djeluju s obzirom na marku, kao i u cijeni, udjelu na tržištu i profitabilnosti koje marka donosi tvrtki. Ona je više nematerijalna imovina koja za tvrtku ima psihološku i financijku vrijednost.

Tržišna vrijednost marke utemeljena na kupcu može se definirati kao način na koji znanje o marki utječe na reakciju kupaca u odnosu na prezentaciju te marke na tržištu. Marka posjeduje pozitivnu trž. vrijednost utemeljenu na kupcu onda kada je kupac skloniji proizvodu i načinu na koji je predstavljen na tržištu. Marka posjeduje negativnu trž. vrijednost utemenjenu na kupcu onda kada je kupac manje sklon proizvodu koji je na tržištu predstavljen u istim okolnostima.

Znanje o marki sastoji se od misli, osjećaja, iskustava, vjerovanja i dr. elemenata koji se povezuju s markom.

Primjer- tvrtka Apple Computer je predvodnica u izgradnji snažne marke
Tržišna vrijdnost marke kao poveznica

Nužan činitelj u izgradnji marke je kvaliteta ulaganja, a ne nužno kvantiteta. Moguće je pretjerano potrošiti na izgradnju marke, ako se novac ne troši mudro, kao npr. marke poput 7Up i Miller Lifea.

Znanje o marki koje stvaraju marketinška ulaganja određuje prikladne buduće smernice za marku, pa su tako neki proizodi poput Crystal Pepsi propali jer ih kupci nisu smatrali prikladnima.

Obećanje marke je vizija marketinškog stručnjaka o onom što marka mora biti i činiti za kupce.

Modeli tržišne vrijednosti marke

4 najpouzdanija modela:

PROCJENITELJ VRIJEDNOSTI MARKE(PVM, engl. BAV)- razvila Agencija za oglašavanje Young and Rubicam

Postoje 4 glavne komponente ili stupa trž. vrijednosti marke:

1. razlikovanje- mjeri stupanj do kojega se marka smatra drugačijom od drugih

2. važnost- mjeri širinu dosega marke

3. ugled- mjeri stupanj pozornosti i poštivanja prema marki

4. znanje- mjeri koliko su kupci upoznati i bliski s markom

AAKEROV MODEL-razvio David Aaker, gleda na trž. Vrijednost marke kao na skup od 5 kategorija sastavnica i odgovornosti marke koje su povezane s markom i koje se dodoaju na ili oduzimaju od vrijednosti koju proizvod ili usluga pružaju tvrtki ili/i kupcima tvrtke. Kategorije:

1.lojalnost marki 2. Poznatost marke 3. Percipirana kvaliteta 4. Asocijacije na marku 5. Ostale prednosti uslijed vlasništva nad markom poput patenata.

Prema Aakeru posebno važan koncept za izgradnju tržišne vrijednosti marke je identitet marke- jedinstven skup asocijacija marke koji predstavlja ono što marka zastupa i obećava kupcima, on se sastoji od 12 dimenzija organiziranih oko 4 perspektive: marka kao proizvod, marka kao organizacija, marka kao osoba i marka kao simbol.

Identitet marke prema njemu ujedno sadrži središnji i prošireni identitet. Središnji identitet je centralni i bezvremeni bitak marke koji će kod širenja marke na nova tržišta i proizode vrlo vjerojatno ostati nepromjenjen. Prošireni identitet uključuje razl elemente identiteta marke koji su organizirani u povezane i smislene grupe.

BRANDZ-razvili konzultanti za mark. istraživanje Millward Brown i WPP, on opisuje snage marke unutar čijeg se središta nalazi BrandDynamics piramida. Prema tom modelu izgradnja marke uključuje serije koraka u slijedu, pri kojemu je svaki novi korak uvjetovan uspješno dovršenim prethodnim korakom. Ciljevi svakog koraka u uzlazećem nizu su sljedeći:

1. prisutnost 2. Važnost 3. Izvedba 4. Prednost 5. Povezivanje

Većina kupaca se nalazi na nižim razinama piramide, gdje nisu toliko povezani s markom.

ODJEK MARKE- sastoji se od 4 koraka: 1. Osiguranje identifikacije marke kod kupaca, 2. Čvrsto utvrđivanje cjelovitog značenja marke u umovima kupaca, 3. Poticanje prikladnog odaziva kupaca, 4. Mijenjanje odaziva na marku. Izvođenje ovih 4 koraka uključuje uspostavljanje 6 «gradivnih blokova marke» s kupcima, a to su:

1. uočljivost marke 2. Izvedba marke 3. Slike marke 4. Prosudbe marke 5. Osjećanje marke 6. Odjek marke

U piramidi odjeka marke odjek se nalazi na vrhu dok se uočljivost nalazi na dnu. Odjek karakterizirju pojmovi jakosti ili dubine psihičke veze koju kupac ima s markom, kao i razina aktivnosti pobuđena tom vezom(primjeri za jak odjek-apple,ebay) Model naglašava dvojnost marki- racionalni put koji se nalazi s lijeve strane piramide i emocionalni put koji je desne strane(primjer dvojnosti je Mastercard je naglašava racionalni dio jer je kartica prihvaćena svugdje ali i emocionalni dio putem nagradnih «neprocjenjivih» kampanja koje sugeriraju ljudima da kupuju stvari)

IZGRADNJA TRŽIŠNE VRIJEDNOSTI MARKE

3 niza pokretača trž vrijednosti marke:

1. početni izbori elemenata ili identiteta marke čine marku(npr imena marki, URL-ovi, logotipi, simboli...)

2. proizvod, usluga i sve prateće mark aktivnosti te potporni mark programi

3. ostale asosijacije koje se posredno pridaju marki povezivanjem s nekim drugim entitetom(npr osoba mjesto ili stvar)

Odabiranje elemenata marke

Elementi marke su ona sredstva koja se mogu zaštiti znakom, a služe za identifikaciju i razlikovanje marke. Većina snažnih marki primjenjuje višestruke elemente marke kao npr Nike- logo swoosh, slogan Just do it i mitološko ime Nike

6 kriterija odabira elemenata marke: prva 3 su oni koji «grade marku» a zadnja 3 su više «obrambeni»:

1. nezaboravan 2. Smislen 3. Privlačan 4. Prenosiv 5. Prilagodljiv 6. Zaštićen

Razvijanje elemenata marke-mnoge tvrtke unamljuju istraživačke tvrtke za razvijanje i provjeru imena, one organiziraju sastanke na kojima brojni ljudi predlažu ideje, postoje velike računalne baze podataka. Postupci istraživanja uključuju testove asocijacija, testove učenja, testove pamćenja i testove preferiranja.

Osim imena marki važni su i simboli, kao simbol snage-jelen za tvrtku Hartford, sigurnosti-«dobre ruke» tvrtke Allstate, ili kombinaciju- dvorac tvrtke Fortis.

Također je bitan i slogan, koji služi kao «udica» koji pomažu kupcima zahvatiti ono što marka jest i što ju čini posebnom, npr Avis i slogan «Mi se trudimo više».

Oblikovanje holističkih mark aktivnosti

Doticaj s markom može se definirati kao svako iskustvo koje kupcu ili potencijalnom kupcu donosi informacije o marki, kategoriji proizvoda ili tržištu koje je povezano s proizvodom ili uslugom. Svako od tih iskustava može biti pozitivno ili negativno.

Holistički mark stručnjaci naglašavaju 3 važne nove teme pri dizajniranju mark programa koji izgrađuju marku: personalizacija, integracija, internalizacija.

Personalizacija- dolazi zbog naglog širenja interneta. Kako bi se prilagodili težnji kupaca prema personalizaciji mark stručnjaci usvajaju koncepte poput marketinga događaja, marketinga jedan na jedan i marketinga uz dozvolu, ovi koncepti potiču kupce na intenzivnije povezivanje s markom. Cilj personaliziranog marketinga je da marka i njezin marketing budu relevantni za što veći broj kupaca. Primjer
Jones Soda-e koji potiče obožavatelje da šalju svoje slike i budu na naljepnici za piće.

Integracija- obuhvaća kombiniranje i usklađivanje mark aktivnosti radi maksimalnog povećanja njihovih individalnih i zajedničkih želja. U njemu se želi osnažiti potencijal marke. Primjer lanac restorana Olive Garden koji ima više od 500 restorana zahvaljujući ovom marketingu, oni šalju svoje djelatnike u italiju kako bi osmišljavali jela i učili o vinima. Poznatost marke- je sposobnost kupca da identificiraju marku u razl uvjetima tako da to odražava njihovu uspješnost prepoznavanja marke ili prisjećanja na marku. Imidž marke- su percepcije i vjerovanja kupaca koji se odražavaju u asocijacijama iz pamćenja kupaca.

Internalizacija- interno kreiranje marke obuhvaća djelatnosti i procese koji pomažu da se zaposlenici informiraju i nadahnjuju. Za uslužne tvrtke je važno da svi zaposlenici posjeduju svježe i duboko razumijevanje marke i njezinih obećanja. Do povezivanja s markom dolazi kada kupci imaju dojam da tvrtka ispunjava obećanje marke, a do ispunjenja neće doći ako svi u tvrtki ne žive s markom. Tako su neke tvrtke razvile B-2-E(employee) program.

Poticanje sekundarnih asosijacija

Treći i konačni način izgradnje trž vrijednosti marke je njezina «posudba», to znači da se njene asocijacije o marki mogu povezati s drugim entitetima koje imaju vlastite asocijacije. Marku je moguće povezati s određenim izvornim čimbenicima: s tvrtkom, sa zemljom ili zemljopisnim područjem,distribucijskim kanalima, s drugim markama,i označavanja dijelova i sastojaka markom, znakovima, glasnogovornicima, sportskim i kulturnim priredbama ili nekim drugim sporednim izvorima. Primjer da tvrtka Burton koja proizvod snowboard daske odluči nazvati svoju novu dasku The Dominator i tako ju povezati s vrhunskim prof. Snowboarderima.

MJERENJE TRŽIŠNE VRIJEDNOSTI MARKE

Dva osnovna pristupa: posredan koji koristi potencijalni izvor trž vrijednosti marke kroz identifikaciju i praćenje struktura znanja kupca o nekoj marki, i neposredan koji koristi postojeći utjecaj znanja o marki kao odgovor kupca na razl aspekte marketinga. Oni su komplementarni pa se mogu primjeniti oba.

Lanac vrijednosti marke je strukturirani pristup pomoću kojeg se dobivaju spoznaje o izvorima i ishodima trž vrijednosti marke i načinu na koji marketinška djelovanja stvaraju vrijednost marke.

Revizija marke

Je posao usredotočen na kupca koji uključuje postupke čiji je cilj učvrstiti zdravlje marke, otkriti izvore njezine trž vrijednosti, predložiti načine poboljšanja i poduprijeti njezinu vrijednost. Može se koristiti za postavljanje strateškog usmjerenja marke. Za reviziju je potrebno razumjeti trž vrijednost marke iz perspektive tvrtke i iz kupca.

Iz perspektive tvrtke: koji se proizvodi trenutno nude kupcima i na koji se način predstavljaju na tržištu te kako se promiče njihova marka.

Iz perspektive kupca nužno je razotkriti razumije li kupac stvarno značenje marke i proizvoda.

 Revizije se sastoje od 2 koraka:

Imovina marke-svrha je pružanje svježeg, iscrpnog profila načina na koji tvrtka na tržištu predstavlja marku i svoje proizvode usluge. U sklopu ovoga preporučljivo je napraviti i profil konkurentske marke sa što je više mogućih detalja.

Istraživanje marke-je istraživačka djelatnost koja se provodi da bi se razumjela mišljenja i osjećanja kupaca o marki i njenoj odgovarajućoj kategoriji proizvoda, svrha je određivanje trž vrijednosti marke.

Praćenje marke-Studije praćenja redovito prikupljaju informacije od kupaca, obično primjenjuju kvantitativna mjerenja, ona su sredstva za razumijevanje kada, koliko i na koje načine se stvara trž vrijednost marke.

Vrednovanje marke-treba ju razlikovati od trž vrijednosti marke. Ona je djelatnost predviđanja uk. Financijske vrijednosti marke. Neke tvrtke temelje svoj rast na prikupljanju i izgradnji bogatih portfelja marke kao npr Nestle.

10 najvrijednijih svjetskih marki:

Coca-cola, Microsoft, IBM, GE, Intel, Disney, McDonalds, Nokia, Toyota, Marlboro

UPRAVLJANJE VRIJEDNOŠĆU MARKE

Osnaživanje marke

Trž vrijednost marke osnažuje se onim marketinškim djelovanjima koja kupcima neprestano sugeriraju značenje marke:

1. koje proizvode marke predstavlja, koje bitne koristi nudi, koje potrebe zadovoljava, kao i

2. na koji način marka čini proizvode nadmoćnima, te koje snažne, poželjne i jedinstvene asocijacije na marku postoje u umovima kupaca.

Oživljavanje marke

Za preokret opadajućeg uspjeha marke potrebno je «vraćanje njezinim korijenima», pri čemu se obnavljaju izvori trž vrijednosti marke ili je potrebno uspostaviti nove izvore trž vrijednosti marke. Bez obzira koji pristup poduzeli, marke koje se oporavljaju moraju poduzeti više promjena koje predstavljaju «revoluciju» nego «evoluciju». Marke poput Brecka, Dr. Scholl sa i Fante na razl su stupnjevima doživjele uspon svojih marki.

Postoje dva pristupa kojima je moguće osvježiti stare ili stvoriti nove izvore trž vrijednosi marke:

1. proširenje dubine i/ili opsega poznatosti marke gdje se kod kupaca poboljšava prisjećanje i prepoznavanje marke u situacijama kada obavljaju kupovinu ili upotrebljavaju proizvod.

2. Povećanje asocijacija na snagu, privlačnost i jedinstvenost marke koje čine imidž marke. Ovaj pristup može uključiti programe usmjerene postojećim ili novim asocijacijama vezanima uz marku.

Kriza marke

Marketinški menadžeri moraju pretpostaviti da će se u nekom trenutku pojaviti određena kriza marke. Što je veća trž vrijednost marke i snažnija slika tvrtke –promatrajući posebno kredibilitet i povjerenje prema tvrtki- to je bilo vjerojatnije da će tvrtka prebroditi oluju. Što je duže potrebno tvrtki da odgovori na marketinšku krizu, to je vjerojatnije da će kupci oblikovati negativne utiske uslijed nepovoljnog medijskog utjecaja ili usmene predaje.

PREDNOSTI PROŠIRENJA MARKE

Dvije glavne prednosti proširenja marke su:

OLAKŠAVANJE PRIHVAĆANJA NOVOG PROIZVODA

Proširenja marke poboljšavaju izglede uspjeha novog proizvoda na brojne načine. Prilikom proširenja marke kupci donose zaključke i oblikuju očekivanja o vjerojatnom ustroju i izvedbi novog proizvoda upravo na temelju onoga što već znaju o samoj roditeljskoj marki i koliko vjeruju da su te informacije važne za novi proizvod. (primjer Sonya i osobnog računala Vaio u kojeg su kupci vjerovali jer su imali dobra iskustva sa Sonyjem)

Proširenje može smaljiti troškove uvodne kampanje, izbjeći teškoće i trošak smišljanja novog imena, i proširenja marki omogućavaju učinkovito pakiranje i etiketiranje ukoliko je ono slično ili isto.

PRUŽANJE POZITIVNE POVRATNE SPREGE RODITELJSKOJ MARKI I TVRTKI

Ovo može pomoći boljem razumijevanju značenja marke i središnjih vrijednosti marke ili mogu poboljšati percepciju kredibiliteta tvrtke kod kupca. Tako se s proširenjima marke Crayola misli na «šarene aktivnosti za djecu».

Uspješno proširenje ujedno je osnova za daljnja proširenja.

Nedostaci proširenja marke

jedan od mogućih nedostataka je opasnost da se naziv marke prestane čvrsto vezati uz bilo koji proizvod i to se naziva «razodnjavanje marke». Najgore što se može dogoditi je da se proširenjem ugrozi imidž izvorne marke, ali se ne događa često. Također je jedan od nedostataka širenja marke na nove proizvode neiskorištena mogućnost uvođenja potpuno nove marke, jedinstvenog imidža i trž vrijednosti.

Karakteristike uspjeha

Potencijalni uspjeh širenja marke na novi proizvod mora se ocjenjivati kako na temelju učinkovitosti prijenosa trž vrijednosti izvorne marke na novi proizvod, tako i na temelju doprinosa novog proizvoda trž vrijednosti izvorne marke. Jedna od glavnih pogrešaka prilikom vrednovanja razl mogućnosti proširenja marke je u tome što ne uzimaju u obzir sve mentalne strukture potrošača koje se uz njih vezuju, često se uzima u obzir tek jedna ili nekoliko asosijacija vezanih uz marku, dok se ostale, možda i važnije, zanemaruju.

Portfelji marke

Da bi se doprlo do razl segmenata tržišta, nužan je veći broj marki, budući da svaki segment istu marku gleda u drugačijem svijetlu. Uz to, još je nekoliko razloga za ponudu više marki:

1. zbog povećanja prisutnosti na policama i dominacije u maloprodaji

2. da bi se privuklo kupce koji traže raznolikost i koji bi je, ako se ne ponudi, potražili od konkurenata

3. radi povećanja konkurencije unutar tvrtke

4. da bi se ostvario dobitak u promidžbi, distribuciji i prodaji zbog ekonomije razmjera

Portfelj marke je skup svih marki i linija koje pojedina tvrtka prodaje u okviru određene kategorije proizvoda. Temeljno načelo oblikovanja portfelja jest maksimalno povećanje pokrivenosti tržišta uz maksimalno smanjenje preklapanja marki.

Bočne marke ili marke «borci» pozicioniraju se prema konkurenciji tako da važnijim i profitabilnijim markama omoguće zadržavanje te uloge. One ne smiju biti previše atraktivne kako ne bi ugrozile prodaju sličnih, ali bolje pozicioniranih i skupljih marki. Npr. P&G na tržištu nudi pelene Luvs ne bi li time obranio visoku poziciju Pampersa.

Marke «muzare», neke se marke mogu održavati usprkos padu prodaje jer su još uvijek dovoljno popularne među potrošačima da donose dobit, i to bez ikakve marketinške podrške. Takve se marke mogu učinkovito «musti» zahvaljujući tome što je njihova trž vrijednost još uvijek velika. Npr. Gillette koji još uvijek prodaje britvice starije marke poput Trac II iako postoje nove Mach III.

Ulazne i jeftine marke, uloga jeftinije marke u portfelju često se sastoji u privlačenju kupaca prema franšizi marke. Prodavači su skloni takvim «graditeljima prometa», buduće da mogu potrošaće usmjeriti prema skupljim markama. Tako je BMW u seriju 3 uveo određene modele djelomice i zbog privlačenja kupaca prema franšizi marke, nadajući se da će isti kupci prilikom sljedeće promjene auta poželjeti skuplje modele.

Marke vrhunskog prestiža, uloga skupljih marki djelomično se sastoji u postizanju prestiža i kredibiliteta za portfelj u cjelini.

12.poglavlje- Određivanje strategije proizvoda

Proizvod je svešto se može ponuditi na tržištu radi zadovoljenja neke želje ili potrebe, a to uključuje materijalna dobra, usluge, iskustva, događaje, osobe, mjesta, nekretnine, organizacije, informacije i ideje.

Pri planiranju tržišne ponude mora se uzeti u obzir pet razina proizvoda, te svaka nova razina dodaje još više vrijednosti, a svih pet čine hijerarhiju vrijednosti za klijenta.

1.razina- temeljna korist: usluga ili korist koju klijent zaista kupuje. Npr. gost hotela kupije odmor i spavanje. Marketinški stručnjaci su ubiti pružatelji koristi.

2. razina- temeljna korist se preobražava u osnovni proizvod kao npr. hotelska soba sadrži krevet, kupaonicu, ručnike, radni stol, ormar i sl.

3. razina- nalazi se očekivani proizvod što podrazumijeva niz osobina i uvijeta koje kupci obično očekuju pri kupnji proizvoda. Npr. hotelski gosti očekuju čist krevet, oprane ručnike, rasvjetu i relativnu tišinu.

4. razina- priprema se prošireni proizvod koji nadilazi očekivanja klijenta. U razvijenim zemljama, na toj razini dolazi do pozicioniranja marke i nadmetanja. Međutim u zemljama u razvoju, poput Kine i Indije, do nadmetanja dolazi najvećim dijelom na razini očekivanog proizvoda. Diferencijacija nastaje kod dodataka proizvodu koji stvaraju pojačani proizvod koji ujedno navodi sručnjaka na razmatranje korisnikovog ukupnog sustava potrošnje, tj. načina na koji nabavlja i koristi proizvod i povezane usluge. Kod ove razine, valja spomenuti da zahtijeva nove dodatke i troškove, koristi od dodataka uskoro se pretvaraju i u očekivane koristi, te kako tvrtke podižu cijenu svom pojačanom proizvodu, neki konkurenti nude ogoljelu verziju puno jeftinije (pr. Razni hoteli: Four seasons- Motel 6).

5. razina- potencijalni proizvod koji sadrži sve moguće dodatke i preoblikovanja koje proizvod ili ponuda mogu doživjeti u budućnosti. Npr. P&G je razvio stranicu Reflect.com koji nudi prilagođene kozmetičke proizvode koje se interaktivno stvaraju na internetskoj stranici.

Klasifikacija proizvoda
Marketinški stručnjaci tradicionalno klasificiraju proizvode na temelju sljedećih karakteristika: trajnost, upečatljivost i uporaba (potrošačka ili industrijska).

TRAJNOST I OPIPLJIVOST- proizvod se može klasificirati u tri skupine:

1.kratkotrajna dobra: opipliva su i troše se (pr. pivo ili sapun), te kako se brzo troše i često kupuju, prikladno ih je učiniti dostupnima na mnogim mjestima, odrediti nisku cijenu, te ih oglašavati radi iskušavanja i izgradnje sklonosti.

2.trajna dobra: opipljiva su i rabe se mnogo puta (pr. hladnjak, odjeća, strojevi), te je za njih potrebno više osobne prodaje i usluge, više graničnih troškova, i više jamstva pri prodaji.

3.usluge: neopiplivi su, varijabilni i potrošni proizvodi, te im je potreban veći nadzor kvalitete, kredibilitet opskrbljivača i prilagodljivost (pr. frizure, pravni savjeti...).

Klasifikacija potrošačkih dobara- veliki niz dobara koja kupuju potrošači može se klasificirati na temelju navika kupnje. Razlikujemo obična, posebna, specijalna i netražena dobra.

Obična dobra: se kupuju na mah i s minimalno napora, npr. duhanski proizvodi, sapuni i novine. Dalje se dijele na osnovna dobra koju potrošači redovno kupuju, npr. kečap Heinz, krekere Ritz i sl. Impulzivna dobra se kupuju bez ikakva planiranja, npr. čokoladice i časopisi. Hitna dobra kupuju se kada je potreba hitna kao recimo, kišobrani kada je pljusak i sl.

Posebna dobra su dobra koja potrošač tijekom procesa odabira i kupnje karakteristično uspoređuje na temelju prikladnosti, kvalitete, cijene i stila kao npr. namještaj, odjeća, kućanski aparati i sl. Dijele se dalje. Homogena posebna dobra slična su po kvaliteti, a različita po cijeni da se može opravdati uspoređivanje pri kupnji. Heterogena posebna dobra razlikuju se prema osobinama proizvoda i usluga što može biti važnije od cijene, pa stoga prodavači ovi dobara posjeduju veliki asortiman što može zadovoljiti potrebe njihovih kupaca.

Specijalna dobra posjeduju jedinstvene karakteristike ili identifikaciju marke z akoju je dovoljan broj kupaca voljan učiniti napor posebne kupnje i kod njih nema uspoređivanja. Primjeri toga su automobili, fotografska oprema, muška odijela i sl.

Netražena dobra su ona za koja potrošač ne zna ili ne razmišlja o njihovoj kupnji, poput detektora dima, životno osiguranje, grobna mjesta i sl. Za njih je potrebno dobro oglašavanje.

Klasifikacija industrijskih dobara

Mogu se klasificirati u smislu načina ulaska u proces proizvodnje i relativnih troškova njihove proizvodnje. Mogu se razlikovati tri skupine: materijali i dijelovi, kapitalna oprema te zalihe i poslovne usluge.

Materijali i dijelovi su dobra koja u potpunosti ulaze u proces proizvodnje.Dijele se na sirove i prerađene materijale i dijelove. Sirovi materijali se dijele na dvije velike skupine: poljoprivredni proizvodi (npr. pšenica,pamuk, stoka), i prirodni proizvodi (npr. riba,drvo, nafta, željezna rudača) i oni su ograničeni u zalihama. Prerađeni materijali i dijelovi se dijele na dvije kategorije: sastavni materijali (željezo, beton, žice) i sastavni dijelovi (mali motori, gume). Sastavni materijali se dalje prerađuju- od željeza u polugama se stvara čelik i sl. Standardizirani dijelovi postaju dovršeni proizvod bez daljne promjene oblika, kao kada se mali motori ufrađuju u perilice i gume stavljaju na automobile.Cijena i usluga su glavni marketinški uvjeti, a promicanje marke i oglašavanje su manje važni.

Kapitalnu opremu činedugotrajna dobra koja se koriste pri razvijanju dovršenih proizvoda i upravljanju njima, te uključuje 2 grupe: instalacije i opremu. Instalacije se sastoje od zgrada i teške opreme, te podrazumijevaju veliku kupnju i kupuju se najčešće neposredno od proizvođača pro čemu prethodi dugo razdoblje pregovaranja. Oglašavanje je manje važno od osobne prodaje. Oprema sadrži prijenosnu tvorničku opremu i alate i uredsku opremu. Traje kraće od instalacija, ali dulje od operativne opreme. Prilikom prodaje se najčešće koriste posrednici. Kvaliteta, osobine, cijena i usluga glavni su čimbenici. Prodavači su mnogo važniji od oglašavanja iako se i ono može dobro iskoristiti.

Zalihe i poslovne usluge su kratkoročna dobra i usluge koje sudjeluju pri razvoju i upravljanju dovršenim proizvodom. Dvije su vrste zaliha: sredstva za održavanje i popravljanje i operativne zalihe, te se zajedno nazivaju MRO (eng. Maintenance and repair) dobrima.Zalihe su paralelne običnim dobrima jer se najčešće kupuju s minimalno napora na temelju izravne ponovljene kupnje, te ih obino promiču posrednici na tržištu. Cijena i usluga su važni čimbenici, jer su dobavljači standardizirani, a sklonost marki niska. Poslovne usluge uključuju usluge održavanja i popravljanja (često obavljaju mali prozivođači pod ugovorom ili ih omogućuju proizvođači izvorne opreme) i usluge poslovnog savjetovanja (najčešće se naručuju na temelju ugleda i osoblja dobavljača).

Diferencijacija

Proizvodi se moraju diferencirati kako bi se mogli označiti markom. Diferencijacija fizičkih proizvoda se razlikuje, te se tako nalaze proizvodi koji omogućuju malo varijacija (piletina, aspirin, čelik) i oni koji omogućuju veliku diferencijaciju (automobili, zgrade, namještaj). Tu se prodavatelj suočava s mnoštvom parametara dizajna, uključujuči oblik, svojstva, djelotvornost, kvalitetu, trajnost, pouzdanost, popravljivost i stil.

Diferencijacija proizvoda

Oblik- proizvodi se diferenciraju po veličini, izgledu, fizičkoj strukturi proizvoda. Pr. aspirin- diferencijacija po veličini doze, izgledu, boji, pakiranju i sl.

Svojstva- nadopunjuju osnovnu f-ju proizvoda. Tvrtka može identificirati nova svojstva na temelju istraživanja i izračuna vrijednosti za klijenta prema troškovima tvrtke za svako pojedinačno svojstvo.

Djelotvornost- većina proizvoda je uspostavljena na jednoj od 4 razina djelotvornosti: niskoj, prosječnoj, visokoj ili nadmoćnoj. Djelotvornost je primarna razina na kojoj djeluju primarne razine proizvoda i tvrtke ne moraju nužno dizajnirati najviše moguće razine djelotvornosti. Potrebno je da se dizajnira u skladu s ciljanim tržištem i razinama djelotvornosti konkurentata. Neprekidno poboljšanje proizvoda može rezultirati povećanjem zarade i tržišnog udjela, a smanjenje kavalitete da bi se smanjili troškovi može imati neželjene posljedice (Pr. Schiltz, pivovara u SAD-u je propal zbog toga što su prihvatili strategiju vođenu financijama u svrhu povećanja kratkoročne dobiti i kamata vlasnika dionica).

Trajna kvaliteta- očekuje se visoka razina dosljednosti u kvaliteti. Pr. Porsche.

Trajnost- mjera očekivanog života djelovanja proizvoda pod prirodnim ili stresnim uvjetima, te je vrijedna osobina određenih proizvoda. Proizvod ne smije biti izložen tehničkom zastarijevanju i treba imati reputaciju o dugotrajnosti.

Pouzdanost- kupci plaćaju obično više za pouzdanije proizvode. To je mjera vjerovatnosti da se proizvod neće pokvariti unutar određenog vremena.

Popravljivost- je mjera lakoće popravljanja proizvoda kada se pokvari ili zakaže.Pr. neki proizvodi sadrže dijagnostičko svojstvo koje omogućava servisnom osoblju ispravljanje problema telefonom ili savjetovanje korisnika kako da ga popravi. Npr. tvrtka Cisco je napravila na internetu Bazu znanja s učestalim pitanjima koja pokriva oko 80% zahtjeva za informacijama mjesečno, te godišnje tvrtki uštedi 250 milijuna dolara.

Stil- opisuje izgled proizvoda i dojam kupca. Kupci automobila Jaguara dodatno plaćaju zbog njihovog izvanrednog izgleda. Prednost stila pri stvaranju različitosti jest ta što ga je teško kopirati, dok je negativna strana to što stila ne znači uvijek i veliku djelotvornost (Pr. automobil može izgledati senzacionalno, ali može stalno visiti na popravcima).

Dizajn: Integrativna sila

Na sve ubrzanijim tržištima cijena i tehnologija nisu dovoljni, te je dizajn čimbenik koji će često tvrtki omogućiti konkurentu prednost. Dizajn je ukupnost svojstava koja utječu na izgled i funkcije proizvoda u skladu sa zahtjevima kupaca. Osobito je važan u izradi i marketingu trajne opreme, odjeće, maloprodajnih usluga i ambalažne robe.

Dizajner treba procijeniti koliko investirati u razvoj svojstava, učinkovitost, dosljednost, pouzdanost, popravljivost i stil. S gledišta tvrtke, dobro dizajniran proizvod bit će lako proizvoditi i distribuirati, dok sa gledišta kupca, to je onaj koji je ugodan za gledanje i lagan za otvaranje, instaliranje, korištenje, popravljanje i odbacivanje i dizajner mora uzeti u obzir sve ove čimbenike.

Diferencijacija usluga

Fizički proizvodi se ne mogu lako diferencirati, dok čimbenici koji diferencijraju usluge su lakoća naručivanja, isporuka, instalacija, obučavanje kupaca, konzultacije s kupcima, održavanje i popravak.

Lakoća naručivanja podrazumijeva koliko je kupcu lako i jednostavno naručiti nešto od tvrtke što je čak dovelo do toga da potrošači mogu naručivati i primati namirnice bez odlaska u trgovine. Pr. tvrtka Baxter Healthcare je pojednostavila proces naručivanja tako što je bolnicama nabavila računalne termine putem kojih one izravno naručuju od Baxtera.

Isporuka se odnosi na to koliko su dobro proizvodi i usluge isporučeni kupcu. Obuhvaća brzinu, točnost i brigu u procesu isporuke. Danas su klijenti navikli da očekuju brzu dostavu kao npr. pizza se dostavlja unutar pola sata, film se razvija za jedan sat i sl.
Instalacija se odnosi na posao koji se treba obaviti da bi proizvod proradio na planiranoj lokaciji. Diferencijacija je vrlo važna tvrtkama u ovom području.

Obučavanje kupaca se odnosi na obučavanje kupčevih zaposlenika da bi mogli koristiti kupljenu opremu učinkovito i na pravi način.

Konzultiranje kupaca odnosi se na podatke, informacijske sustave i savjetničke usluge koje prodavač nudi kupcu.

Održavanje i popravak opisuje uslužni program tvrtke za pomoć kupcima da održe kupljene proizvode u funkcionalnom stanju.

Hijerarhija proizvoda

Proteže se od osnovnih potreba do posebnih artikala koji zadovoljavaju te potrebe i razikujemo 6 razina:

1. Skupina potreba- središnja potreba koja označava postojanje određene grupe proizvoda. Pr. sigurnost

2. Skupina proizvoda- sve klase proizvoda koje mogu razumno učinkovito zadovoljiti središnju potrebu. Pr. štednja i prihod

3. Klasa proizvoda- grupa proizvoda unutar skupine proizvoda koja se prepoznaje kao ona koja posjeduje zajamčenu funkcionalnu suvislost. Poznata je još kao kategorija proizvoda. Pr. financijski instrumenti.
4. Linija proizvoda- grupa proizvoda unutar klase proizvoda koji su blisko povezani jer izvode slične funkcij, prodaju se istim grupama klijenata, predstavljaju se tržištu putem istih kanala ili su unutar određenih opsega cijena. Pr. Ugovorno životno osiguranje.
5. Vrsta proizvoda- grupa proizvoda unutar linije proizvoda kojoj je zajednički jedan od nekoliko mogućih oblika proizvoda. Pr. životno osiguranje na određeni vremenski period.
6. Artikl (ujedno se naziva pohranjenom jedinicom ili inačicom proizvoda)- samosvojna jedinica unutar marke ili linije proizvoda koja se raspoznaje prema veličini, cijeni, izgledu, i sl. Pr. isplanirano obnovljivo ugovorno životno osiguranje.
Sustavi i spletovi proizvoda

Sustav proizvoda jest grupa različitih, ali povezanih artikala koji posjeduju funkciju kompatibilnosti, dok je splet proizvoda (ili proizvodni asortiman) skup svih proizvoda i artikala koje prodaje određeni prodavatelj. Proizvodni splet tvrtke posjeduje određenu širinu, duljinu, dubinu i dosljednost. Pokazano je na primjer P&G-a.

Širina se odnosi na broj različitih proizvodnih linija koje posjeduje tvrtka.

Duljina se odnosi na ukupan broj artikala u spletu.

Dubina se odnosi na broj inačica svakog proizvoda u liniji. Pr. dolazi li tide prašak u 2 mirisa, stanja, s 2 dodatka i sl.

Dosljednost se odnosi na srodnost različitih linija proizvoda pri konačnoj uporabi, zahtjevima proizvodnje, distribucijskih kanala ili sl.

Analiza proizvodne linije

Tvrtka može klasificirati svoje proizvode u 4 vrste koje ostvaruju različite zarade ovisno o opsegu promidžbe i prodaje:

1. Osnovni proizvod- osnovna računala koja ostvaruju veliku prodaju i snažno se promiču, ali ostvaruju nisku zaradu jer se smatraju nediferenciranom robom široke potrošnje.

2. Dodatni proizvod- artikli koji se manje prodaju i bez promidžbe, poput bržih procesora ili većih memorija- Oni ostvaruju nešto veću zaradu.

3. Posebni proizvodi- proizvodi malog opsega prodaje, ali se mogu snažno promicati, poput opreme za izradu digitalnih filmova ili mogu ostvarivati prihod za usluge, poput osobne dostave, instalacije i sl.

4. Prigodni artikli- periferijski artikli koji se prodaju u velikom opsegu, uz malo promidžbe, poput računalnih monitora, pisača i sl.

Duljina proizvodne linije

Ciljevi tvrtke utječu na duljinu proizvodne linije, te se teži produljivanju tijekom vremena upravo zbog velikog pritiska na menadžere. Produljivanje se vrši na 2 načina: proširivanjem i punjenjem linije.

Proširivanje linije se zbiva kada tvrtka produlji proizvodnu liniju dalje od postojećeg dosega i može proširiti liniju prema donjem dijelu tržišta, gornjem ili u oba smjera.

Proširivanje prema donjem dijelu tržišta- tvrtka pozicionirana u srednjem dijelu tržišta može željeti uveti liniju niže cijene iz bilo kojeg razloga: može imati snažan rast pa može privlačiti rastući broj kupaca koji traže povoljne cijene (Wal Mart); može željeti zaustaviti konkurente u nižem dijelu tržišta; može uvidjeti da srednji dio tržišta stagnira ili propada.

Sve to nosi određene rizike. Pr. Kodak je predstavio film Kodak Funtime kako bi se konkurentima suprostavio nižim cijenama, ali nije odredio dovoljno nisku cijenu kojom se mogao nositi s filmovima u kategoriji nižih cijena.

Proširivanje prema gornjem dijelu tržišta- tvrtke mogu željeti ući u gornji dio tržišta radi većeg rasta, viših zarada, ili jednostavno radi svog pozicioniranja kao proizvođača pune linije (pr. Starbucks s kavom).

Dvosmjerno proširivanje- tvrtke koje posluju na srednjem dijelu tržišta mogu odlučiti proširiti svoju liniju u oba smijera.

Određivanje cijena proizvodnog spektra- postoji šest situacija: određivanj ecijene proizvodne linije, određivanje cijene dodatne osobine, sastavnog proizvoda, dvostrukih cijena, nusproizvoda i određivanje cijena povezanih proizvoda.

 Određivanje cijene proizvodne linije- prodavači koriste dobro uspostavljene cijene za proizvode u svojoj liniji, i zadaća prodavača jest uspostaviti percepciju razlika u kvaliteti koje opravdavaju razlike u cijeni (pr. muška odjela se mogu prodavati za 200, 400, 600 dolara).

Određivanje cijene dodatne osobine- mnoge tvrtke uz osnovni proizvod nude i dodatni proizvod i tu je određivanje cijene zamršen problem jer tvrtke moraju odlučiti koje će proizvode nuditi pod osnovnu cijenu, a koje će nuditi dodatno.

Određivanje cijene sastavnog proizvod- aparati za brijanje, kamere i sl. Često imaju nisku cijenu kao osnovni proizvod, ali žileti i filmovi kao sastavni proizvodi imaju visoku cijenu.

Određivanje dvostrukih cijena- sastoji se od fiksne naknade i promjenjivih naknada uporabe.Telefonski korisnici plaćaju minimalnu mjesečnu naknadu uz naknade za pozive izvan određenih područja.

Određivanje cijene nusproizvoda- proizvodnja određenih dobara- mesa, naftnih prerađevina i dr. Kemikalija- često ima za posljedicu nusproizvode.Posjeduju li nusproizvodi vrijednost za grupu klijenata, trebala bi im se odrediti cijena prema njihovoj vrijednosti.

Određivanje cijena povezanih proizvoda- prodavači često povezuju proizvode i osobine. Čisto povezivanje javlja se kada tvrtka svoje proizvode nudi isključivo kao paket proizvoda. To je oblik povezane prodaje. Pri miješanom povezivanju prodavač nudi dobra pojedinačno i u paketu. Pri ponudi miješanog paketa, prodavač obično naplaćuje manje za paket dodataka po manjoj cijeni nego da se svi dodaci kupuju posebno.

Zajedničko djelovanje marki i označavanje dijelova i sastojaka markom

Zajedničko djelovnje marki- naziva se još i dvojno djelovanje marki pri čemu se dvije ili više dobro poznatih postojećih marki kombinira u zajednički proizvod. Jedan oblik označavanja marki je zajedničko djelovanje marki jedne tvrtke (kao kada tvrtka General Mills oglašava jogurte Trix), a drugi oblik je zajedničko djelovanje više marki (kao što je slučaj s General Elektricsom i Hitachijevim žaruljama). Postoji i zajedničko djelovanje marki u maloprodaji pri kojemu dvije maloprodajne tvrtke, poput restorana brze prehrane, koriste istu lokaciju kao način optimizacije prostora i profita.

Osnovna prednost zajedničkog djelovanja marki jest ta da se proizvod može uvjerljivo pozicionirati zbog toga što je uključeno više marki, te može dovesti do veće prodaje i otvoriti dodatne prilike novim potrošačima i kanalima. Nedostaci su rizici i nedostatak nadzora do koji dolazi radi povezivanja s drugom markom u umovima potrošača. Očekivanja potrošača o razinama uključenosti i predanosti prema povezanim markama vjerovatno će biti visoka, tako da nezadovoljstvo može imati negativne posljedice za sve uključene marke. Uvijet za uspijeh zajedničkog djelovanja makri jest da obje marke poseduju zadovoljavajuću svjesnost o marki i pozitivan imidž marke, te j enajvažnije da se pokaže prednost marki i istovremeno smanji nedostatke. Istraživanja pokazuju da su potrošači spremniji percipirati marke pozitivno ukoliko su dvije marke sukladne, a ne slične.

Označavanje dijelova i sastojaka markom- podrazumijeva stvaranje tržišne vrijednosti marki za materijale, komponente, ili dijelove koji su nužno sadržani u drugim proizvodima koji su označeni markom. Označavanje dijelova markom je samooznačavanje markom pri čemu tvrtke oglašavaju, pa čak dodaju i trgovačku marku vlastitim sastojcima koji su označeni markom. Npr. Westin hotels oglašavaju svoje nebeske krevete i nebeske tuševe. Nebeski krevet bio je toliko uspješan, da se danas putem interneta prodaju.

Mnogi proizvođači izrađuju materijale koji ulaze u konačni proizvod koji se označuje markom, ali čiji se individualni identite obično izgubi. Pr. Toga je Intel, čija je kampanja predstavljanja marke potrošačima uvjerila mnoge kupce osobnih računala da kupuju samo one marke računala s etiketom Intel Inside.

Pakiranje, etiketiranje, jamstva i garancije

Pakiranje- sve aktivnosti dizajniranja i proizvodnje ambalaže za proizvod. Dobro dizajnirano pakiranje može održavati praktičnost i promidžbenu vrijednost. Povećanoj uporabi pakiranja kao marketinškog sredstva doprinijeli su različiti čimbenici:

· Samoposluga-
· Korisnost potrošača- povećanje korist potrošača podrazumijeva da će potrošači biti voljni platiti za praktičnost, izgled, pouzdanost i prestiž boljih pakiranja.

· Tvrtka i imidž marke- pakiranja doprinose momentalnom prepoznavanju tvrtke ili marke.

· Inovacijska mogućnost- može dovesti do velike koristi za potrošače i do dobiti za proizvođače. Pr. Postoje čepovi koji se nakon otvaranja mogu ponovno koristiti.

Za razvijanje učinkovitog pakiranja potrebne su brojne odluke. Pakiranje mora zadovoljiti određeni broj ciljeva:

1. Identificirati marku

2. Prenijeti iscrpnu i uvjerljivu informaciju

3. Olakšati prijevoz proizvoda i zaštitu

4. Pomoć pri pohrani u kučanstvu

5. Pridonijeti uporabi predmeta

Kako bi se postigli marketinški ciljevi za marku i zadovoljile želje potrošača, estetika i funkcionalne komponente pakiranja moraju biti ispravno odabrani. Estetski elementi se odnoso na veličinu i oblik pakiranja, materijal, boju, tekst i crteže.. Srukturni je dizajn funkcionalno bitan, npr. Inovacije pakiranja prehrambenih proizvoda su tijekom godina imale za posljedicu pakete koji se mogu ponovno zatvoriti, otporne na neželjeno otvaranje i prikladne za uporabu. Nakon dizajniranja, pakiranje se mora testirati. Inžinjerski testovi provode se radi provjere izdržljivosti pakiranja u normalnim uvijetima, vizualni testovi utvrđuju jesu li natpisi čitljive i boje skladne, testovi prodavača je li pakiranje prodavačima privlačno i lako za uporabu, a testovi potrošača utvrđuju jesu li potrošači zadovoljni pakiranjem.

Etiketiranje- prodavatelji moraju etiketirati proizvode. Etikets može biti jednostavna oznaka spojena s proizvodom ili detaljno dizajnirana slika koja je dio pakiranja. Etiketa može nostiti samo ime marke ili mnogo više informacija. Obavlja nekoliko funkcija: identificira proizvod ili marku, ocjennjuje proizvod (ocjene A,B,C), opisuje proizvod, promiče proizvod (privlačnim crtežom).

Jamstva i garancije- jamstva su formalne izjave proizvođača o očekivanoj djelotvornosti proizvoda. Proizvodi pod jamstvom mogu se vratiti prodavatelju ili popravnim centrima radi popravka, zamjene ili povrata. Mnogi prodavatelji nude opća ili posebna jamstva. Jamstva su najučinkovitija u dvjema situacijama. Prva je kada tvrtka ili proizvod nisu dobro poznati, druga je kada je kvaliteta proizvoda nadmoćna onoj konkurenata. Tvrtka će biti na dobitku jamćenjem nadmoćne djelotvornosti, znajući da konkurenti ne mogu konkurirati takvom jamstvu.
13. poglavlje

OBLIKOVANJE I UPRAVLJANJE USLUGAMA

Priroda usluga

Usluga je bilo koja akcija ili izvedba koju stranka koju jedna stranka može ponuditi drugoj, koja je u stvari neopipljiva i ne dovodi do vlasništva nad nečim. Njezina proizvodnja može ali i ne mora biti povezana s fizičkim predmetom.

Da bi se proizvođači, distributeri i trgovci na malo razlikovali, mogu pružati usluge dodane vrijednosti ili se jednostavno istaknuti u usluživanju korisnika.

Kategorije u spletu usluga

1. Čista opipljiva roba – ponudu sačinjava prvenstveno opipljiva roba, npr. sapun, zubna pasta. Proizvod nema prateće usluge.
2. Opipljiva roba s pratećim uslugama – ponudu sačinjava opipljiva roba, s jednom popratnom uslugom ili više njih, npr automobil i prateće usluge poput isporuke, popravka i održavanja, ispunjenje jamstva…
3. Hibrid – Ponudu sačinjava jednak dio roba i usluga, npr. ljudi odlaze u restoran i zbog hrane i zbog usluge
4. Važna usluga s popratnim minornim robama i uslugama – ponudu sačinjava jedna važna usluga, popraćena dodatnim uslugama ili robama za podršku, npr. putnici kupuju prijevoz od zrakoplovnih tvrtki, putovanje uključuje neke opipljive robe kao što su hrana i piće, za provođenje usluge potrebno je jedno kapitalno ulaganje – zrakoplov – no glavni je sadržaj prijevoz
5. Čista usluga – ponudu sačinjava prvenstveno usluga, npr. čuvanje djece,psihoterapija i masaža
Nekoliko dodatnih razlika :

· Usluge variraju ovisno o tome jesu li temeljene na opremi (prodajni automati) ili se temelje na ljudima (pranje prozora). Usluge temeljene na ljudima provode nekvalificirani, kvalificirani ili profesionalni djelatnici.

· Uslužne tvrtke mogu birati između različitih procesa za izvršavanje svojih usluga. Restorani su razvili različite formate . poput samoposluživanja, prodavaonica brze hrane, bifea i romantičnih restorana.

· Za neke je usluge potrebna nazočnost klijenta, a za neke nije. Operacija mozga zahtjeva nazočnost klijenta a popravak automobila to ne traži.

· Usluge se razlikuju po tome zadovoljavaju li neku osobnu potrebu ili poslovnu potrebu.
· Pružatelji usluga razlikuju se prema svojim ciljevima (profitnim ili neprofitnim) i prema vlasništvu (privatnom ili javnom)

Pogledati prikaz 13.1. str. 404

Osobite karakteristike usluga

4 osobite karakteristike: NEOPIPLJIVOST, NEODJELJIVOST, RAZNOLIKOST I NEUSKLADIŠTIVOST

NEOPIPLJIVOST

Usluge se ne mogu vidjeti, okusiti, opipati, čuti ili onjušiti prije nego što su kupljene. Uslužne tvrtke mogu pokušati demonstrirati kvalitetu svojih usluga preko fizičkih dokaza i prezentacija.

Stručnjaci za marketing usluga moraju znati transformirati neopipljive usluge u konkretne koristi. Kao pomagala za „pretvaranje neopipljivosti u opipljivosti“ Carbone i Heachel predložili su niz pojmova pod imenom inženjering iskustvima klijenata. Tvrtke prvo moraju stvoriti jasnu sliku o tome kakvu percepciju iskustva žele da klijent ima, te zatim stvoriti dosljedan niz naznaka o izvedbi i kontekstu koje će im to iskustvo pružiti.

NEODJELJIVOST

Usluge se obično proizvode i troše u isto vrijeme. Ako neka osoba pruža uslugu onda je i pružatelj dio usluge. Budući da je klijent također nazočan kad se usluga proizvodi, interakcija pružatelja usluge i klijenta je osobita karakteristika marketinga usluga. Npr. koncert nije isti ako je Madona neraspoložena pa umjesto nje nastupi Shania Twain.

RAZNOLIKOST

Budući da su ovisne o tome tko ih pruža, kada i gdje se izvršavaju, usluge su vrlo raznolike. Kupci usluga svjesni su raznolikosti i često razgovaraju s drugim ljudima prije nego što izaberu pružatelja usluga.

Tri koraka koje tvrtke koje pružaju usluge mogu poduzeti da bi povećale kontrolu nad kvalitetom:

1. Investirati u dobre postupke zapošljavanja i obučavanja. Ključno je novačiti prave djelatnike i dati im odličnu obuku, bez obzira jesu li zaposlenici visokokvalificirani profesionalci ili niskokvalificirani radnici. Djelatnici bi trebali pokazivati pripremljenost, inicijativu, sposobnost u rješavanju problema i dobrohotnost.
2. Standardizirati proces provođenja usluge u cijeloj organizaciji. To se radi tako da se na dijagramu skicira shema usluživanja koja opisuje događaje i procese , a čija je svrha uočavanje mjesta mogućih grešaka.
3. Praćenje zadovoljstva klijenata.
NEUSKLADIŠTIVOST

Usluge se ne mogu skladištiti. Neuskladištivost nije problem kad je potražnja postojana. Kad potražnja fluktuira tvrtke koje pružaju usluge nailaze na poteškoće. Npr. neki liječnici naplaćuju pacijentima za propuštene termine jer je vrijednost usluge postojala samo u tom terminu.

Nekoliko strategija može dovesti do bolje uskladištenosti između potražnje i ponude u uslužnim poslovima.

Strategije na strani potražnje :

· Diferenciranje cijena pomaknut će dio potražnje iz razdoblja najveće potražnje u razdoblja manje potražnje. Npr. jeftinije ulaznice za ranovečernje filmove u kinodvoranama
· Potražnja izvan sezone može rasti. Npr. hoteli promiču mini odmore preko vikenda
· Mogu se razviti dopunske usluge kako bi ponudile alternativu klijjentima koji čekaju kao što su koktel barovi u restoranima ili bankomati u bankama
· Sistemi rezervacija predstavljaju način upravljanja razinom potražnje.
Strategije na strani ponude:

· U trenutcima najviše potražnje mogu se zaposliti djelatnici s nepunim radnim vremenom. Fakulteti zapošljavaju honorarne nastavnike kad su upisi u porastu.

· Mogu se uvesti sheme radu u vrijeme najveće potražnje. Bolničari pomažu liječnicima tijekom gužve.

· Može se poticati veće sudjelovanje klijenata. Klijenti mogu sami popunjavati svoje zdravstvene kartone.

· Može se razraditi podijeljeno usluživanje. Nekoliko bolnica može dijeliti bolničku opremu koju su nabavile.

· Mogu se razvijati uvjeti za buduće proširenje. Neki zabavni park može kupiti zemlju koja okružuje njegovu lokaciju za buduće širenje.

Marketinške strategije za tvrtke koje pružaju usluge

Holistički marketing za usluge

Načini ponašanja zbog kojih ljudi mijenjaju tvrtke koje pružaju usluge mogu se razvrstati u 8 kategorija: Formiranje cijena, neudobnost, temeljni neuspjesi usluge, neuspjesi u uslužnim susretima, odgovori na neuspjele usluge, konkurencija, etički problemi, nenamjerno mijenjanje (vidi tablicu 13.3. str. 411)

Holistički marketing za usluge zahtijeva vanjski, unutrašnji i interaktivni marketing (vidi prikaz 13.3.) Vanjski marketing odnosi se na uobičajene zadatke pripreme, formiranje cijene, distribucije i promidžbe usluge među klijentima. Unutrašnji marketing odnosi se na obučavanje i motiviranje zaposlenika za dobro usluživanje klijenata. Interaktivni marketing odnosi se na umiješanost djelatnika u usluživanju klijenata. Klijenti ocjenjuju usluge ne samo po njihovoj tehničkoj kvaliteti, nego i po njihovoj funkcionalnoj kvaliteti.

Upravljanje kvalitetom usluga

Očekivanja klijenata

Klijenti formiraju svoja očekivanja o uslugama iz mnogih izvora, primjerice iz prošlih iskustava, usmenih preporuka i oglasa. Općenito klijenti uspoređuju percipiranu uslugu s očekivanom uslugom. Ako je percipirana usluga ispod razine očekivane usluge, klijenti će biti razočarani. Ako je percipirana usluga u skladu s očekivanom ili viša od nje, vjerojatno će opet koristiti istog pružatelja usluga.

Parasuraman, Zeithaml i Berry formulirali su model za kvalitetu usluge koji ističe glavne zahtjeve za ostvarivanje visoke kvalitete usluge. Taj model identificira pet raskoraka koji dovode do neuspjeha u provođenju usluge:

1. Raskorak između očekivanja klijenata i percepcije uprave – Uprava ne shvaća uvijek točno što klijenti žele.
2. Raskorak između percepcije uprave i specifikacije kvalitete usluge – uprava možda točno shvaća želje klijenata, ali ne postavlja izvedbene standarde.
3. Raskorak između specifikacije kvalitete usluge i provođenja usluge – osoblje je možda loše obučeno ili nesposobno ili nevoljno zadovoljiti standarde
4. Raskorak između provođenja usluge i vanjskih komunikacija – na očekivanja klijenata utječu izjave predstavnika tvrtki i promidžbeni oglasi
5. Raskorak između percipirane usluge i očekivane usluge – raskorak postoji kada potrošač pogrešno shvati kvalitetu usluge
5 determinanti kvalitete usluge prema redoslijedu važnosti:

1. Pouzdanost – sposobnost provođenja obećane usluge pouzdano i točno

2. Odazivnost – spremnost pomoći klijentima i brzo ih usluživati

3. Sigurnost – znanje i pristojnost zaposlenika, te njihova sposobnost da klijentima daju osjećaj povjerenja i pouzdanja

4. Empatija – ukazivanje brižne i individualizirane pažnje klijentima

5. Opipljivi predmeti – izgled fizičkih prostorija, opreme, osoblja i komunikacijskih materijala

Na osnovi tih 5 čimbenika istraživači su razradili 21 – predmetnu SERVQUAL skalu. Također su primijetili da postoji i zona tolerancije, ili raspon u kojem se očekivanja potrošača o nekoj dimenziji usluge mogu smatrati zadovoljenima, a koji je usidren između minimalne razine kvalitete koju su potrošači spremni prihvatiti i razine za koju vjeruju da im tvrtka

Najbolji načini poslovanja u upravljanju kvalitetom usluge

Vodeće uslužne tvrtke ističu se u slijedećim načinima poslovanja: u strateškoj koncepciji, povijesti opredijeljenosti više uprave za kvalitetu, visokim standardima, tehnologijama samoposluživanja, sustavima za praćenje provođenja usluga i pritužbi klijenata i naglašavanju zadovoljstva zaposlenika

STRATEŠKA KONCEPCIJA – vodeće uslužne tvrtke jasno znaju tko su im ciljni klijenti i kakve su njihove potrebe. I razvile su osobite strategije za zadovoljenje tih potreba.

PREDANOST KVALITETI USLUGE

VISOKI STANDARDI – standardi moraju biti prikladno visoki. Uslužne tvrtke mogu se diferencirati i tako da dizajniraju bolje i brže sustave za provođenje usluga. Postoje 3 razine diferencijacije: Pouzdanost, snalažljivost i inovativnost
TEHNOLOGIJE SAMOPOSLUŽIVANJA (SSTS) - Tehnologije samoposluživanja već zamjenjuju mnoge međusobne uslužne interakcije. Uz tradicionalne prodajne automate možemo dodati bankomate, samoposlužne benzinske crpke, samostalno kupovanje karata na internetu itd.

Za vrijeme uvođenja tehnologija samoposluživanja neke su tvrtke otkrile da najveća prepreka nije sama tehnologija nego kako pridobiti klijente da je koriste.

SUSTAVI ZA PRAĆENJE – Vodeće tvrtke da bi istražile što klijente zadovoljava i što ih ne zadovoljava , one skupljaju mjerilo glasa kupca. Tvrtke primjenjuju više tehnika: komparativno kupovanje, tajno kupovanje, anketiranje potrošača, obrasce za prijedloge i pritužbe, timove za nadgledanje usluge i pisma predsjedniku uprave.

Tajno kupovanje je korištenje tajnih kupaca plaćenih da šalju izvješća tvrtki. Usluge se mogu ocjenjivati prema važnosti klijenata i izvedbi tvrtke. Analiza važnosti i izvedbe koristi se u ocjenjivanju različitih elemenata uslužnom paketu te za određivanje mjera koje treba poduzeti.

RJEŠAVANJE PRITUŽBI KLIJENATA – Potvrđeno je da tvrtke koje nezadovoljne klijente podržavaju u pritužbama i ujedno ovlašćuju zaposlenike da na licu mjesta isprave nastala stanja postižu veće prihode i dobit od tvrtki koje nemaju sustavni pristup rješavanja neuspjeha u usluživanju.

ZADOVOLJAVANJE ZAPOSLENIKA KAO I KLIJENATA

Upravljanje markama usluga

Diferenciranje usluga

Uslužne ponude mogu se diferencirati na mnogo načina. Moguće je u ponudu uključiti inovativne osobine. To što klijent očekuje naziva se primarnim uslužnim paketom. Pružatelj usluge može u paket uključiti sekundarne uslužne osobine (npr. u djelatnost zračnog prijevoza, prijevoznici su uveli filmove, robu za kupnju…) Mnoge se tvrtke služe internetom da bi ponudile sekundarne mogućnosti usluge koje prije nisu bile moguće. S druge strane, neki pružatelji usluga pojačavaju ljudski element u pokušaju suzbijanja konkurencije internetskih tvrtki. To se događa u mnogim ljekarnama. Katkad se tvrtke uspiju diferencirati na osnovi same širine asortimana ponuđenih usluga i uspješnosti u prodaji već postojećim kupcima.

Razvoj strategije marke za usluge

IZBOR ELEMENTA MARKE Neopipljivost usluge djeluje na izbor elemenata marke. Budući da se odluke i dogovori u vezi s uslugama često stvaraju izvan stvarne lokacije same usluge, pamćenje marke dobiva ključnu važnost. U takvim slučajevima presudno je da marka ima jednostavno i lako pamtljivo ime.

Drugi elementi marke – logotip, simboli, slova i slogan - mogu popuniti prazninu i dopuniti ime kako bi razvili svijest o marki i o imidžu marke. Drugi elementi marke često nastoje uslugu i neke njezine ključne prednosti učiniti vidljivima, konkretnijima i realnijima. Budući da ne postoji fizički proizvod, osobito su važni uvjeti djelovanja pružatelja usluge – njihovo primarno i sekundarno znakovlje, dizajn ambijenta i prijemnoga prostora, odjeća zaposlenika, dodatni materijali…

UTVRĐIVANJE DIMENZIJA IMIDŽA Asocijacije u vezi s organizacijama vjerojatnoće biti osobito važan dio asocijacija o markama koje mogu izravno ili posredno utjecati na procjene o kvaliteti usluge. Jedna osobito važna asocijacija odnosi se na vjerodostojnost i na percipiranu stručnost, pouzdanost i sviđanje tvrtke klijentu.

Tvrtke koje pružaju usluge moraju oblikovati komunikacijske i informacijske marketinške programe tako da potrošači doznaju više o marki nego što bi dobili iz informacija dobivenih samo pri uslužnim susretima.

OSMIŠLJAVANJE STRATEGIJE ZA OZNAČAVANJE MARKE Tvrtke koje pružaju usluge moraju misliti o razvoju hijerarhije marki i portfelja marke, koji im omogućuju pozicioniranje na tržištu i ciljanje na različite tržišne segmente. Klase usluga mogu se vertikalno označavati markama, prema njihovim cijenama i kvalitetama. Vertikalna proširenja često zahtijevaju strategije označavanjem podmarkama u kojima je ime korporacije spojeno s pojedinačnim imenima marke ili s modifikatorom. Proširenje marki i uvođenje novih stvorili su linije marki i portfelje marki u ugostiteljstvu i avioprijevoznim djelatnostima.

Upravljanje uslugama za podršku proizvodima

Identificiranje i zadovoljavanje potreba klijenata

Prilikom dizajniranja programa za uslužnu podršku, tvrtke moraju prvo pažljivo odrediti potrebe klijenata. Klijente zabrinjavaju tri specifična problema:

· Brine ih pouzdanost i učestalost kvarova
· Brine ih vrijeme zastoja (downtime)
· Brinu ih ukupni troškovi
Kupac o svemu tome razmišlja kada bira trgovca. Kupac pokušava procijeniti trošak životnog ciklusa, a to je trošak nabave proizvoda uvećan za troškove održavanja i popravaka i umanjen za vrijednost odlaganja. Kupci traže konkretne podatke dok biraju između trgovaca. Da bi ponudio najbolju podršku, proizvođač mora identificirati usluge koje klijenti najviše cijene, kao i njihovu relativnu važnost. Za skupu opremu, proizvođači nude pomoćne usluge kao što su instalacija, usluge održavanja, popravci itd. Također mogu ponuditi usluge za proširenje vrijednosti. Kao alternativu neke tvrtke nude uslužne ugovore (proširena jamstva) u kojima prodavač pristaje da će za određeno vrijeme pružiti besplatne usluge održavanja i popravaka po određenoj ugovorenoj cijeni. Tvrtke moraju planirati zajednički dizajn proizvoda i odlučivati o spletu usluga. Dobar dizajn proizvoda smanjit će količinu naknadnog usluživanja.

Poslijeprodajna strategija za usluge

Većina tvrtki prolazi kroz veći broj razina u pružanju usluga. Proizvođači obično počinju tako da pokreću vlastite odjele za rezervne dijelove i usluge. S vremenom proizvođači prepuštaju veći dio usluga za održavanje i popravke ovlaštenim distributerima i zastupnicima. Kasnije nastaju samostalne tvrtke koje pružaju usluge. Zbog povećanja količine potrošne opreme i one koje se nikad neće pokvariti, kupci su postali manje skloni plaćanju od 2 do 10 posto kupovne cijene za svaku godinu održavanja. Neki veliki klijenti sami održavaju i popravljaju svoju opremu. Takve tvrtke obično zahtijevaju niže cijene od proizvođača jer obavljaju vlastito usluživanje.
14. Razvijanje strategija i program određivanja cijena

◙ Razumijevanje formiranja cijena
- cijena ostaje ključni element marketinškog spelata; cijena je jedini element koji proizvodi prihod, drugi elementi stvaraju troškove
-danas Internet preokreće trend određivanja fiksnih cijena

-cijene su tradicionalno djelovale kao glavna odrednica izbora kod kupaca

- cijena je i dalje jedan od najvažnijih elemenata pri određivanju tržišnog udjela i profitabilnosti

*Internet i učinci određivanja cijena na prodavatelje i kupce
- najuzbudljivija primjena interneta u e-trgovini

- internet omogućuje prodavateljima da naprave razlike između kupaca, a kupcima da prave razlike među prodavateljima

- kupci mogu: odmah usporediti cijene više tisuća prodavača

 naznačiti cijenu koju žele te je pronaći

 dobiti besplatne proizvode

- prodavatelji mogu: pratiti ponašanje klijenata i krojiti svoje ponude po mjeri pojedinaca

 pružati nekim klijentima pristup specijalnim cijenama

- i kupci i prodavatelji mogu: dogovarati cijene na internetskim aukcijama i burzama

◙ Načini na koje tvrtke određuju cijene
- u malim tvrtkama cijene određuje vlasnik u velikim menadžeri odjela i proizvodnih linija

- u djelatnostima u kojim su cijene ključni čimbenika npr. zrakoplovno-svemirska industrija, osnivaju se zasebni odjeli za cijene, koji određuje cijene ili pomaže drugima da ih odrede

- neke tvrtke cijene koriste kao ključno strateško sredstvo (iskorištavatelji cijena); svoje cijene i ponude prilagođavaju vrijednostima i troškovima u tržišnimm segmentima

- studija međunarodne konzultantske tvrtke McKinley & Company 1992. god. demonstrirala je važnost formiranja cijena za profitabilnost

- proučavajući 2400 tvrtki McKinley je zaključio da je poboljšanje od 1% u cijenama stvorilo poboljšanje od 11,1% u stjecanju dobiti

- za učinkovito oblikovanje i implementiranje strategije cijena potrebno je temeljito razumjeti potrošačku psihologiju vezanu za cijene i primijeniti sustavan pristup u određivanju, prilagođavanju i mijenjanju cijena

◙ Potrošačka psihologija i određivanije cijena
- potrošači često aktivno obrađuju informacije o cijenama i tumače cijene na osnovi svojih znanja iz prijašnjih kupovnih iskustava, iz formalne komunikacije (promidžbe, brošura), iz neformalne komunikacije (s prijateljima, obitelji..) te na osnovu izvora na prodajnim mjestima ili internetskih izvora

Referentne cijene
- njima se potrošači često služe kada pregledavaju proizvode
- razmišljajući o nekoj opaženoj cijeni, potrošači je često uspoređuju s internom referentnom cijenom (informacijom o cijenama iz pamćenja) ili s nekim vanjskim referentnim okvirom (npr. s izvješenom oznakom „redovne maloprodajne cijene“)

- prodavatelji pokušavaju manipulirati referentnim cijenama npr. trgovac može smjestiti proizvod među skuplje proizvode implicirajući da ulaze u istu klasu

- vrste referentnih cijena: „poštena cijena“(koliko bi proizvod trebao stajati), tipična cijena, zadnja plaćena cijena, gornja granična cijena (rezervacijska cijena, tj ona koju bi većina potrošača platila), donja granična cijena (donji prag cijena, tj. najmanja cijena koju bi potrošači platili), cijene konkurenata, očekivana buduća cijena, uobičajena diskontna cijena

Zaključivanje o kvaliteti na temelju cijene

- cijena imidža osobito je važna za proizvode osjetljive na ego – parfemi i skupi automobili

- percepcije o cijeni i o kvaliteti – u interakciji; skupocjeni automobili percipiraju se kao visokokvalitetni

- neke marke usvajaju načelo rijetkosti kao način signaliziranja kvalitete i opravdavanja premijskih cijena; liste čekanja koje su nekada bile svojstvene za automobile s ograničenim serijama (poput Ferrarijevih vozila), danas postaju običajene i za modele namijenjene masovnom tržištu

Završne znamenke cijena

- mnogi prodavatelji misle da cijene trebaju završiti neparnom znamenkom npr 299 dolara

- istraživanja su pokazala da potrošači imaju tendenciju obrađivati cijene u pravcu „ s lijeva na desno“ umjesto da ih zaokruže

- drugo objašnjenje za završnu znamenku „9“ jest da prenosi zamisao o popustu ili povoljnoj kupnji; tvrtke koje žele imidž skupocjensoti trebale bi izbjegavati taktiku završavanja cijena neparnim znamenkama

- cijene koje završavaju na „0“ ili „5“ – čest na tržištu, potrošači ih lakše obrađuju i lakše ih se prisjećaju

- znakovi „rasprodaja“ (akcija) istaknuti uz cijene mogu poticati potražnju, ali samo ako se ne koriste prečesto

- natuknice uz cijene (oznake o rasprodaji ili cjenovne oznake koje završavaju znamenkom „9“) treba koristiti kada: kupci rijetko kupuju predmet, kupci su novi, dizajn proizvoda se mijenja s vremenom, cijene variraju sezonski, kvaliteta ili količina variraju prema trgovinama

◙ Određivanje cijena

- tvrtke moraju odrediti cijene prvi put kada razvijaju nove proizvode, uvode redovite proizvode u nove distribucijske kanale ili geografska područja, i kada daju ponude za nove poslovne ugovore

- većina tržišta ima 3 do 5 cjenovnih razina ili redova, dok npr tržište automobila ima čak 8
- tvrtke moraju uzeti u obzir mnoge čimbenike prilikom određivanja svojih politika cijena; opisat ćemo postupak koji ima šest koraka:

1. Izbor cjenovnih ciljeva

- tvrtke prvo moraju odlučiti kako žele pozicionirati svoju tržišnu ponudu

- pet glavnih ciljeva pri određivanju cijena:

a) opstanak – on će biti glavni cilj ako poduzeća pate od prevelikih kapaciteta, jake konkurencije ili promjena u željama potrošača

- sve dok cijene pokrivaju varijabilne troškove i dio fiksnih poduzeće može dalje poslovati

- opstanak je kratkoročni cilj, a u dugom roku tvrtka mora naučiti kako dodati vrijednost ili će nestati

b) maksimalna trenutna dobit – mnoge tvrtke pokušavaju odrediti cijenu koja će maksimalno povećati trenutne profite, te tvrtke procjenjuju potražnju i troškove povezane s alternativnim cijenama i biraju cijenu koja će ostvariti najveću trenutnu dobit, dotok novca ili povrat na ulaganja

c) maksimalni tržišni udio – neke tvrtke žele max. Povećati svoje tržišne udjele, jer smatraju da će veći obujam prodaje dovesti do nižiš troškova po jedinici i do viših dugoročnih profita

- tvrtke postavljaju najniže cijene, pretpostavljajući da je tržište osjetljivo na cijene; takvu cjenovnu tržišnu penetraciju provodio je Texsas Instruments (izgradio bi veliku tvornicu, odredio najnižu moguću cijenu, osvojio tržišni udio, ostvario pad troškova i rezao cijene dalje usporedno s padom troškova

- sljedeći uvijeti pogoduju određivanju niskih cijena: tržište je vrlo osjetljivo na cijene i niska cijena potiče rast tržišta, troškovi proizvodnje i distribucije padaju usporedno sa stjecanjem proizvodnih iskustava i niska cijena obeshrabruje trenutne i potencijalne konkurente

d) maksimalno ubiranje vrhnja s tržišta – ovome su sklone tvrtke koje razotkrivaju neku novu tehnilogiju (pr. Sony) – cijene u početku postavljaju se visoko i s vremenom se postupno spuštaju

- ubiranje vrhnja razumljivo je u sljedećim uvjetima: dovoljan broj ljudi iskazuje visoku trenutnu potražnju, troškovi proizvodnje u malim količinama nisu tako visoki da anuliraju prednosti traženja najveće cijene koju tržište može podnijeti, visoka početna cijena ne privlači više konkurenata na tržište, visoka cijna odašilje poruku o imidžu superiornog proizvoda

f) vodstvo u kvaliteti proizvoda – mnoge tvrtke nastoje postati „pristupačni luksuzi“ – proizvodi ili usluge karakterizirani visokom razinom kvalitete, ukusa i statusa, po cijeni koja je tek toliko visoka da ostane pristupačna potrošačima npr. Starbucks, BMW, Victoria´s Secret

- drugi ciljevi - neprofitne i javne organizacije imaju drugačije ciljeve u postavljanju cijena; kazališta će možda formirati cijene svojih predstava tako da popune max broj kazališnih mjesta

- poslovanja koja koriste cijenu kao strateško oruđe imati će veću dobit od onih poslovanja koja jednostavno puštaju da troškovi ili tržište određuju njihove cijene

2. Određivanje potražnje
a) osjetljivost na cijene – potrošači su najosjetljiviji na cijene proizvoda koji su skupi ili koji se često kupuju, manje su osjetiljivi na cijene jeftinijih proizvoda ili proizvoda koje rijetko kupuju

- McKinsey studija na jednom uzorku internetskih kupaca pokazala da 89% njih posvećuje samo jednu stranicu za prodaju knjiga, 84% samo jednu stranicu za igračke i 81% samo jednu stranicu za glazbu što indicira da se komprativno kupovanje na internetu odvija u manjoj mjeri nego što je to moguće

- čimbenici koji dovode do manje osjetljivosti na cijene: proizvod je osebujniji, kupci su manje svjesni zamjenskih proizvoda, kupci ne mogu lako usporediti kvalitetu zamjenskih proizvoda, trošak predstavlja mali dio ukupnog prihoda kupaca, trošak je mali u uspsoredbi s ukupnim troškom krajnjeg proizvoda, dio troška snosi druga strana, proizvod se koristi zajedno s prethodno kupljenom imovinom, smatra se da je proizvod kvalitetniji, prestižniji ili ekskluzivniji i kupci proizvod ne mogu držati na zalihama

- ciljati samo na klijente osjetljive na cijene može zapravo značiti „ostaviti novac na stolu“

b) procjenjivanje krivulja potražnje – tvrtke mjere svoje krivulje potražnje koristeći nekoliko metoda:
statistička analiza – prošlih cijena, prodanih količina i dr čimbenika može ukazati na njihove međuodnose; podaci mogu bit longitudinalni ili isječni

pokusi sa cijenama – Bennett i Wilkinson sustavno su mijenjali cijene nekoliko proizvoda prodavanih u diskontnim trgovinama i pratili rezultate; alternativni pristup zaračunati različite cijene u sličnim područjima i primijetiti kako utječu na prodaju; još jedan pristup je korištenje interneta

ankete – mogu ispitati kolko bi jedinica potrošači kupili po različitim predloženim cijenama, no uvijek postoji mogućnost da ispitanici izjave manje od stvarnih nakana kupnje uz više cijene da bi odvratili tvrtku od postavljanja viših cijena

c) cjenovna elastičnost potražnje – ako se potražnja gotovo ne mijenja nakon promjene u cijeni potražnja je neelastična; ako se potražnja značajno mijenja potražnja je elastična

- što je elastičnost veća, to će biti veći i porast obujma nakon smanjenja cijene za 1%

- poražnja će vjerojatno biti manje elastična pod sljedećim uvjetima: postji mali broj supstituta ili konkurenata ili ih uopće nema, kupci ne primjećuju odmah višu cijenu, kupci sporo mijenjaju svoje navike kupnje, kupci misle da su više cijene opravdane

- pojas cjevnovne ravnodušnosti – promjene cijena imaju malen ili nikakav učinak

- McKinseyjeva studija određivanju cijena utvrdila je da se pojas cjevnovne ravnodušnosti može raširiti sve do 17% za vodice za usta, 13% za baterije, 9% za male kućanske aparate i 2% za potvrde o depozitu

3. Procjena troškova
- potražnja određuje gornju granicu cijena koje tvrtke moraju tražiti za svoje proizvode, troškovi određuju donju granicu

- tvrtke žele zaračunati cijene koje pokrivaju tr proizvodnje, distribucije i prodaje proizvoda, uključujući pošteni povrat na uloženi napor i rizik

a) vrste troškova i razina prodaje – troškovi tvrtke imaju dva oblika: fiksni (opći troškovi koji se ne mijenjaju s proizvodnjom ili prihodom od prodaje npr najamnina, kamate..) i varijabilni (mijenjaju se u izravnom odnosu s razino proizvodnje)

- ukupni tr su zbroj fiksnih i varijabilnih na svakoj razini proizvodnje

- prosječni tr je tr po jedinici na danoj razini proizvodnje: jednak je ukupnim tr podijeljenima s proizvodnjom (uprava tvrtke nastoji naplatiti cijenu koja pokriva ukupne troškove barem na nekoj danoj razini proizvodnje)

- da bi pametno odredila cijenu, uprava mora znati kako se troškovi mijenjaju s različitim razinama proizvodnje

b) akumulirana proizvodnja – pad u prosječnom trošku usporedno sa stjecanjem proizvodnog iskustva naziva se krivulja iskustva ili krivulja učenja; no određivanje cijena na temelju te krivulje donosi neke velike rizike

- agresivno postavljanje cijena može dati proizvodu jeftin imidž

- strategija podrazumijeva da su konkurenti nemoćni sljedbenici; potiče tvrtku na izgrađivanje više tvornica da bi se udovoljilo potražnji, dok konkurent inovira i stvara tehnologiju s nižim troškovima

- određivanje cijena na osnovi krivulje iskustva najčešće se fokusira na tr proizvodnje

c) računovodstvo troškova utemeljno na aktivnosti – tvrtke danas pokučavaju prilagoditi svoje ponude i uvjete kupcima; neki će proizvođač dogovoriti različite uvjete s različitim maloprodajnim lancima, da bi procijenio stvarnu profitabilnost poslovanja s različitim maloprodajnim tvrtkama, proizvođač mora primijeniti računovodstvo tr utemeljeno na aktivnosti (ABC)

- ABC računovodstvo pokušava identificirati stvarne troškove povezane s usluživanjem svakog klijenta

- ključ za učinkovitu primjenu ABC računovodstva je ispravno definirati i procijeniti „aktivnosti“

d) ciljni troškovi – tr se mijenjaju u ovisnosti o razmjerima proizvodnje i iskustva; mogu se mijenjati i kao rezultat napora dizajnera, inženjera i nabavnih agenata da ih smanje s pomoću ciljnih troškova

- oduzimanjem željene profitne marže od cijene dobivaju se ciljni troškovi koji se moraju ostvariti

- cilj je dovesti konačne projekcije tr u raspon ciljnih tr, ako to nije moguće možda će biti nužno prekinuti razvoj proizvoda jer se proizvod neće prodavati po ciljnoj cijeni i neće ostvariti ciljnu dobit

4. Analiza troškova, cijena i ponuda konkurenata
- tvrtka prvo mora razmotriti cijenu najbližeg konkurenta, ako ponuda tvrtke sadrži osobine koje najbliži konkurent ne nudi, njihova se vrijednost za potrošača treba procijeniti i pridodati na konkurentovu cijenu a ako konkurentova ponuda sadrži osobine koje tvrtka ne nudi, njihova se vrijednost za potrošača treba procijeniti i oduzeti od cijene koju tvrtka traži

- jednom kada to učini, trvtka je u stanju odlučiti može li računati veću, istu ili manju cijenu od konkurenata

5. Izbor metode određivanja cijene
- tri glavne stavke koje se moraju uzeti u obzir prilikom postavljanja cijene: troškovi određuju gornju granicu cijene, cijene konkurenata i cijena zamjenskih proizvoda daju orijentacijsku točku i procjene potrošača u odnosu na jedinstvene karakteristike proizvoda određuju gornju granicu cijene

- šest metoda za postavljanje cijena:

a) formiranje cijena s maržom – najjednostavnija metoda je pridodavanje standardne marže na troškove proizvodnje; marže su obično više za sezonske predmete, za specijalne predmete, za predmete koji se sporije prodaju, za predmete s visokim troškovima skladištenja i obrade i predmete koji nemaju elastičnu ponudu (lijekovi na recept)

-djelotvorno: ako cijena s maržom doista ostvari očekivanu razinu prodaje

- popularno jer prodavatelji mogu odrediti tr mnogo lakše nego što mogu procijeniti potražnju, kada sve tvrtke na tržištu koriste tu metodu određivanja cijena, cijene imaju tendeciju da budu slične i cijena, cijena zajedno s maržom poštenija je i za kupce i za prodavatelje

b) određivanje cijena prema ciljnom povratu – tvrtka odlučuje koja će cijena dovesti do ciljne stope povrata na njezina ulaganja, tu metodu koriste javne komunalne službe

- poizvođač treba razmišljati o različitim cijenama i procijeniti njihove vjerojatne učinke na

obujam prodaje i na profite, također treba tražiti načine kako bi smanjio svoje fiksne i varijabilne tr jer će niži tr smanjiti i obujam prodaje koji je nužan da bi se stiglo do točke pokrića

c) određivanje cijene na temelju percipirane vrijednosti – tvrkte koriste oglašavanje i prodajnu snagu da bi komunicirale i ojačale percipiranu vrijednost u svijesti kupaca

- percipirana vrijednost sastavljena je iz nekoliko elemenata: imidž kupca o performansi proizvoda, nabavni lanac, kvaliteta jamstva, podrška za korisnike, ugled dobavljača, pouzdanost i poštovanje

- potencijalni kupci mogu biti: kupci cijena (tvrtke moraju ponuditi ogoljene proizvode i umanjene usluge), drugi kupci vrijednosti (za njih tvrtke trebaju dalje inovirati nove vrijednosti i agresivno reafirmirati vrijednost proizvoda) a treći lojani kupci (tvrtke trebaju ulagati u izgradnju odnosa i u prisne dodire s klijentima

- ključ određivanja cijena na temelju percipirane vrijednosti je u pružanju više vrijednosti od konkurenata i u demonstiranju razlike izglednim kupcima

- tvrtke mogu pokušati odrediti vrijednost svojih ponuda na nekoliko načina: prema menadžerskim procjenama unutra tvrtke, na temelju vrijednosti sličnih proizvoda, s pomoću fokusnih skupina, anketa, pokusa, analize povijesnih podataka i analize pridruživanja

d) određivanje cijene na temelju vrijednosti – tijekom godina mnoge firme prihvatile su ovu metodu: tvrtke osvajaju lojalnost klijenata računajući razmjerno niske cijene za visokokvalitetne ponude npr Ikea

- nije samo stvar snižavanja cijena riječ je o reinženjeringu operacija tvrtke kako bi mogla proizvoditi uz niže troškove bez žrtvovanja kvalitete, te znatnim smanjenjem cijena privući velik broj klijenata svjesnih vrijednosti

- važan način određivanja cijena na temelju vrijednosti je dnevno određivanje niskih cijena (every day low pricing – EDLP) na razini maloprodaje

- maloprodajne trgovine naplaćuju niske cijene, s rijetkim ili čak bez promotivnih cijena ili posebnih prodaja; postojane cijene uklanjaju neizvjesnost iz tjedna u tjedan i mogu se suprotstaviti strategiji „visoko-niskih“ cijena konkurenata orijentiranih na promotivne cijene

- u strategij visoko-niskih cijena maloprodajne trgovine naplaćuju više cijene na dnevnoj osnovi, no često organiziraju promocije za vrijeme kojih se cijene privremeno snižavaju ispod razine EDLP-a

- velika sniženja (EDLP) mogu s vremenom stvoriti u kupaca percepciju o nižim cijenama nego u slučajevima čestih sniženja (visoko-nisko) čak i kada su prosječne cijene iste

- kralj EDLP-a – Wal-Mart koji proed nekoliko artikala na rasprodaji svakog mjeseca obećava dnevno niske cijene za vodeće marke

- neke maloprodajne trgovine temelje svu svoju marketinšku strategiju na onome što nazivaju dnevnim određivanjem ekstremno niskih cijena; nekad zastarjele trgovine „sve po dolar“ postaju sve popularnije

- najvažniji razlog zašto maloprodajne tvrtke prihvaćaju EDLP jest zato što su neprestane rasprodaje i promocije skupe i potkopavaju povjerenje potrošača u kredibilitet svakodnevnih cijena na policama

e) određivanje cijena na temelju tekućih cijena – tvrka određuje svoju cijenu uglavnom prema cijenama konkurenata; vrlo popularna metoda

- na oligopolnim tržištima na kojima se prodaje roba poput čelika, papira tvrtke obično računaju istu cijenu; manje tvrtke „slijede vodu“ i mijenjaju svoje cijene kada se promijene cijene tržišnog predvodnika a ne kad se njihova vlastita potražnja ili troškovi promijene

- kada je teško mjeriti tr ili kada je odgovor konkurencije neizvjestan, ova metoda je dobro rješenje jer odražava kolektivnu mudrost tržišta

f) aukcijsko određivanje cijena – sve popularnije osobito s razvojem interneta; više od 2000 elektronskih tržišta

- glavna svrha aukcija – rješavanje suvišnih zalika ili pak prodaja rabljene robe

- tri glavne vrste aukcije:

Engleske aukcije (rastuće ponude) - postoji jedan prodavatelj, mnogo kupaca

- npr. eBay prodavatelj daje predmet na dražbu i kupci nude cijene sve dok se ne postigne najviša cijena
- koriste se za prodaju antikviteta, goveda, nekretnina, te rabljenih vozila i strojeva

Nizozemske aukcije (opadajuće ponude) – postoji ili jedan prodavatelj i mnogo kupaca, ili jedan kupac i mnogo prodavatelja

- u prvom slučaju voditelj dražbe objavi visoku cijenu za proizvod, a zatim je postupno spušta sve dok neki kupac ne prihvati cijenu; u drugom slučaju, kupac kaže što želi kupiti i zatim se potencijalni prodavači natječu za prodaju, nudeći najniže cijene, svaki prodavač vidi zadnju ponudu te odlučuje hoće li i dalje snižavati svoju cijenu

Aukcije sa zapečaćenim ponudama – mogući dobavljači mogu predati samo jednu ponudu i ne mogu znati kakve su druge ponude

- Vlada SAD-a često koristi tu metodu za osiguranje svoje opskrbe

- dobavljači neće ponuditi cijene ispod svojih troškova, ali neće ni dati previsoke ponude da ne bi izgubili posao; neto učinak tih dviju sila može se opisati u smislu očekivanih profita od ponude

- korištenje očekivanog profita za postavljanje cijena ima smisla kada prodavač daje mnoge ponude; prodavatelj koji rijetko daje ponude, ili koji jako treba određeni ugovor, neće smatrati korisnim promijeniti očekivani profit

6. Izbor konačne cijene
- u izboru konačne cijene tvrtka mora uzeti u obzir i dodatne čimbenike:

a) učinak drugih marketinških aktivnosti – konačna cijena mora uzeti u obzir kvalitetu i promidžbu marke u odnosu na kvalitetu i promidžbu konkurentskih marki

- Farris i Reibstein u svojoj studiji proučili su odnose između relativne cijene, r. kvalitete i r. promidžbe u 227 proizvođača potrošačkih dobara te utvrdili:

· Marke s prosječnom relativnom kvalitetom, ali s relativno visokim proračunima za promidžbu mogu naplaćivati premijske cijene

· Marke s prosječnom relativnom kvalitetom i s visokom relativnom promidžbom unovčile su najviše cijene i obrnuto

· Pozitivni odnos između visokih cijena i visoke promidžbe bio je najjači u kasnijim stadijima životnog ciklusa proizvoda kod tržišnih predvodnika

- rezultat: cijena nije tako važna kao što su to kvaliteta i dr koristi u tržišnoj ponudi

b) cjenovna politika tvrtki – cijena mora biti u skladu s cjenovnom politikom tvrtke; tvrtke nisu nesklone uvođenju cjenovnih kazni pod određenim okolnostima

- potrebno ih je primjenjivati oprezno da ne bi odvraćale klijente

*Potajna povećanja cijena – Kako povećati prihode a da se zapravo ne povisi cijena? Rješenje se nalazi u dodavanju cijena za neke besplatne karakteristike

- telekomunikacijska industrija agresivna u pridodavanju nadoplata za instalaciju, tr usluge, otkazivanje usluga, informacije iz imenika...

- nagli porast nadoplata ima nekoliko implikacija: budući da cijene iz cjenika ostaju fiksne, moguće je da će nadoplate dovesti do podcjenjivanja inflacije, potrošači teže uspoređuju cijene

- tvrkte opravdavaju dodatne cijene kao jedini pošten i održiv način pokrivanja tr bez gubitka klijenata; također koriste nadoplate kao način odstranjivanja neprofitabilnih klijenata ili mijenjanja njihova ponašanja

- mnoge tvrtke uspostavljaju odjele za cijene, zadužene za razvoj cjenovnih politika i za određivanje ili odobravanje odluka; cilj je osigurati da prodajni djelatnici ponude cijene koje su kupcima razumne a tvrtki profitabilne

c) podjela rizika i dobiti pri određivanju cijena – kupci će možda odolijevati ponudi prodavatelja, jer u njoj vide visoku razinu rizika; prodavatelj ima izbor ponuditi preuzimanje dijela rizika ili cjelokupnog rizika, ako ne isporuči punu vrijednost koju je obećao (pr Baxter i zdravstvna skrb str 450)

- sve veći broj tvrtki, osobito na poslovnom tržištu koje obećavaju velike uštede ukoliko se koristi njihova oprema, morate će se spremiti da ponude jamstva na obećane uštede te da možda sudjeluju u dobiti, ako je veća od očekivane

d) utjecaj na druge sudionike – uprava tvrtke mora voditi računa i o reakcijama dr sudionika (distributera, preprodavatelja, prodajne snage, konkurenata, vlade) na predloženu cijenu

- pr. Wal-Martova nemilosrdna kampanja potiskivanja troškova i snižavanja cijene bila je korisna za potrošače, no pritisak na snižavanje cijena donio je velike gubitke za dobavljače

- nelegalno je ako tvrtka odredi visoke „redovite“ cijene pa zatim objavi „akciju“ po cijenama bliskim prijašnjim dnevnim cijenama

◙ Prilagođavanje cijena
- strategije za prilagođavanje cijena su:

1)Geografsko određivanje cijena (gotovina, kompenzacijski poslovni aranžmani, trampa)
- tvrtka odlučuje kako će odrediti cijene svojih proizvoda za različite klijente na različitim lokacijama i u različitim zemljama

- mnogi kupci žele ponuditi drugu robu u zamjenu za plaćanje – kompenzacijski poslovni aranžmani – odnose se na 15 do 25% svjetske trgovine i mogu poprimiti različite oblike:

 trampa – izravna razmjena roba, bez novca i posredništva trećih sudionika npr. Eminence S. A. o trampi donjeg rublja i sportske odjeće američke proizvodnje za razne usluge i robe u istočnoj Europi, uključujući globani prijevoz i promidžbeni prostor u istočnoeuropskim časopisima

kompenzacijske pogodbe – prodavatelj prima jedan postotak isplate u novcu, a drugi u proizvodima npr jedan je britanski proizvođač zrakoplova prodao Brazilu zrakoplove za 70% njihove cijene u novcu i ostatak u kavi

otkupni sporazumi – prodavatelj prodaje tvornicu, opremu ili tehnologiju nekoj zemlji i pristaje da će kao dio isplate otkupiti proizvode proizvedene prodanom opremom npr. jedna je američka kemijska tvornica izgradila tvornicu za jednu tvrtku u Indiji i dio isplate primila je u novcu, a ostatak u kemikalijama proizvedenim u indijskoj tvrtki

prebijanje – prodavatelj prima punu isplatu u novcu, no pristaje da će znatan dio potrošiti u dotičnoj zemlji u određenom vremenskom razdoblju npr. Pepsi&Co prodaje svoj sirup za kolu u Rusiji za rublje i pristaje na kupnju ruske votke po određenoj cijeni, koju zatim prodaje u SAD-u
2. Popusti i bonifikacije na cijene
- većina tvrtki će prilagoditi svoje kataloške cijene i omogućiti popuste i bonifikacije za prijevremene isplate, kupnje velikih količina i kupnje izvan sezone
- neke kategorije imaju tendenciju da se same unište ako su uvijek na rasprodaji

- prodajni djelatnici pogotovo brzo daju popuste kako bi zaključili prodaje

- popusti potkopavaju percepcije o vrijednosti ponuda

- popusti i bonifikacije na cijene:

gotovinski popust – popust na cijenu za kupce koji brzo plaćaju račune

količinski popust – sniženje cijene za kupce velikih količina; popusti moraju biti jednaki za sve kupce i ne smiju nadmašiti prodavateljeve uštede u tr; moguće ih je ponuditi na svaku narudžbu ili na broj naručenih jedinica u određenom razdoblju

funkcionalni popust (trgovinski popust) – koji proizvođač nudi sudionicima u trgovinsko kanalu za obavljanje stanovitih funkcija, poput prodaje, skladištenja i računovodstva

sezonski popust – smanjenje cijene za kupce roba ili usluga izvan sezone; hoteli, moteli i zrakoplovne tvrtke nude sezonske popuste u razdobljima niske prodaje

bonifikacije – dodatna isplata dizajnirana da bi preprodavatelji sudjelovali u specijalnim programima; bonifikacije staro-za-novo daju se za predaju staog predmeta prilikom kupnje novog; promidžbene bonifikacije daju se za sudjelovanje u promidžbi ili u programima za prodajnu podršku

- Kevin Clancy, predsjenik Copernicusa (tvrtke za marketinško savjetovanje i istraživanje) utvrdio je da je u većini kategorija samo između 15 i 35% kupaca osjetljivo na cijene; ljudi s većim prihodima i angažiraniji oko proizvoda spremni su platiti više od njegove osobine, kvalitete, dodatne pogodnosti i ime marke; zato za jaku i osebujnu marku može biti pogrešno dati popust kao odgovor na niže cijene konkurenata
- prodajno rukovodstvo mora pratiti udio kupaca koji dobivaju popuste, prosječni iznos popusta i prodajne djelatnike koji se previše oslanjaju na popuste

- više razine rukovodstva moraju provoditi analizu neto cijena, kako bi utvrdile „realnu cijenu“ svoje ponude

3. Određivanje promotivnih cijena
- tvrtke mogu primjeniti nekoliko cjenovnih tehnika za poticanje rane prodaje:

a)određivanje cijena za predvodnike u gubicima – supermarketi i robne kuće često spuštaju cijene dobro poznatih proizvoda da bi potaknule dodatni promet u prodavaonicama; to se isplati ako prihod od dodatne prodaje nadoknađuje niže marže na proizvode koji su u ulozi predvodnika u gubicima

- proizvođači dotičnih marki protive se toj praksi jer može oslabiti imidž marke a dovodi i do prigovora maloprodajnih tvrtki koje marku prodaju po kataloškoj cijeni

b) prigodne cijene – prodavatelji formiraju posebne cijene u određenim sezonama, da bi privukli više kupaca; svakog se kolovza održavaju akcije uz poruku „povratak u školu“

c) gotovinski rabati – automobilske tvrtke i dr za potrošaču robu nude gotovinske rabate da bi potaknule kupnju proizvođačevih roba u određenom vremenskom razdoblju; rabati mogu pomoći u čišćenju zaliha bez potreba snižavanja označene kataloške cijene

d) niskokamatno financiranje – umjesto da snizi svoju cijenu, tvrkta kupcima može ponuditi neki oblik niskokamatnog financiranja; proizvođači voziča čak oglašavaju beskamatno financiranje kako bi privukli kupce

e) duži rokovi plaćanja – hipotekarne banke i automobilske tvrtke, isplatu protežu na duže razdoblje i tako smanjuju iznos mjesečnih otplata; potrošače često manje brine kamatna stopa nego njihova mogućnost plaćanja mjesečnih otplatnih rata

f) jamstva i ugovori o pružanju usluga – tvrtke mogu promicati prodaju, nudeći jamstva ili ugovore o pružanju usluga, besplatno ili po niskoj cijeni

g) psihološki popusti – postupak u kojem se prvo odredi umjetno visoka cijena i zatim se proizvod nudi uz znatnu uštedu npr. prije 359$, sada 299$

4. Diferencirano određivanje cijena

- cjenovna se diskriminacija događa kad nek tvrkta prodaje proizvod ili uslugu po dvije cijene ili više njih a te cijene ne održavaju proporcionalnu razliku u troškovima

- kod cjenovne diskriminacije prvog stupnja, prodavatelj svakom kupcu naplaćuje različitu cijenu, ovisno o njegovoj potražnji; kod c.d. drugog stupnja, prodavatelj naplaćuje manji iznos kupcu koji kupuje veliku količinu robe; kod c.d. trećeg stupnja, prodavatelj naplaćuje različitim klasama kupaca različite cijene kao u slijedećim primjerima:

Određivanje cijena s obzirom na segment potrošača – različitim skupinama potrošača naplaćuju se različite cijene za isti proizvod ili uslugu npr muzeji naplaćuju niže ulaznice za studente i umirovljenike

Određivanje cijena s obzirom na oblik proizvoda – različite inačice proizvoda imaju različite cijene ali ne proporcionalno njihovim odnosnim troškovima

Cijena imidža – tvrtke formiraju cijene istog proizvoda na dvije različite razine, na osnovi razlika u imidžu npr proizvođač parfema može staviti stanoviti parfem u jednu vrstu boce i dati mu ime, imidž i cijenu od 10$ po unci a isti parfme može staviti u drugu vrstu boce i dati mu drugo ime i imidž i cijenu od 30$ po unci

Određivanje cijena prema kanalu – Coca-Cola ima različite cijene ovisno je li kupljena u finom restoranu, u restoranu brze hrane ili iz prodajnog automata

Određivanje cijena s obzirom na lokaciju – isti proizvod može imati različite cijene na različitim lokacijama čak i kada su troškovi ponude isti na jednoj i na drugoj lokaciji npr kazališta mijenjaju cijene svojih ulaznica u skladu s preferencijama gledatelja u različitim lokacijama

Određivanje cijena s obzirom na vrijeme – cijene mogu varirati prema sezoni, danu ili satu npr hoteli imaju niže cijene preko vikenda

- nelegalno je grabežljivo određivanje cijena – tj prodaja ispod razine tr s namjerom da se konkurencija uništi

- uvjeti da cjenovna diskriminacija bude djelotvorna:

a) tržište mora biti djeljivo na segmente i ti segmenti moraju iskazivati različite intenzitete potražnje

b) kupci u segmentu s nižom cijenom ne smiju biti u mogućnosti preprodati proizvod kupcima u segmentu s višom cijenom

c) konkurentima ne smije biti omogućeno prodavati ispod cijene u segmentu s višom cijenom

d) tr segmentiranja i nadgledavanja tržišta ne smiju nadmašiti dodatni prihod dobiven na osnovi cjenovne diskriminacije

e) ta praksa ne smije u kupcima izazavati ljutnju i zlovolju

f) dotični oblik cjenovne diskriminacije ne smije biti protuzakonit

◙ Iniciranje cjenovnih promjena i odgovaranja na njih

Iniciranje sniženja cijena

- prevelik tvornički kapaciteti i težnja da zavladaju tržištem na osnovi nižiš troškova može potaknuti tvrtke na sniženje cijena

- strategija snižavanja cijena sadrži i moguće opasnosti:

Opasnost niske kvalitete – potrošači će pomisliti da je kvaliteta slaba

Opasnost nepostojanosti tržišnog udjela – niskom cijenom dobiva se tržišni udio, ali ne i lojanost tržišta; isti će se potrošači okreuti svakoj tvrtki s niskim cijenama koja se pojavi

Opasnost plitkih džepova – možda će i konkurenti s višim cijenama sniziti svoje cijene i moći ostati duže u igri zbog jačih novčanih rezervi
Iniciranje podizanja cijena
- uspješno podizanje cijena može znatno uvećati dobit

- jedna od važnih okolnosti u poticanju rasta cijena je troškovna inflacija; rastući troškovi ako ih ne prati porast produktivnosti, sužavaju granice profita i uvode tvrtke u redovite krugove povećanja cijena; u očekivanju daljnje inflacije ili vladinih ograničenja na rast cijena, tvrtke često povećaju svoje cijene niše od porasta troškova – anticipativno određivanje cijena

- čimbenik koji utječe na povećanje cijena – prevelika potražnja

- cijena se može podići na slijedeće načine:

Metoda odgođenog kotiranja cijena – tvrtka ne određuje konačnu cijenu sve dok proizvod nije gotov ili isporučen; u djelatnostima s dugim proizvodnim rokovima nakon primitka narudžbi (npr. u industrijskom graditeljstvu)

Klizne skale/klauzule o reviziji cijene – tvrtka traži od klijenta da plati današnju cijenu i ukupni ili djelomični iznos povečanja cijena zbog inflacije do vremena isporuke; skale temelje povećanja cijena na određenim indeksima cijena; mogu se naći u ugovorima za važne ind. projekte (npr za izgradnju mostova)

Odvojena prodaja – tvrtka zadržava svoju cijenu ali iz prijašnje ponude odvaja neke elemente kao što su besplatna dostava ili instalacija ili za njih određuje posebne cijene

Smanjenje popusta – tvrtka daje naputke svojim prodajnim djelatnicima da ne nude uobičajene gotovinske i količinske popuste

- povećati cijenu bez odgovarajući ulaganja u vrijednost marke povećat će njezinu ranjivost prema jeftinim konkurentima

*Strategije za izbjegavanje povećanja cijena:
- smanjenje količine proizvoda umjesto podizanja cijene

- zamjenjivanje materijala ili sastojaka jeftinijima (pravu čokoladu za sintetičku čokoladu)

- smanjenje ili uklanjanje nekih karakteristika proizvoda

- ukidanje ili smanjenje nekih usluga vezanih za proizvode (instalacije, besplatne dostave)

- korištenje jeftinijeg materijala za ambalažu ili većih pakiranja

- smanjenje količine ponuđenih brojeva i modela

- stvaranje novih ekomičnih marki

- tehnike koje pomažu da potrošači ne dožive šok kada ugledaju cijene i da ne reagiraju neprijateljski na podignute cijene: svako povećanje cijena mora prenositi osjećaj poštenosti, nagla povećanja cijena moraju se objasniti na razumljiv način, dobra tehnika jest i najprije provošenje manje upadljivih promjena cijena npr ukidanje popusta, povećanje minimalne veličine narudžbe i prekidanje proizvodnje proizvoda s niskim maržama

Reakcije na promjene cijena
- reakcije potrošača – često sumnjanje u motive promjene cijene, sniženje cijene može se tumačiti: proizvod će se uskoro zamijeniti novim, proizvod ima grešku i ne prodaje se dobro, tvrtka je u finan nevolji, cijena će se i dalje spuštati, smanjila se kvaliteta; povećanje cijene: proizvod je „vruća“ roba i pruža iznimno visoku vrijednost

- reakcije konkurenata – najvjerojatnije će reagirati kada je br dotičnih tvrtki malen, kada je proizvod istovjetan njihovom i kada su kupci dobro informiranji; reakcije konkurenata mogu predstavljati osobit problem kada im je ponuda snažno utemeljena na vrijednostima

- konkurent sniženje cijena može tumačiti: tvrtka pokušava ugrabiti veći tržišni udio, tvrtka loše posluje pokušavajući povećati svoju prodaju ili tvrtka želi da svi u toj djelatnosti snize svoje cijene kako bi se potaknula ukupna potražnja

Odgovaranje na promjene cijena konkurenata
- na tržištima obilježenim visokim stupnjem homogenosti proizvoda, tvrtka treba tražiti načine da proširi svoj proizvod, ako ih ne može naći, morat će i sama smanjiti cijenu; ako pak konkurent poveća svoju cijenu na tržištu homogenih proizvoda, druge tvrtke možda neće slijediti to povećanje, osim u slučaju da je korisno za ukupnu djelatnost, u tom će slučaju predvodnik morati vratiti svoju cijenu na prijašnju razinu

- vodeće tvrtke također se sučeljavaju s jeftinijim privatnim i kućnim markama; vodeća marke može odgovoriti na nekoliko načina:

Zadržati cijenu - predvodnik bi mogao zadržati svoju cijenu i maržu smatrajući da bi: izgubio previše dobiti kad bi snizio cijenu, da neće izgubiti veći tržišni udio i da može vratit tržišni udio kad to bude potrebno

Zadržati cijenu i dodati vrijednost – predvodnik bi mogao poboljšati svoj proizvod, svoje usluge i komunikacije

Sniziti cijenu – predvodnik bi mogao sniziti cijenu na razinu cijene konkurencije

Povećati cijenu i poboljšati kvalitetu – predvodnik bi mogao povećati svoju cijenu te uvesti nove marke, koje bi zagradile napadnutu marku

Lansirati jefinu borbenu liniju proizvoda – tvrtka bi mogla dodati jeftinije proizvode i svoju proizvodnu liniju ili stvoriti posebnu jeftiniju marku
klijenti

Ponovljeni kupci

Kupci 1. put

partneri

zagovornici

članovi

Potencijalni kupci

mogući kupci

