MARKETING

Definicija:

MARKETING
proces planiranja, stvaranja proizvoda i usluga, određivanja njihovih cijena, promocije i distribucije – da bi se izvršila razmjena koja zadovoljava ciljeve pojedinaca i organizacija

obuhvaća aktivnosti koje prethode proizvodnji proizvoda i usluga, poslijeprodajne aktivnosti i sva 4 elementa marketinškog miksa – dugoročna orijentacija, sagledavanje ne samo sadašnjeg već i budućeg stanja u poslovanju

Elementi koji utječu na primjenu marketinga: potrošači, kokurenti, distribucuja, razlike u resursima poduzeća, kulturi, ciljevima

Marketinški pristup = uspjeh se mora pripemati (glavni cilj)

Marketinška koncepcija: omogućava poduzeću da se na optimalan način prilagodi okruženju i poslovnoj politici = znanja i vještine prilagodbe svojih proizvoda i usluga zahtjevima tržišta

Ciljevi marketinga (Kotler) je maksimizacija:

1. ukupne potrošnje (povećana potrošnja stvara povećanu proizvodnju koja stvara uvjete za

 zapošljavanje – morate trošiti da biste se mogli zaposliti)

2. zadovoljstva potrošača (mjereno količinom, kvalitetom, povoljnim cijenama, dostupnošću)

3. odabira potrošača (stvaranjem raznolike ponude, širokog asortimana)

4. kvalitete življenja (zaštita potrošača, ekološki zahtjevi i sl.)

Početak marketinga 1900g. u SAD, u okviru marginalizma i neoklasiče škole. 60-tih pojava škole “upravljanja marketingom” u vrijeme masovne proizvodnje.

Doprinos škole upravaljanja marketingom – 1. upravljanje potražnjom i utjecanje na razinu, vrijeme i sastav potražnje to da ona pomogne organizaciji da ostvari svoje ciljeve, 2. shvaćanje marketinga kao društvenog i poslovnog sustava

Kotler: 8 mogućih stanja potražnje: 1. prikrivena, 2. padajuća, 3. neredovita, 4. puna, 5. nema potražnje,

 6. negativna, 7. prekomjerna, 8. štetna

Marketing –sustav s kontrolirajućim varijablama kojima se bave marketinški stručnjaci (okoliš) i nekontrolirajućim varijablama (potrošači/kupci)

Marketinški miks: 4P (Product, Place, Promotion, Price)

Djelotvornost marketinškog miksa – iz 2 postavke:

1. kombinacija pravog proizvoda, na pravom mjestu, uz pravu promociju i pravu cijenu ima bolji

 učinak od nepovezanog ulaska na tržište

2. istovremenost ulaska kombinacije na tržište (nijedan element 4p ne smije iskakati jer se inače

 gube efekti)

KONCEPCIJA MARKETINGA:

1. TRŽIŠTE
a) ponuda

b) potražnja

c) roba (proizvod)

d) konkurencija

2. POTREBE

1. TRŽIŠTE:

Def:
TRŽIŠTE = posrednik između proizvodnje dobara i potreba ljudi za određenim dobrima

Tržište čine:
1. ljudi (kupci, potrošači, proizvođači, posrednici, prijevoznici, bankari i sl)

2. prostor gdje se razmjenjuju dobra (gradski, lokalni, nacionalni, međunarodni)

3. vrijeme (prošlo, sadašnje, buduće)

4. institucije koje omogućuju i olakšavaju razmjenu (trgovine, banke, osig.društva i sl.)

Kategorije tržišta:
1. ponuda

2. potržnja

3. roba (proizvod)

4. konkurencija

Ponuda:
Def:
PONUDA = količina vrijednosti (u obliku proizvoda, usluga, znanja, ljudi, opreme) ponuđena pod određenim uvjetima (cijena), na određenom prostoru (od lokalnog do globalnog), u određeno vrijeme
Struktura ponude sastoji se od:
1. ukupne proizvodnje (svi proizvođači unutar nacionalnog prostora)

2. zaliha (iz prošle proizvodnje)

3. uvoza (inozemna proizvodnja)

4. robnih rezervi (važne za proizvode šećer, brašno, ulj, naftni

 derivati, pomoću kojih vlada regulira cijene na tržištu na način da

 ubacuje u ponudu proizvode s tendencijom porasta cijena)

Zadatak stručnjaka za marketing = oblikovati sadržaj i oblik ponude

Potražnja:

Def:
POTRAŽNJA = količina i vrsta vrijednosti koju ljudi (poduzeća, organizacije) traže u razmjeni na

 tržištu da bi njome podmirili svoje potrebe ili riješili probleme u poslovanju

Za marketing, osim veličine (količine) potražnje, važna je i kvalitativna struktura potražnje = moguće je utjecati na kvantitetu i kvalitetu potražnje i na taj način ju povećavati
Potražnja (kao ekonomska kategorija) = platežna novčana sposobnost pojedinca za podmiivanje potreba u tržišnom obliku razmjene

Roba:

Def:
ROBA = svaka vrijednost koja se realizira na tržištu (proizvodi, znanje, ljudi, prostor, poduzeća,

 institucije,spomenici i sl.).

Strukturu robe čine:
1. upotrebna svojstva (korisnost, funkcionalnost, kvaliteta, širina i različitost

primjene)

2. razmjenska svojstva (prepoznatljivost u odnosu na drugu robu: ime, marka,

 image, dizajn, ambalaža, pakiranje)

Marketing: svojim strategijama i taktikama pretežno naglašava razmjenska svojstva robe (diferencirani marketing) različitim segmentima tržišta

Konkurencija:

Def:
KONKURENCIJA = suparništvo u ekonomiji i poslovanju, borba za potrošače, kupce, tržište koje

donosi profit poduzeću ili bogatstvo državi

Konkurentska prednost: stiče se i održava znanjem, stručnošću, motiviranošću zaposlenika, kulturom organizacije, etičkim ponašanjem u poslovanju, učenjem i samousavršavanjem – te se dimenzije vrlo teško kopiraju u konkurentskoj borbi

Danas primarna brza primjena znanja, brzina, dinamičnost i fleksibilnost u prilagdljivosti promjenama okoline – “brži pobjeđuje sporijeg”, u globalizaciji sve manje važan prostor gdje se obavlja neka poslovna aktivnost

2. POTREBE:

Maslow: Potreba je osjećaj nedostatka, neimanja nečeg, što izaziva tenziju, tenzija pokreće na akciju s ciljem uklanjanja nelagode izazvane tenzijo zbog nedostatka.

Zadatak je pronaći način da se ponovno uspostavi poremećena ravnoteža.

Ljestvica potreba: Fiziološke potrebe, potreba za sigurnosti, potreba za ljubavlju i pripadanjem, potreba

 za poštovanjem i uvažavanjem i potreba za samorealizacijom (Maslow)

Potrebe su izvan kategorije tržišta, ali u okviru suštine koncepcije marketinga.

Potrebe – saznanja iz nekoliko znanstvenih disciplina: antropologije, psihologije, sociologije, socijalne psihologije, filozofije.

Potrebe u ekonomiji: ulaze u sferu ekonomije preko potražnje – novac čovjeku daje kupovnu mić da podmiri svoje potrebe na tržištu.

Kotler: stav teoretičara marketinga prema ljudskim potrebama – područje utjecaja marketinga je u sferi želja i preferencija i u potražnji.

· Marketing utječe na količinu i vrijednost potražnje – usmjerava odluku potrošača o kupnji određene vrijednosti

· strategije i taktike marketinga utječu na povećanje želje i preferencije kod potrošača

· koncepcija marketinga počiva na zadovoljavanju potreba u njegovoj ulozi potrošača

MARKETING NE ZADOVOLJAVA POTREBE VEĆ POTRAŽNJU, NA NAČIN DA STRATEGIJAMA I TAKTIKAMA INDIREKTNO UTJEČE NA POTREBE I PRIORITET NJIHOVOG ZADOVOLJAVANJA.

· 2 mehanizma djelovanja na ljudske potrebe u marketingu:

1. usmjeravanje potreba na točno određene proizvode i usluge (karakteristično za razvijene zemlje s bogatom ponudom)

2. diktat nad potrebama (u siromašnim zemljama gdje vlada utvrđuje poželjne potrebe stanovnišva koje imaju prioritet u podmirivanju)

Kotler: poduzeća i organizacije u nastupu na tržište mogu koristiti različite koncepcije:

1. proizvodna koncepcija nastupa na tržištu: najstarija (SAD,EU), potrošači traže proizvode koji su jeftini

 i maksimalno dostupni na tržištu, da bi bili jeftini proizvodnja mora biti masovna. Zadatak marketinga:

 istraživanje tržišta o veličini i karakteristikama potražnje
2. koncepcija proizvoda: potrošači preferiraju ponudu proizvoda koji su kvalitetni, funkcionalni i imaju

 široku primjenu a nisu pretjerano skupi. Zadatak marketinga: “reaktivni marketing”, odgovor na

 promjene potražnje na tržištu, istraživanje promjena na tržištu, poboljšanje i usavršavanje svojstava

 proizvoda. Rezultiralo “marketinškom kartkovidnošću” (preveliki naglasak na proizvod, a premalo na

 vrijednosti koje potrošači traže na tržištu).

3. prodajna koncepcija: stav da potrošači ne znaju što žele, ne snalaze se u velikoj i raznovrsnoj ponudi

 pa im treba reći što je za njih dobro. Zadatak marketinga: snažna i agresivna promocija kojom se

 nagovara na kupnju proizvoda koji im nisu potrebni niti ih žele – ponuda vrijednosti koje nisu tražene.

4. marketinška koncepcija: 5 principa kojia se definira tko je potrošač. Prvi: potrošač je najvažniji bez

 obzira na način komuniciranja s njim. Drugi: potrošač ne ovisi o nama već mi o njemu. Treći: potrošač

 ne nije smetalo već naš cilj, on nama čini uslugu dajući nam priliku da ga možemo uslužiti. Četvrti:

 potrošač je uvijek u pravu. Peti: potrošač nam povjerava svoj novac, potrebe i želje a naš zadatak je da

 ga zadovoljimo na obostranu korist i zadovoljstvo.

5. društveni marketing: nastao pod utjecajem pokreta za zaštitu potrošača i pokreta za zaštitu okoliša, to je

 “humaniji” aspekt koncepcije marketinga – poslovanje poduzeća usmjerava se na dugoročnu dobrobit

 čovjeka i društva a ne samo na kratkoročno zadovoljstvo potrošača i profit poduzeća.

OKRUŽENJE MARKETINGA

Marketinški program – planira se, provodi i njime se upravlja u određenom okruženju 1. vanjskom (eksternom) i 2. unutarnjem (internom)

Vanjsko (eksterno) okruženje: na koje poduzeće ne može djelovati niti ih kontrolirati, promatra se makrookruženje (demografija, konkurencija, kulturne, društvene, političke, ekonomske snage i tehnologija), i mikrookruženje (djelomično može na njih djelovati: tržište, dobavljači i posrednici)

Unutarnje (interno) okruženje: varijable na koje poduzeće može djelovati i koje se mogu u potpunosti kontrolirati (resursi s kojima poduzeće raspolaže: lokacija, image, ljudski potencijali, financijski resursi, istraživanje i razvoj, proizvodni kapaciteti).

4 pristupa praćenja i analize okruženja:

1. linijsko upravljanje: voditeljima delegirane obveze praćenja i analize okruženja kao dodatne aktivnosti

 uz postojeće odgovornosti – izaziva otpor zbog nametanja dodatnih poslova

2. strateški planer: praćenje i analizu provodi stručnjak – nedostatak što ne pozna detaljno pojedine

 poslovne jedinice

3. posebna organizacijska jedinica: tim stručnjaka koji kontinuirano provodi praćenje i analizu i

 prosljeđuje ih funkcijskim upraviteljima, izdvajanje od ostalih aktivnosti – skupo

4. zajednički tim: projektni zadatak u kojem sudjeluju uprava i funkcijski upravitelji, određuju se glavni

 trendovi koji imaju utjecaja na poslovanje

Ogovori na promjene u okruženju: - ignoriranje

 - odgađanje akcije

 - štednja

 - stupnjevito strateško repozicioniranje (postupno,planirano)

 - radikalno strateško repozicioniranje (promjena iz temelja)

IZAZOVI MARKETINGA

U 80-tim godinma promjene u poslovanju koje se odražavaju i na marketing: skraćuje se životni ciklus proizvoda, kraće je vrijeme od ideje do realizacije, gustoća konkurencije je sve veća, marketinški postupci usmjereni na pripremu ili mijenjanje prije prodaje i prodaju a manje na postprodajne usluge

Pojavom globalnih konkurenata novo mjerilo uspješnosti poslovanja postaje model ukupne kvalitete poslovanja (Total Quality Management) – najveća moguća proizvodnost svih resursa, smanjenje kvarova, otpada i vremena na najmanju mjeru, uz što niže troškove, a sa što većom vrijednosti za potrošače

Klasična koncepcija marketinga – težište na potražnji potrošača

80-tih odgovor na model ukupne kvalitete – nova koncepcija marketinga: tržištem vođeno poduzeće (Market Driven Strategy)

Cilj tržištem vođenog poduzeća: uspostavljanje ravnoteže između potražnje na ciljnom tržištu i karakteristike sadašnje i predviđanje pojave buduće konkurencije u ponudi

2 metode operacionalizacije u tržištem vođenom poduzeću:

· istraživanje budućnosti

· benchmarking

ISTRAŽIVANJE BUDUĆNOSTI:

Istraživanja za 20-30 godina unaprijed radi stjecanja kontrole nad uvjetima, istražuju se nacionalno gospodarstvo i poduzetništvo – tko bi mogli biti potrošači, konkurenti, mogućnosti u poslovanju

Istraživanje je temelj proaktivnog marketinga (djelovanje prije pojave potreba i potražnje na tržištu), reaktivni marketing (djeluje kad se pojavi potreba i potražnja) je prespor i nedjelotvoran, konkurencija vremenom (vrijeme ne čeka nikoga) – za novo poduzetništvo

BENCHMARKING:

Promatranje i učenje od drugih, uspoređujući se s njima, dugoročni proces samousavršavanja, traženje najboljeg rješenja izvan poduzeća – cilj je stvaranje i što dulje zadržavanje konkurentske prednosti na tržištu.

Benchmarking može biti formalan i neformalan. Neformalan je bez znanja benchmarking partnera uz pomoć sekundarnih izvora podataka (tisak, stručni časopisi, izvještaji komora). Formalan se provodi kroz izradu detaljni projekt isputivanja, upoznavanje o želji za ispitivanjem i dobivanje privole, provodi ga tim stručnjaka i može trajati do 6 mjeseci.

Benchmarking može biti unutarnji (u okviru jednog poduzeća uspoređivanjem pojedinih funkcija) i vanjski (ispituju se srodna poduzeća ili ona koja nemaju nikakve sličnosti).

Bencmarkingom se procjenjuju: kvaliteta proizvoda, zadovoljavanje potražnje potrošača, ukupnog poslovanja, organizacijske strukture, visina proizvodnosti i ostale komponente konkuretske prednosti)

MARKETING VRIJEDNOSTI (Relationship Marketing)

Od 80-tih do danas – naglašavanje stvaranja i dodavanja vrijednosti radi stvaranja i održavanja konkurentske prednosti (Porter), model vrijednosti postaje novi model stvaranja profita

(primjer: Honda motori istisnuli Harley Davidson)

Novi proizvodi na tržištu istiskuju poznate jer nude novu, do tada nepoznatu vrijednost (ili dodatnu) koja bitno poboljšava ponudu u odnosu na sve ostale ponuđače.

Za poslovni uspjeh bitna je ukupno doživljena vrijednost koju potrošači misle da će dobiti kupnjom, nju po Kotleru čine:
- vrijednost fizičke supstance (kvaliteta),

- vrijednost usluga koje se pružaju u paketu s proizvodom

- vrijednost osoblja koje sudjeluje u stvaranju i razmjeni proizvoda

- vrijednost imagea prema potrošačima i konkurenciji

Od potrošača se zauzvrat očekuje plaćanje dogovorene cijene (prodavač kikirikija ne prodaje samo kikiriki već vrijednost grickanja, zanimacije i uživanja). Svaka poslovna operacija i svaki čovjek u procesu stvaranja bitni su u stvaranju dodane vrijednosti.

Suparništvo i sukobi postaju rasipanje energije – u 90-tim se razvija princip međusobne suradnje iz kojeg se razvija marketing odnosa i suradnje (Relationship Marketing).

Marketing odnosa i suradnje:

Korijeni su mu u Porterovom lancu vrijednosti, naglasak na suradnji, partnerstvo, svi su sudionici u stvaranju ukupne vrijednosti, suradnja se širi i izvan poduzeća na dobavljače, distributere, velike kupce

Pojava suradnje između velikih konkurenata u zajedničke projekte (strateški savezi) – cilj je stvaranje i što dulje zadržavanje konkurentskih prednosti na globalnom tržištu, to preuzima i marketing

Kotler: 5 faza u razvoju odnosa prem potrošačima:

· klasični ekonomski odnos (jednokratna kupoprodaja proizvoda), prije pojave mark.koncepcije

· reaktivni odnos (postprodajne aktivnosti i kontakt s potrošačima)

· odnos odgovornosti prema potrošačima (pokret za zaštitu prava potrošača)

· proaktivni odnos s potrošačima (obavijesti potrošačima)

· poslovna partnerstva (radi djelotvornijeg iskorištavanja postojećih resursa)

Internet:

Medij interaktivnog marketinga, približava sudionike, osobito potrošače, način brze i jeftine komunikacije i informacijskog servisa

Novi način shvaćanja tržišta: od fizičke definicije (mjesto ponude i potražnje) širi se na virtualnu okolinu koja omogućava razvoj globalnih (ne samo lokalnih) strategija

Internet u marketingu – omogućava potpunu prilagobu individualnom kupcu, dolazi do interakcije i stvaranja prilagođene ponude
Primjena interneta u marketingu:

· dobar i brz izvor sekundarnih podataka u istraživanju tržišta,

· pojednostavljuje sustav distribucije i snižava njene troškove,

· masovni medij za prilagođavanje i individualizaciju komunikacije s potrošačima,

· snižavanje cijena za vrijednost manipulativnih troškova,

· interaktivni medij, omogućava individualiziranje ponude

MARKETING DODANIH VRIJEDNOSTI

Dodane vrijednosti za stjecanje konkurentske prednosti čine:

· kultura organizacije

· ideje vodilje u poslovanju

· poslovna etika

· interni marketing

· image i reputacija poduzeća

Kultura organizacije

Skup vrijednosti koje poduzeće želi promicati u svom poslovanju, norme i obrasci poželjnog ponašanja zaposlenika u određenom poduzeću, temelj ponašanja zaposlenih u određenom vremenu i prostoru

Kulturu organizacije čine: sustav vrijednosti i etička načela, sustav očekivanja u ponašanju svakog pojedinca, sustav vrednovanja svakog pojedinca, vizija i misija organizacije, razvijanje spremnosi i sposobnosti za rad u timu, razvijanje osjećaja pripadnosti i privrženosti organizaciji

Kultura organizacije proizlazi iz okoline kojoj određeno poduzeće pripada (kultura nacionalnog prostora), ona određuje prirodu kulture organizacije

Image:

Skup vjerovanja, stavova, mišljenja o nekome ili nečemu, sastavni dio očekivane vrijednosti koju potrošač želi dobiti kupnjom određenog proizvoda na tržištu

Sustavno stvaranje pozitivne predodžbe o sebi - osnovna pretpostavka za uspjeh

Image (Webster): zbroj ukupnih efekata koje poduzeće komuniciranjem stvara kod potrošača čini njegov image, predodžbu o tom poduzeću.

Potrošači žele da vrijeme odlučivanja između proizvoda bude što kraće i trud oko kupnje što manji – putokaz koji ih usmjerava prema pravim vrijednostima na masovnom tržištu – image, reputacija

Upravaljanje imageom – ključno strateško područje djelovanja marketinga; pozitivan image dodaje vrijednost ponudi na tržištu, a negativan image umanjuje dojam ukupno primljene vrijednosti; pretvaranje negativnog iamgea u pozitivan je dugotrajan i mukortpan posao jer je image i reputacija relativno stabilna vrijednost u stvaranju konkurentske prednosti

Image služi za strateško pozicioniranje ponuditelja, olakšava ulazak na nova tržišta i privlačenje novih kupaca, pružanje podrške marketinškim strategijama

Etika u poslovanju:

Razlikovanje dobrog od lošeg, ispravnog od neispravnog, vodič u ponašanju pojedinca, grupe i društva, moralne vrijednosti i principi o djelovanju i življenju

Poslovna etika: moralni i etički principi poslovanja, koje se ponašanje na radnom mjestu smatra etičkim

PLANIRANJE MARKETINGA

Marketinški koncept: uspjeh poduzeća proizlazi iz zadovoljenja potreba kupaca

Marketinško planiranje: 2 temeljna zadatka – identificira probleme u organizaciji i traži alterativna rješenja i usmjerava organizaciju

Marketinški upravljački proces: 3 osnovne faze –planiranje, provedba i vrednovanje (na taj načina kontrolira potražnju)

Marketinško planiranje

3 vrste planniranje: strateško, taktičko i operativno planiranje

Strateško planiranje: dugoročno, na razdoble 5-10 godina, za razvoj organizacijske misije, ciljeva i strategije

Taktičko planiranje: srednjoročno, na 1-5 godina, definira ostvarenje specifičnih ciljeva divizija ili odjela, u razini srednjeg managementa
Operativno planiranje: kratkoročno, godinu dana i kraće, pojedinačni ciljevi u razoni nižih razins managementa

Planiranje marketinga – nastoji kontrolirati budućnost kroz definiranje ciljeva i utvrđivanje najdjelotvornijih sredstava za njihovo ostvarenje (revidira, razmatra i razvija ideje)

4 faze planiranja marketinga:
1. analiza situacije (gdje se nalazimo?)

2. utvrđivanje ciljeva (gdje želimo stići?)

3. izbor ciljnog tržišta (kako doći tamo?)

4. oblikovanje strategija (kako znati kada smo stigli?)

1. Analiza situacije:

- razumijevanje stvarnosti,

- započinje s analizom sadašnjeg položaja poduzeća, prikupljanje podataka o trendovima i konkurentima,

 tržištima na koje se već ili namjerava poslovati, vanski faktori koji utječu na tržište – analiza

 makrookruženja (gospodarski, demografski, društveni, kulturni, politički i drugi faktori), a osobito

 konkurencije

- u ovoj fazi najvažnije istraživanje ua potrebe marketinga

- nakon prikupljanja podataka radi se njihova analiza, definiraju se jake strane i slabosti, povoljne prilike i

 prijetnje, a iz tog sažetka se kasnije izvode ciljevi i zadaci, strategije i taktike

2. Utvrđivanje ciljeva
- ciljevi: pisane tvrdnje koje govore što neka organizacija želi postići u određenom vremenskom razdoblju

- utrvrđivanje ciljeva je kritična faza planiranja jez izravno utječe na izbor programa i taktika za njihovo

 ostvarivanje i ukupan uspjeh planiranja

- svrha ciljeva: daju smjernice za planiranje strategija i taktika, daju kriterije za mjerenje ostvarenja,

 osnov su za planiranje proračuna, bez ciljeva organizacija ne zna da li su joj strategije i taktike

 djelotvorne

3. Izbor ciljne skupine

- odabir tržišta prema kojem se onda oblikuje prikladan marketinški miks

- odabir se vrši temeljem provedene analize situacije
- većina poduzeća radi strategije na više ciljnih tržišta

4. Oblikovanje strategija market.miksa

- strategije čine različite kombinacije 4P (proizvod, cijena, promocija i distribucija), samo njihovo

 usklađeno djelovanje daje uspješnu strategiju

- strategija proizvoda: odabire se ponuda koja će najbolje zadovoljiti potrebe i želje potrošača, uspjeh

 proizvoda zavisi od toga kako kon zadovoljava specifične potrebe u usporedbi s konkurentskim

 proizvodina

- strategija cijena: ključni element uspjeha u marketingu, prodaja proizvoda po cijenama koje su u skladu

 s očekivanom koristi u svijesti potrošača na ciljanom tržištu

- strategija promocije: priopćavanje svojstava proizvoda ciljnom tržištu kroz oglasne kampanje, osobnu

 prodaju, promotivne materijale, unapređenjem prodaje, izravnim marketingom, publicitetom, kroz razne

 medije (novine i časopisi, radio i tv izravna pošta, plakati, brošure, prospekti itd.)

- strategija distribucije: osiguranje dostupnosti prizvoda u željeno vrijeme i na željenom mjestu, kod

 izbora distribucijskih kanala bitna je veličina poduzeća, obilježja proizvoda, osobine ciljnog tržišta,

 ponašanje potrošača u kupnji, troškovi distribucije itd.)

Marketinški plan: pisani dokument vih marketinških aktivnosti jednog poduzeća ili njegovog dijela, sumira sve marketinške strategije i taktike za postitanje zacrtanih ciljeva i nedvosmisleno ističe tko je za što odgovoran, kada se pojedina aktivnost treba izvršiti i koliko se vremena i novca na to treba potrošiti

MARKETINŠKA STRATEGIJA

Strategija: oblikovanje dugoročnih ciljeva i smjernica za njihovo ostvarivanje

Strategija marketinga: spoznavanje temeljnih dugoročnih marketinških ciljeva na ciljnom tržištu, mogućnosti i sredstava za njihovo ostvarenje u danom okruženju uz osiguranje potrebnih resursa
Marketinška strategija u poduzeću – na nekoliko hijerarhijskih razina:

1. Korporativna razina: temeljna strategija na razini cjelokupno poduzeća (grupa Agrokor)

2. Razina strateške poslovne jedinice SPJ: na razini pojedine organiz. jedinice koja ima osređeni stupanj samostalnosti (Ledo ili Jamnica u sklopu grupe Agrokor)

3. Razina proizvoda/usluga: strategija lijija proizvoda ili pojedinačnih proizvoda (strategija sladoleda King u poduzeću Ledo, u grupi Agrokor)

Strategija mora biti dosljedna i usklađena sa marketinškim ciljevima – ne smije doći do raskoraka između strategije poduzeća i strategija na nižim razinama.

Faze oblikovanja strategije:

1. ANALIZA VANJSKIH ČIMBENIKA

2. ANALIZA UNUTARNJIH ČIMBENIKA

a) Analiza kupaca

a)Analiza financiskih karakteristika

b) Analiza tržišta

b)Analiza nefinancijskih karakterist.

c) Analiza konkurencije

c)Analiza sadašnjeg portfolia

ANALIZA VANJSKIH ČIMBENIKA:

Informacije iz okruženja poduzeća, iz njih je moguće dobiti inicijalnih 2/3 elemenata za oblikovanje marketinške strategije i to: karakteristike ciljnog tržišta i specifičnosti postojećeg i planiranoh marketinškog miksa

a) Analiza kupaca:

Osnovni marketinški zadatak svakog poduzeća, jer mu je zadatak zadovoljavanje potreba tržišta i ostvarivanje profita.

Načini analize kupaca (Aaker):

1. Provesti segmentaciju kupaca – podjela ukupnog broja kupaca na relativno homogene skupine sa

 zajedničkim karakteristikama ponašanja pri kupnji da bi im se poduzeće prilagodilo svojim

 marketinškim akcijama/identifikacija koji profil potencijalnih kupaca je zainteresiran za proizvod i tom

 profilu posvetiti punu pažnju

2. Utvrditi specifičnost potreba i motivacije homogenih grupa kupaca (hitnost, rok zadovoljavanja

 potreba, lokacija, varijante proizvoda npr. modeli kod automobila)

3. Utvrditi eventualno nezadovoljene potrebe (kupci mogu ili ne biti svjesni svojih potreba, tržišna prilika

 nalazi se u portrebama kojih nisu svjesni)

b) Analiza tržišta

2 vrste analize tržišta – 1) analiza opće situacije na tržištu

 2) analiza elemenata okruženja u kojem poduzeće djeluje

1) Situacija na tržištu – utvrditi tržišni potencijal (opseg prodaje), mogućnost za ostvarivanje profita ili strateškog interesa za poduzeće (ulaz na novo tržište), trendovi koji su do tada oblikovali tržište (nelikvidnost i neredovito podmirivanje obveza) i sl.

2) Analiza okruženja – sastoji se od 5 elemenata koji utječu na odabir marketinške strategije: a)tehnološki

(razvoj tehnologije); b) djelovanje vlade (zakoni, propisi, ekologija); c) ekonomski (GDP, inflacija, nezaposlenost); d) kulturološki (prehrambene navike, navike pri kupnji); e) demografski (dobna, spolna, obrazovna struktura, prihodi, lociranost).

c) Analiza konkurencije
Analiza poduzeća koja se na istom ciljnom tržištu bave istim ili sličnim poslovima ili podmiruju potrebe istih ili sličnih segmenata kupaca; pri analizi potrebno utvrditi: 1) tko čini konkurenciju (od samih konkurenata-iz njihovih izvješća oglašavanja, brošura, od poslovnih partnera-dobavljača, market.agencija, kupaca konkurenata-ankete, intervjui, interneta), 2) koje strategije primjenjuju konkurenti (preko analize imagea i osobnosti, analize budućih ciljeva konkurenata, analize kulture organizacije, analize strukture troškova, 3) analiza snaga i slabosti konkurenata (odabrati strategiju koja eliminira ili umanjuje snage konkurenta i ističe vlastite)

ANALIZA UNUTARNJIH ČIMBENIKA

Sastoji se od analize financijskih aspekata poslovanja, analize nefinanciskih aspekata poslovanja i analize sadašnjeg portfolia poslovanja

a) Analiza financijskih aspekata
Mjerenje profitabilnosti preko: 1) povrata sredstava ROA (neto profit/ukupna sredstva, temeljna mjera profiabilnosti, ovisi o prodajnoj cijeni, strukturi troškova i kontroli zaliha); 2) povrata ulaganja ROI (prihod/investicije, postotak neto profita nakon oporezivanja); 3) povrat na prodaju ROS (postotak profita nakon oporezivanja od ostvarene prodaje)

b) Analiza nefinancijskih aspekata
Ima sve važnije mjesto u ocjenjivanju uspješnosti poduzeća, čine ju kategorije kao što su: zadovoljstvo kupaca,dobar image, goodwill, inovativnost, doprinos razvoju društva i sl.

c) Analiza sadašnjeg portfolia

Portfolio: čine ga različiti poslovi i proizvodi/usluge na koje poduzeće raspodjeljuje uložena sredstva i računa pri ostvarivanju profita.

Matrica rasta i udjela (razvio ju Boston Consulting GroupBCG), najpoznatija portfolio analiza – cilj joj je pomoć u raspoređivanju oskudnih resursa na različite podlove kako bi konačni rezultat bio zbirno što je moguće povoljniji za poduzeće u cjelini.

Sastoji se od 2 dimenzije: 1. tržišnog rasta (okomito), 2. tržišnog udjela (horizontalno), a avaka od tih dimenzija može imati 2 stupnja: visok ili nizak. Po tome se proizvod smješta u jedan od kvadranata i može biti: zvijezda, upitnik, krava muzara ili pas.

ZVIJEZDE = visok tržišni rast i visok tržišni udjel (uspješni proizvodi, tržišni lideri, ostvaruju značajan profit za poduzeće koje mora pokušati zadržati tu poziciju poboljšanjem kvalitete, snižavanjem troškova, obranom od konkurencije)

UPITNICI = visok tržišni rast i nizak tržišni udjel (često novi proizvodi koji su na rastućim tržištima ali s malim tržišnim udjelom, trebaju jaku potporu i ulaganja da bi opstali na tržištu i izašli iz ovog kvadranta, zahtjevaju oprez jer o njima često zavisi budućnost poduzeća)

KRAVE MUZARE = nizak tržišni rast i visok tržišni udjel (proizvodi koji donose profit, više ne ostvaruju tržišni rast ali mogu biti potpora drugim proizvodima, poduzeće treba održavati tu poziciju i profit od njih usmjeravati u druge poslove, oprez zbog pretjeranog izvlačenja gotovine koji ove proizvode može pretvoriti u pse)

PSI = nizak tržišni rast i nizak tržišni udio (proizvod koji stagnira i pokriva svoje troškove, napustiti ga ili smanjiti troškove na najmanju mjeru do kraja njegovog životnog vijeka)

Koristi se još i matrica atraktivnosti tržišta i pozicioniranja (zove se i GE/McKinsey matrica)

Benchmarking: koristi se za analizu unutarnjih i vanjskih čimbenika, za poboljšanje vlastitog nastupa na tržištu – pronalaženje ljudi i organizacija koji su najbolji u djelatnosti kojom se bave i korištenje njihovog znanja za pobošanje vlastitog poslovanja.

SWOT analiza: (analiza snaga, slabosti, prilika i prijetnji/strenghts, weaknesses, opportunities, threats), koristi se od 60-tih godina, četverodjelna analiza kojom se iz sadašnjih podatak mogu odrediti buduće odrednice položaja poduzeća, jednostavna, niskih troškova, transoparentna, primjenjiva na opjedince, organizacije, na svim organ. razinama.

Ciljevi SWOT analize – prikupiti informacije o unutarnjim snagama i slabostima, o vanjskim prilikama i prijetnjama (odnose se najčešće na konkurenciju, kupce, okruženje) i usporediti dobivene informacije da bi se pojačale dobre i neutralizirale loše strane.

Snage (s): povoljan image, dobar management, likvidnost, dobra tehnologija, istraživanje i razvoj, fleksibilnost; Slabosti (w): visoki troškovi proizvodnje, loš management, višak zaposlenih, loša kvaliteta proizvoda, loša radna klima i motiviranost; prilike (o): nova tržišta, izvoz, reduciranje konkurencije, korištenje povoljnih trendova; prijetnje (t): preuzimanje od konkurenata, pojava supstituta, nepovoljna gospodarska situacija, nepovoljne promjene u potrebama kupaca.

Odabir mark. strategije – sastoji se od definiranja: 1. misije (razlog postojanja i djelovanja), 2. ciljeva i ciljnog tržišta (grupa kupaca prema kojoj poduzeće usmjerava mark. napore), 4. resursa (financijski, organizacijski, ljudski, proizvodni), 5. oblikovanja mark. miksa (razvoj, dizajn, ambalaža proizvoda, načini prodaje i distribucije, način određivanja cijene, konkurentnost, promocija, oglašavanje, unapređenje prodaje)

KONTROLA MARKETINŠKIH AKTIVNOSTI

Nadzor nad provođenjem planiranih mark. aktivnosti i korigiranje aktivnosti koje nisu učinkovite, sastoji se od 3 ključne faze: mjerenja ostvarenih rezultata, usporedbe rezultata s zacrtanim ciljevima i poduzimanje potrebnih akcija. Dobar sustav kontrolae osigurava provođenje ciljeva u okviru zadanog proračuna

Za kontrolu se najčešće koriste 2 tehnike: 1. metoda analize PRODAJE (a.prod.volumena i a.trž.udjela)

 2. marketinška analiza TROŠKOVA

 3. koristi se još i marketinška revizija.

1. Analiza PRODAJE:

Sastoji se od 2 analize: analize prodajnog volumena i analize tržišnog udjela.

Analiza prodajnog volumena: detaljna kontrola podataka o prodanim proizvodima radi utvrđivanja učinkovitosti mark. plana; daje sliku reakcije ciljnog tržišta na ponudu poduzeća, promatra se ukupna (agregatna) i pojedinačna prodaja.

Analiza tržišnog udjela: analiza aktivnosti poduzeća u usporedbi s ukupnim tržištem i konkurencijom.

Analiza prodaje može se raditi i rasčlanjivanjem na detaljnije pokazatelje: po područjima, regijama, proizvodima, narudžbama, kupcima i sl.

Analiza stavova: utvrditi koje su preferencije ciljnog tržišta i važne osobine proizvoda da bi se utvrdio idealni profil zasnovan na stavovima potrošača, cilj poduzeća je približiti se što više tom idealnom profilu stavova, a kontrola utvrđuje u kojoj mjeri je poduzeće u tome uspjelo

2. Marketinška analiza TROŠKOVA

Upravljanje troškovima, cilj je mjerenje ostvarivanja planirane dobiti, daje pregled gdje su nastali trškovi različitih mark. aktivnosti.

Analaiza daje ocjenu djelotvornosti mark.strategije tako da usporedi podatke ostvarene prodaje i nastalih troškova (visoki troškovi=nerentabilno).

Ostali pokazatelji uspješnosti: 1. Stopa dobiti (postotak od ukupnog prihoda, računa se: neto dobit/prodaja); 2. Pokazatelji operativne učinkovitosti (posebni operativni troškovi/neto dobit); 3. Povrat na uložena sredstva (ROI=neto dobit/investicija, najvažniji indikator uspješnosti); 4. Obrtaj zaliha (troškovi prodanih proizvoda/prosječna vrij.zaliha)

3. Marketinška revizija

sveobuhvatna, periodična provjera ključnih strateških pitanja

ISTRAŽIVANJE TRŽIŠTA

Planirani proces prikupljanja i analize podataka bitnih za donošenje odluka vezanih uz upravljanje marketingom – identificiranje tržišnih prigoda i problema.

Faze istraživanja: definiranje problema i ciljeva, izvor vrste istraživanja i izvora podataka, odabir metoda, vrste uzorka, analiza podataka i interpretacija rezultata, sastavljanje izvještaja.

Vrste istraživanja: 1. izviđajna (eksplorativna), 2. opisna (deskriptivna), 3. uzročna (kauzalna).

Izviđajna istraživanja: u cilju razumijevanja i spoznavanja problema za daljnja istraživnja; koriste se tehnike istraživanja iskustva (literature, internet) i pilot studije (skupni intervju, dubinski intervju-s jednom osobom, projektivne tehnike-tehnike asocijacije, dovršenja, igranja uloga, balon test-dovršenje slike upisivanjem riječi u balon).

Opisna istraživanja: evidentiraju i opisuju činjenice, mogu biti jednokratna ili kontinuirana (paneli-terensko kontinuir. istraživanje), npr. gdje ljudi kupuju određene proizvode, koja skupina ih kupuje, koji je image tog proizvođača i sl.

Uzročna istraživanja: kad se želi utvrditi koliko promjena jedne varijable utječe na vrijednost druge varijable (uzrok i posljedica), eksperiment

Izvori podataka: Sekundarni (prikupljeni prije u nekom drugom istraživanju, internet), Primarni (za konkretne potrebe projekta, temeljem promatranja a najčešći instrument je upitnik.

Metode istraživanja: 3 osnovne metode komuniciranja s ispitanicima:

1. osobna ispitivanja: neposredan, osoban kontakt, ispitivač postavlja pitanja i bilježi ih u upitnik,

 kod kuće, u trgovini

2. poštanska anketa: upitnici se šalju poštom i vraćaju se poštom, zadovoljavajuća stopa povrata 15-30%

3. telefonsko ispitivanje: jeftinije, «prisutnost» ispitivača, mora biti kratko i jednostavno

Instrument istraživanja – upitnik: pitanja razumljiva, da ispitanici znaju i žele odgovoriti, otvaorena pitanja (vlastitim riječima) i zatvorena pitanje (da/ne ili s mogućnošću odgovora)

Uzorak: dio populacije, uvijek manji od ukupne populacije, 2 vrste uzoraka – namjerni (prigodni, uzorak stručnjaka, kvotno uzorkovanje) i slučajni (jednostavni slučajni, sustavni i stratificirani uzorak),

Analiza podataka: grupiranje i kategoriziranje podataka, pregledavanje, provjera i ispravci pogrešaka, unos podataka , obrada i analiza podataka.

Informacijski sustavi u marketingu: MIS (marketinški iform. sustav), može biti transakcijski inf. sustav (TIS)-sve transakcije u svakodnevnom poslovanju, Marketinški izvještajni inf. sustav(MklS)-rutinske ponavljajuće informacije o tržištu, Marketinški sustav podrške (MSPO)-točne i pravodobne informacije za unapređenje odlučivanja, Ekspertni sustavi (ES)-umjetna inteligencija za razumijevanje problema i donošenje optimalnih odluka.

SEGMENTACIJA TRŽIŠTA

Segmentacija = podjela tržišta u skupine kupaca koji imaju potrebe za različitim proizvodima, a na koje je moguće djelovati zasebnim maketinškim aktivnostima – prilagodba mark. miksa očekivanjima potošača u pojedinom segmentu s ciljem zauzimanja povoljne pozicije prema konkuretskom proizvodu ili poduzeću.

Razvojne etape u segmentaciji tržišta:

1. Masovni marketing (nediferencirani): isti mark. miks na cijelom tržištu, u svim segmentima; dobar kad

 je potražnja veća od ponude i proizvod poželjan za većinu potrošača.

2. Proizvodno diferencirani marketing: poduzeće s širokim asortimanom osnovnog proizvoda ide s

 namjerom da će se potrošači sami izdiferencirati koje pojedine proizvode preferiraju, naglasak na

 stalnom osmišljavanju novih karakteristika proizvoda

3. Ciljni marketing: određivanje koji se segment potrošača želi opsluživati i određivanje mark. miksa

 kojim će se to ostvariti, određivanje cijene, proizvoda, promidžbe koji najbolje odgovaraju pojedinom

 segmentu potrošača

3 glavna pristupa u segmentaciji:

1. klasični (a priori, unaprijed određuje osobine koje se smatraju važnima pa se zato unaprijed zna vrsta i broj segmenata, najčešće zemljopisni i demografski podaci);

2. segmetacija uz pomoć istraživanja tržišta (potrošači se na temelju istraživanja svrstavaju u skupine, broj segmenata nije unaprijed poznat, stavovi, stil života, mišljenja, očekivane koristi isl.)

3. kombinacija-hibridni model (koristi oba kriterija, prvo segmentacija po demografskom kriteriju/dob,spol/ a onda preko istraživanja tržišta)

Proces segmentacije:

1. segmentacija tržišta

a) određivanje kriterija odabira segmenata

b) analiza dobivenih segmenata

2. određivanje ciljnog segmenta

a) analiza pokazatelja za određivanje atraktivnosti segmenta

b) odabir segmenata koji će se opsluživati

3. pozicioniranje

a) odabir ciljeva pozicioniranja u svakom segmentu

b) odabir mark. miksa za pojedini segment

Vrste (kriteriji) segmentacije:

1. Zemljopisna segmentacija

2. Demografska segmentacija

a) po dobi

b) po spolu

c) po prihodima

3. Psihografska segmentacija

a) po socijalnoj pripadnosti

b) po životnom stilu

c) prema osobnosti

4. Segmentacija na osnovi ponašanja

a) prema prilici

b) prema traženju koristi

c) prema učestalosti uporabe

5. Segmenatcija poslovnog tržišta

a) prema organizac. ustrojstvu

b) prema navikama u kupnji

c) prema organiz. preduvjetima i politici

6. Segmentacija po više varijabli

1. Zemljopisna segmentacija:

Dijeljenje tržišta na zemljopisne cjeline: države, pokrajine, regije, gradove. Naglasak na zemljopisnim razlikama u potrebama potrošača.

2. Demografska segmentacija:

Tržište se dijelo po spolu, dobi, prihodima, zanimanju, naobrazbi, veličini kućanstva, vjerskoj i rasnoj pripadnosti.

a) po dobi: razlika u potrebama u različitoj dobi (pelene od 7 dana do 1 god., Lego kocke za 1-5 god)

b) prema spolu: obično kok časopisa, obuće, odjeće, kozmetike (Playboy-Cosmopolitan, brijači za ž i m)

c) po prihodima: proizvodi kao stanovi, kuće, automobili, odjeća; važna za poduzeća koja prodaju luksuzne ili jeftine proizvode,

3. Psihografska segmenatcija

Podjela potrošača po životnom stilu, socijalnoj pripadnosti, osobnosti.

a) po soc .pripadnosti: klase, proizvodi namjenjeni različitim slojevima koji različito troše novac i nemaju jednako zanimanje za različite proizvode (automobili, namještaj, zabava, izlasci)

b) po životnom stilu: potrebe i želje ovise o životnom stilu, segmenti potrošača koji brinu o ekologiji, zdravo žive, sportski život; imaju potrebe za istim proizvodima ali im je motivacija za kupnju različita

c) prema osobnosti: izražena kod kozmetičkih proizvoda (modni kreatori, Marlboro Man)

4. Segmentacija na temelju ponašanja

Potrošači se dijele po kupvnim navikama, stavovima o proizvodima, učestalosti i načinu korištenja proizvoda.

a) prema prilici: promatranje potrošača u posebnoj prilici kad kupuju proizvod (potenijalni kupci bez kišobrana kad pada kiša, kolporteri na semaforima, filmovi u turist. mjestima)

b) prema traženju koristi: kupci traže osobnu korist pri kupnji proizvoda, 4 segmenta koristi: ekonomski (veće pakiranje), medicinski (šampon za prhut,masnu kosu), kozmetički (sjajna kosa), okusni (voćni, cvjetni mirisi)

c) prema učestalosti uporabe: podjela potrošača na povremene, stalne i izrazito česte kupce pojedinih proizvoda (pravilo 80/20 – 80% prihoda od 20% kupaca, poštivanjekupaca koji najviše kupuju)

5. Segmentacija poslovnog tržišta

Isto kao kod potrošača ali se promatraju karakteritike poduzeća kao korisnika proizvoda

a) prema organiz. ustrojstvu: različite porebe ovisno o djelatnosti, veličini, tehnologiji(obrtnik treba manje strojeve od tvornice, da li je na jednoj lokaciji ili dislociran i sl.)

b) prema navikama u kupnji: podjela po večičini narudbi (u više navrata kupuju manje ili u rjeđe kupuju velike količine, da li imaju odjele nabave ili ne)

c) prema organiz. preduvjetima i politici: segmentacija npr. prema povremenim organiz. problemima-milenijski bug, poduzeća u javnoj službi, s kontinuiranom proizvodnjom)

6. Segmentacija po više varijabli

Mnoga poduzeć segmentiraju potrošače po više varijabli istovremeno jer je prikladnije od samo jedne varijable.

Pozicioniranje = nastojanje poduzeća da proizvodu pridodaju ona svojstva koja potrošači u pojedinim segmentimasmatraju važnima

3 vrste aktivnosti kod pozicioniranja: osnaživanje trenutne pozicije (nismo najveći ali se trudimo), zauzimanje slobodnog područja (časopis Bebe, Cedevita sport) i repozicioniranje

Odluka o pozicioniranju-nakon istraživanja tržišta, iz dobivenih rezultata rade se mape percepcija koje pokazuju poziciju proizvoda u svijesti potrošača

3 market. strategije za pokrivanje ciljnih tržišta:

1. nediferencirani marketing: stav da su razlike u segmentima zanemarive i ignorira ih, nastupanje s jedinstvenim mark. miksom na cijelom tržištu, obraćanje najvećem broju potencijalnih kupaca (proizvodi kao sol, šećer)

2. koncentrirani marketing: usmjerenje na 1 ili nekoliko što sličnijih segmenata potrošača, dobro za proizvode s izrazito dobrom pozicijom na tržištu kao rezultat izrazite specijalizacije ili dobrog poznavanja segmenta

3. diferencirani marketing: poduzeće pokriva sve segmente zasebnim mark. miksom, učvršćivanje pozicije proizvoda u različitim segmentima

Strategija pozicioniranja: voditi brigu o predožbi koju potrošači imaju o proizvodu , odabrati strategiju koja donosi konkurentsku prednost – tj. da proizvod ima osobine koje su potrošaču posebno važne (marka proizvoda)

Diferenciranje proizvoda – prema više kriterija:

1. proizvodna diferencijacija: razlikovanje po značajkama proizvoda (detergent-posvježini, moći pranja, pakiranju, za bijelo i šareno rublje)

2. uslužna diferencijacija: pružanje različitih usluga u cilju diferencijacije (javstveni rojk 1 ili 2 go., povrata novca isl)

3. diferencijacija pomoću zaposlenika: stručno, ljubazno, savjesno osoblje pomaže izgradnji imagea o proizvodu

4. diferenciranje izgradnjomi magea: kad ima više sličnih proizvoda, nasloženija, dugotrajna, izgraditi image koji će imati jasnu konkurentsku prednost

Konkurentska prednost može se naglašavati kao jedinstvena, ili više konkur. prednosti istovremeno, kad postoji više sličnih maraka proizvoda. Paziti da marka ne postane potcijenjena (predodžba da proizvod manje vrijedi) ili precijenjena (bolje mišljenje o proizvodu nego što stvarno je)

Mjerenje potencijala tržišta i potražnje za proizvodom: sadašnje potražnje preko procjene ukupne prodaje i metode višekratnog indeksiranja; buduće potražnje kroz istraživanje namjera kupnje, predviđanja prodavača, mišljenja stručnjaka, pokusnog tržišta, vodećih indikatora, analize vremenskih serija

PONAŠANJE POTROŠAČA

Aktivnosti koje poduzima pojedinac (kućansto) u procesu odabira, kupnje i konzumiranja proizvoda.

Uključuje prijekupovne, kupovne i poslijekupovne aktivnosti za zadovoljenje specifičnih potreba.

Potrošač je kupac (pronalazi, izabire i kupuje proizvod), korisnik (najznačajnija uloga) i platitelj.

Na odluku o kupnji ili odustajanju djeluju: dostupnost proizvoda, mogućnost kupnje, mogućnost probe, potprodajne usluge i sl.

Pri odluci o kupnji kupac ulazi s 3 resursa: vremenom, novcem i sposobnošću usvajanja informacija

3 faze u ponašanju potrošača: faza kupnje (promatranje faktora koji utječu na izbor proizvoda), faza konzumiranja (bavi se procesom potrošnje) i faza odlaganja (odluka što će se činiti s iskorišetenim proizvodom)

5 osnovnih načela u proučavanju ponašanja potrošača:

1. Potrošač je suveren: njime se ne može manipulirati već mu se prilagoditi, potrošačevo ponašanje uvjek usvjereno prema cilju, pa odluka o prihvaćanju ili odbijanju proizvoda ovisi o njihovoj usklađenosti s potrošačevim ciljem

2. Motivi potrošača mogu se identificirati: razni faktori mogu imati veći ili manji utjecaj na kupnju ili odustajanje, istraživanjem se želi shvatiti proces donošenja odluke i djelovanju faktora na taj proces

3. Na ponašanje potrošača može se utjecati: utjecanje na ponašanje potrošača putem market. miksa, na način da se prilagođava potrošačevim potrebama (proizvodi #M)

4. Utjecaj na potrošača treba biti društveno prihvatljiv: propagandne poruke kreirati po načelu dobrog ukusa, etike, morala, da zadovoljavaju potrebe ali i šire kulturu i rade za opću dobrobit društva, osnovna postavka je sloboda izbora i konzumiranja proizvoda

5. Ponašanje potrošača je dinamičan proces: stalno se mijenja pa se ne mogu generalizirati zaključci, strategije koje vrijede danas neće vrijediti kroz nekoliko godina

Faktori koji utječu na ponašanje potrošača:

1. Osobni čimbenici:

a) motivi i motivacaija

b) percepcija

c) stavovi

d) vrijednosti, vjerovanja, stil života

e) znanje

2. Društveni čimbenici:

a) kultura i potkulture

b) društveni staleži

c) referentne grupe

d) obitelj

e) osobni utjecaji

3. Psihološki procesi:

a) prerada informacija

b) učenje

c) promjena stavova i ponašanja

1. Osobni čimbenici

a) Motivi i motivacija: trajna predispozicija koja usmjerava ponašanje k nekom cilju, osnovna podjela po Maslowu, osobni motivi vezani za status , poštovanje i prestiž; motivi racionalni i emocionalni

Motivacija određena stupnjem psihološke uključenosti u proces kupnje, prva kupnja (rješavanje problema), modificirana kupnja (srednji stupanj uključenosti) i rutinska kupnja (niski stupanj uključ.)

b) Percepcija: selektivni proces koji se sastoji od 4 faze: 1. selektivne izloženosti (izbor informacija koje su suglasne s našim stavovima), 2. selektivne pažnje (selektivno primanje inform. suglasnih s stavovima), 3. selektivno razumijevanje (interpretacija informacija suglasno s već formiranim mišljenjem), 4. selektiv no zadržavanje (potrošač ne zadržava sve informacije iz okruženja); važan i pojam sublimirane percepc. (primanje informac. iz okoline bez svijesne percepcije potrošača)

c) Stavovi: spremnot pojedinca na pozitivnu ili negativnu reakciju na proizvod, imaju 3 komponente:

spoznajnu (kognitivnu), osjećajnu (afektivnu) i ponašajuću (konativnu); za ponašanje potrošača važna usklašenost spoznajne i osjećajne komponente-što je usklađenost veća stav je jači, ponašanje dosljednije, za marketing važno fgatore i metode koji djeluju na promjenu stavova

d) Vrijednosti, vjerovanja, stil života: vrijednosti- društvene i osobne, vjerovanje-subjektivna percepcija koliko je proizvod dobar, formira se na temelju iskustva i mark.. komunikacije, stvara pozitivan ili negativan stav prema proizvodima, stil života-način kako ljudi troše svoje vrijeme i novac, predodžba o sebi i vjerovanje kako nas drugi vide (VALS program za utvrđivanje koje proizvode potrošači pojedinih segmenata preferiraju i kako donose odluku o kupnji)

e) Znanje: informacije o proizvodu, mjestu i uvjetima kupnje- bitna mark. komunikacija kao oblik informiranja potrošača

2. Društveni (vanjski) čimbenici

a) Kultura: skup vrijednosti prihvaćen od grupe ljudi i koji se prenosi na druge generacije, marketing utječe na promjenu kult. vrijednosti, a preko njih na ponašanje potrošača (flaširana voda), najjači utjecaj kulture vidi se u prehrani i odijevanju; utkjecaj kulture izravan i neizravan (preko primarnih i sekund. grupa-referentne grupe, obitelj)

b) Društveni stalež: grupa ljudi s sličnim interesima, ponašanjem i stavovima; određuje ga dohodak, primanja, školovanje, imovina, nasljeđe; pripadnost nekom staležu utječe na izbor proizvoda i maraka a utječe i na one koji bi mu željeli pripadati

c) Referentne grupe: primarne i sekundarne, potrošač ih koristi kao okvir za svoje ponašanje; članska grupa-obitelj, sportska društva, ima velik utjecaj, ciljna grupa za marketing; aspiracijska grupa-nije član ali želi postati, nepoželjna grupa-izbjegava ju

d) Obitelj: ima najveći utjecaj, kao potrošač obitelj se razlikuje ovisno od životnog ciklusa, različiti inetersi obitelji s malom djecom, tsrednjovječnih ili starijih obitelji, odluka o kupnji na 3 načina -dominantno žena, dominantno muž i zajednička odluka

e) Osobni utjecaji: potrošač pod utjecajem pojedinca, lidera mišljenja, poznate osobe, važne kod proizvoda za samopokazivanje-auti, odjeća, članstvo u klubovima

3. Psihološki procesi (najveći utjecaj marketinga na ponašanje potrošača)
a) Prerada informacija: mark. stručnjaci žele saznati na koji način potrošač prima, prerađuje i koristi informacije radi izbora najboljeg medija za najbolju komunikaciju da bi se ponašao na željeni način, i zaštitio od konkurentskih poruka; faze prerade informacija: izloženost, pažnja, prihvaćanje, zadržavanje

b) Učenje: prethodi ponašanju, rezulat nu je trajna promjen aznanja, cilj učenja je stvaranje navike za kupnju i lojalnosti proizvodu i marki

c) Promjena stavova i ponašanja: glavni i krajnji cilj marketinga, znanje i tehnike za promjenu stavova potrošača s negativnim stavom prema proizvodu, djelovanje preko mark. komunikacije i mark. miksa za promjenu ili pojačavanje stava i stimuliranja željenog ponašanja i stvaranja pozitivnog stava

Donošenje odluke o kupnji ima 5 faza: 1. spoznaja potrebe, 2. traženje informacija, 3. vrednovanje alternativa, 4. kupnja, 5.poslijekupovno ponašanje

1. Spoznaja potrebe: kad osjeti potrebu za kupnjom da bi smanjio nelagodu, nastaje preko internih i eksternih (propagandna poruka) stimulansa, vezana je uz stupanj uključenosti potrošača

2. Traženje informacija: usmjeravanje samo na proitzvode koje namjerava kupiti, 3 specifična elementa u traženju informacija-a) izvori informacija (propaganda, prodaja, mark.komunikacija, internet); b) strateg. traženja (zavisno da li je prva, modificiran aili rutinska kupnja); c) opseg traženja (vezan uz rizik, vrstu kupovine i stupanj uključenosti)

3. Vrednovanje alternativa: standardi pomočću kojih komparira različite proizvode, 2 osnovna pravila u odlučivanju: kompenzacijsko pravilo (kompenziranje manje vrijednih s više vrijednim obilježjima, dodavanj epozitivnih i oduzimanje negativih bodova), nekompenzacijsko pravilo (nekoliko pravila-pravilo razdvajanja, vezivanja, leksikografsko pravilo i sekvencijsko pravilo eliminacije)

4. Kupnja: fizički prijelaz proizvoda u vlasništvo kupca, razlika između rješavanja problema (proces se ponavlja ponovnom kupnjom) i rutinske kupnje (proces završava)

5. Poslijekupovno ponašanje: aktivna uključenost, kupac vrednuje odabranu alternativu s ostalim koje je mogao izabrati, može biti zadovoljan (konsonanca-dobivena vrijednost jednaka očekivanju) ili nezadovo ljan (disonanca-nesklad očekivanog i dobivenog), cilj je smanjiti disonancu na 2 načina-smanjenjem očekivanja potrošača ili poboljšanjem obilježja proizvoda, pratiti žalbe potrošača, rješavati ih kontrola kvalitete, individualni pristup potrošaču, servisi i jamstva

TRŽIŠTE POSLOVNE POTROŠNJE

Tržište – 1. osobne potrošnje,

 2. poslovne potrošnje

Tržište poslovne potrošnje usmjereno na proizvođače, posrednike i trgovce, odvaja se od tržišta osobne potrošnje zbog specifičnosti – manji broj od individualnih potrošača, veće novčane transakcije, jednostavniji distribucijski kanali

Marketinška strategija poduzeća za osobnu potrošnju usmjerena na dizajn, marku, pakiranje, promociju, distribuciju; strategija poduzeća za poslovnu potrošnju (organizacijsko tržište) usmjerena na kvalitetu proizvoda i usluga, servis, usluge, troškove i rokove isporuke.

3 vrste poslovnog tržišta:

1. tržište proizvođača: najznačajniji segment, ima veliku koncentraciju i kupovnu snagu, velika vrijednost kupnji (kupovina materijala, opreme, pomoćnih proizvoda u proizvodnji)

2. tržište posrednika: funkcija im je kupnja od proizvođača s ciljem daljnje preprodaje konačnim potrošačima ili maloprodaji; veletrgovci (osim kupnje i prodaje stvaraju kontakte između prodavača i kupaca za proviziju), trgovci na malo (kupuju proizvode i prodaju ih krajnjim potroščima)

3. tržište valade i institucija: najveće pojedinačno tržište, kupnja vlade na 2 načina preko zatvorenih ponuda (bids) ili ugovorima koji su rezultat pregovora (negotiated contracts), pod velikim utjecajem politike, kupovne odluke donosi vladajuća politička stranka

Poslovno tržište razlikuje se od tržišta osobne potrošnje po 5 karakteristika:

1. izvedenost potražnje: kupovanje proizvoda radi daljnje prodaje ili dodavanja vrijednosti postojećim proizvodima, potražnja je izvedena iz potražnje na tržišto osobne (krajnje) potrošnje, promjene trendova na finalnom tržištu lančano uzrokuju promjene (povećanje ili smanjenje) na tržištu poslovne potrošnje

2. neelastičnost potražnje: cjenovna neelastičnost, manje povećanje/sniženje cijene neće se odraziti na potražnju, nemogućnost trenutne reakcije na povećanje cijena što ograničava reakciju u kraćem roku

3. fluktuirajuća potražnja: potražnja nije cjenovno elastična ali jako reagira na druge utjecaje jer ovisi o potražnji na tržištu osobne potrošnje, akceleratorski princip-povećanje zaliha kad se očekuje povećana potražnja ili smanjenje zaliha kod nepovoljnih očekivanja, izuzetak je prehrambena industrija jer ljudi moraju jesti

4. interaktivni odnos kupca i prodavača: stvaranje i održavanje dugoročnog poslovnog odnosa (relationship marketing, marketing odnosa s kupcem, unteraktivni marketing), zahtijeva poznavanje specifičnih potreba, vrijednosti i organizaciji kupca

5. upravljanje nabavom: povezivanje proizvođača s dobavljačima, posrednicima i klijentima zadi bolje efikasnosti, cilj je povećanje brzine, točnosti i efikasnosti isporuke, dobavljač se promatrakao produžetak poduzeća (njego vanjski dio), koncept just-in-time-isporuka dijelova i materijala u trenutku kad su potrebni u proizvodnji

Kupnja na poslovnom tržištu zahtijeva veći broj ljudi (kupovni centar), duže vrijeme u veća financijska sredstva – to je puno kopleksniji proces od kupnje na tržištu osobne potrošnje. Na složenost odluke o kupnju utječu faktori: 1. kompleksnost kupovne odluke (veći broj ljudi kod donošenja odluke, povećva se ako je riječ o novom proizvodu); 2. predmet poslovne kupnje (traži stručno znanje i puno informacija); 3. proces poslovne kupnje (traje relativno dugo, veća nesigurnost i rizik); 4. specifičnost poslovnog subjekta (nužno svakog kupca proučavati individualno); 5. kompleksnost procesa kupnje (u donošenju kupovne odluke sudjeluje velik broj s poslovnim ali i osobnim interesima)

4 faktora koji utječu na donošenje kupovne odluke:

1. faktori okruženja: 5 faktora okoline na koje poduzeće ne može izravno utjecati-fizički(klima, lokacija poduzeća i tržišta, izvori sirovina), tehnološki (stupanj razvoja tehnike i tehnologije utječe na kupovno odlučivanje), ekonomski (dohoci, cijene, ponuda i potražnja, razina zaliha), kulturni (norme, tradicija, navike), politički (propisi, porezna politika, povlastice)

2. organizacijski faktori: ljudski resursi (kupovni centar), financijski, organizacijski resursi (razbijanje na podsustave za donošenje odluke o kupnji) i tehnološki resursi

3. međuosobni faktori: rezultat grupne interakcije, svaki član grupe može imati 2 uloge: percipiranu (značajnu za pojedinca) i povjerenu (5 povjerenih uloga kupovnog centra-korisnici/mogu predložiti kvalitetu, standarde, uvjete/, utjecajni članovi/definiraju kriterije kojima utječu na tijek kupnje/, kupci/najčešće iz nabavne službe i imaju autoritet za odobravanje kupnje, izbor dobavljača i ugovaranje uvjeta/, donositelji odluka/imaju snagu donošenja konačne odluke o kupnji/, kontrolori/rukovođenje odnosima u nabavnoj službi)

4. unutarosobni faktori: ciljevi pojedinca dolaze pod utjecaj skupnih ciljeva, motiva i zadataka organiz. koja ima prednost zadovoljenja motiva, bitan je status i ulog pojedinca unutar organizacije

Opći kupovni model – ima 3 kupovne situacije i 8 kupovnih faza.

3 kupovne situacije:

1. novi zadatak: proizvog koji organizavije nije prije kupovala, najkomplesnija kupovna situacija, zahtijeva velik broj sudionika kupnje, prilika za ponuđače da promocijom i informiranjem upoznaju kupca s prednostima svog proizvoda i nagovore ga na kupnju

2. rutinska kupnja: po ustaljenoj proceduri od poznatih dobavljača, obavlja se automatski na temelju razine zaliha, najčešće završava lojalnošću marki i dobavljaču što je nepovoljno za nove ponuđače jer se teško pridobiva lojalan kupac

3. modificirana kupnja: kad kupac mijenja proizvod ili dobavljača zbog nezadovoljstva, novih zahtjeva, povećanja cijene ili potaknut promocijom da razmotri alternative

8 kupovnih faza:

1. prepoznavanje problema: dotrajala oprema, loš materijal, poticanje kupnje od strane mark. stručnjaka koji ima utjecaj na donošenje odluke

2. definiranje obilježja potrebnog proizvoda: specifikacija ključnih obilježja proizvoda, sužavanje alternativa

3. opis obilježja potrebnog proizvoda: važna faza za mark.stručnjake koji traže informacije na tržištu, a prednost imaju dobavljači koji aktivno sudjeluju i nude informacije i suradnju

4. traženje i vrednovanje potencijalnog izvora: detaljna analiza uvjeta i kvalitete proizvoda koju nude potencijalni dobavljači, odluka kojeg od njih razmatrti kao potencijalnog prodavatelja

5. prikupljanje i analiza ponuda
6. izbor dobavljača
7. odabir procedure narudžbe: ovisi o vrsti i kompleksnosti proizvoda (rutinska ili ne)

8. feed back i vrednovanje: ocjena korisnika o kvaliteti proizvoda i uvjetima prodaje

PROIZVODI

Proizvod: konačni rezultat proizvodne djelatnosti koji postoji i nakon što je završen proces proizvodnje (za razliku od usluge), a svojim oblikom i svojstvima zadovoljav aodređenu potrebu.

Kritičan dio mark. miksa (lošem prozvodu ne pomaže promocija, dobar uspjeva s nižim troškovima promocije)

Politika proizvoda: dio globalne politike poduzeća, obuhvaća aktivnosti: razvoj novih proizvoda, preoblikovanje postojećih (kontinuirani proces inoviranja), razrada prijedloga za izuzimanje proizvoda koji više ne odgovaraju zahtjevima tržišta

Tržišno svojstva proizvoda – glavno: da ima upotrebnu vrijednost (zadovoljavanje potreba), ali mora imati i dodatna svojstva koja potrošači cijene, radi diferencijacije od supstituta konkurenata, izdvajanja proizvoda iz mase i svraćanj pozornosti na njega

7 glavnih svojstava koja utječu na uspješnost prodaje i položaj na tržištu: kvaliteta proizvoda, miks (asortiman), prodajna cijena, estetika, obilježavanje i oprenmanje, suvremenost, usluge potrošačima

1. Kvaliteta proizvoda

Odnosi se na kvalitetu materijala, izvedbu, funkcionalnost, oblik, trajnost i sl. ali ocjenu ukupne kvalitete može dati samo kupac na temelju vlastitog doživljaja o vrijednosti proizvoda. Važno imati ISO certifikat jer precoizno određuje razine kvalitete. Ograničavajući faktori kvalitete su cijena proizvoda i troškovi proizvodnje, pa treba dobro istražiti tržište. Dobra kvaliteta pomaže stvaranju konkurentske prednosti, stvara lojalnost, dovodi do ponovne kupnje i usmene propagande (jaka veza s marketingom).

2. Miks proizvoda (asortiman)

Raznovrsnost proizvoda s obzirom na sastav, kavlitetu i slične obilježja proizvoda na tržištu. Razlikujemo miks proizvoda konkretnog poduzeća (miks Francka) i miks proizvoda iz srodne skupine (ponuda čajeva u Francku). Miks proizvoda ima 3 svojstva: širinu pr.miksa (broj različitih proizvoda jednog proizvođača-kava, čaj, grickalice); dubinu pr. miksa (broj varijacija jednog proizvoda u prozvodnoj liniji-voćni, crni, zeleni čaj); konzistentnost pr.miksa (stupanj povezanosti različitih proizv. linija, što su proizvodi različitiji manja je konzistentnost-da bi ju povećalo poduzeće ima manji broj pr. linija, artikala, distrib. kanala)

3. Prodajna cijena

osjetljiv tržišni element proizvoda, utječe na intenzitet prodaje i visinu i strukturu prihoda. Razlikujemo 2 slučaja: kad poduzeće prvi put određuje cijenu za novi proizvod i politiku održavanja prodajnih cijena. Pronaći optimalan odnos između prodajne cijene i održavanja konkurentske prednosti na tržištu.

4. Estetika proizvoda

Bitna kreativnost dizajnera u fazi razvoja proizvoda. Dizajner je član istraživ-razvojnog tima, radi na na razvoju od samog početka i utječe na tehničke, tehnološke, proizvodne, estetske, ekonomske i marketinške procese vezane uz strategiju proizvoda.

5. Obilježavanje i opremanje proizvoda

Osim amblaže i načina pakitanja proizvod mora imati i druga obilježja koja služe njegovoj promociji: eitketa, naljepnica, oznake o sastavu proizvoda, datum proizvodnje i roka uporabe, upute o održavanju

6. Suvremenost proizvoda

Suvremeni materijali, briga o estetici, ambalaži i opremi (likovna i grafička oprema), ponekad ovisi o modnom trendovima (pomodni proizvodi koji moraju biti lansirani na vrijeme i suvremeni u svim elementima ali maju kratak životni vijek)

7. Usluge potrošačma

kreditiranje kupnje, informiranje, održavanje, sevisiranje, garancije, erklamacije i sl. Važan element konkurentske sposobnosti.

Pakiranje i ambalaža: bitni za prodajnu politiku. Ambalaža ima 2 funkcije: zaštitu proizvoda (kod prijevoza, skladištenja) i unapređenje prodaje (komuniciranje s potrošačem, izlaganje proizvoda).

Važno poznavati navike potrošača i udovoljavati njihovim zatjevima i potrebama. Bitni veličina i oblik pakiranja. Veličina ovisi o kupovnoj moći i učestalosti kupovanja (niža kupovna moć-manja pakiranja, pojedinačna prodaja, rjeđa kupovina u velikim marketima-tjedna,mjesečna- veća pakiranja).

Dobro je standardizirati oblik i veličinu pakiranja zbog troškova, manje promjene u boji, jeziku, simbolima manje koštaju (prepoznatjliva žuta kutija Kodak filmova sa malim izmjenama ovisno o vrsti filma)

Etiketiranje: 3 elementa izravno djeluju na etiketiranje: jezik (koristiti lokalni jezik, ako je informacij akratka može i više jezika, asocirati na proizvod-francuske riječi za parfeme, jer to podiže image), zakonodavstvo (propisi o etiketiranju zavisno od države ali obično zahtijevaju informacije o zemlji porijekla, ime proizvođača, sastav, informaciju o kemijskim sastojcima i aditivima), informacije potrošaču (za poticanje na kupnju u lakšu upotrebu proizvoda, broj kalorija, potrošnja el.energije kod kuć.aparata), ekoetiketa (dodatn avrijednost zbog sve jače ekološke svijesti potrošača)

Razvoj novog proizvoda: polazi se od potreba potrošača kao ishodišta, trend povećanja ulaganja u istraživanje i razvoj (kastomizacija-prilagodba masovne proizvodnje pojedinom kupcu), povezivanje s komunikacijom i oglašavanjem, zahtijeva stručne kadrove, dobru organizaciju rada, konrtolu i koordinaciju

8 faza razvoja novog proizvoda:

1. Aktivnosti koje prethode donošenju odluke: prikupljnje ideja i inovacija, njihova preliminarna obrada koja daje ocjenu tržišta, financijsku obradu, ocjenu sposobnosti poduzeća za inovaciju, podloga za donošenje odluke o sudbini inovacijskog prijedloga

2. Izrada svodne studije: za potrebe managementa koji ima odgovornost odluke o prijedlogu izrađuju je istraživači i analitičari, daje ključne parametre s naglaskom na pozitivne strane prijedloga i objektivnom slikom nedostatka i rizika

3. Donošenje odluke o sudbini prijedloga: management ima dovoljno informacija za donošenje odluke, obično ima više prijedloga i veća mogućnost izbora

4. Fizički razvoj novog proizvoda: projektiranje, konstruiranje, ispitivanje, izrada prototipa

5. Marketinški program za lansiranje novog proizvoda: testiranje proizvod i tržišta prije lansiranja, pokusni marketing koji se provodi pod uvjetima stvarne upotrebe proizvoda i analiza reakcija potencijalnih kupaca da bi se smanjili rizici neuspjeha proizvoda, testirati ne samo proizvod već cijeli mark. miks

6. Praćenje tržišnog razvoja novog proizvoda: bitan dobar dotok informacija o prodaji op tržištu i njegovim segmentima, kupcima, asortimanu, rekcije kupaca na cijene, profajne uvjete, rekcije konkurencije

7. Komercijalizacija proizvoda: javljaju se reakcije konkurencije, potreba da poduzeće štiti daljnji životni put i razvoj proizvoda da bi mogao opstati na tržištu, elastična politika prodaje, praćenje tendencija i pravovremene reakcije na njih

8. Marketinška istraživanja i rizici inovacija: praćenej proces inovacije, uspjeh i kretanje novog proizvoda do časa njegovog našpuštanja, rizici inovacija: tržišni (inovacija ne zaživi na tržištu), tehnološki (loš izbor i zastarjela tehnologija), financijski (ulazak u inovaciju bez ekonomske anlaize), institucionalni(ekonomska politika država)

Nakon lansitanja novi proizvod prolazi 2 procesa: proces prihvaćanja i proces difuzije.

Proces prihvaćanja: ima 5 faza-1. svjesnost (spoznaja o novom proizvodu), 2. interes (zanimanje z aproizvod), 3. procjena (vrednovanje informacija u svhu odluke za/protiv novog proizvoda), 4. proba (upotreba proizvoda), 5. usvajanje (kontinuirano korištenje)

Proces difuzije: širenje i uvajanje proizvoda kod potrošača, potencijalne kupce dijeli u 5 kategorija:

1. inovatori (skloni novim proizvodima, prvi saznaju za njega i probaju ga); 2. rani usvajači (oprezniji, ali prije drugih žele probati); 3. rana većina (oprezni, kušaju ne suviše rano ali prije prosječnog kupca); 4. kasna većina (skptici, kupnuje nakon većine drugih); 5. kolebljivci (tradicionalisti, sumnjičavci, zadnji kupuju); kod lansiranja usmjeriti mark. aktivnosti na inovatore i rane usvajače jer ostali stvaraju nepotrebne troškove a malu korist

Životni ciklus proizvoda ima 4 faze od kojih svaka ima različite ekonomske posljedice:

1. Faza uvođenja: lansiranje, proizvod mora imati svojstva koja kod potrošača stvara raspoloženje da ga troše i da napuste proizvod koji su prije kupovali, tj. mora biti funkcionalniji, imati bolji dizajn, jeftiniji od supstituta; bitna je cijena koja mora biti niska,a visoki troškovi propagande u ovoj fazi pa dolazido gubitka u poslovanju koji se smanjuje kad započne masiovna proizvodnja

2. Faza rasta: rast potražnje i intenziteta prodaje, ostvarivanje dobiti jer se smanjuju troškovi propagande, dolazi do reakcije konkurencije i borbe za tržište snižavanjem cijena, rabatima, reklamacija, promjenama u ambalaži i pakiranju

3. Faza zrelosti: prodaja raste ali po nižoj stopi pod utjecajem konkurencije, poduzeće reagira efikasnom politikom cijena, diferencijacijom kupaca; zbog toga pri kraju faze dolazi do rasta prodaje ali do pada dobiti

4. Faza opadanja: ubrzan pad prodaje i dobiti, pojava boljih konkurentskih supstituta, izvući sve što se može iz proizvoda i u međuvremenu razvijati novi proizvod, dobra faza za potrošače jer konkurentska borba daje nove i bolje proizvode

Moguće je produžiti životni ciklus proizvoda revitalizacijom ovih faza, bitno je istraživati tržište i rano uočavati signale za promjene, reagirati prije konkurencije

Marka proizvoda:

Ime (dio koji se može izgovoriti, riječi, slova, brojke), znak (simbol, lik, oblik, ne sadrži riječi), ili njihova kombinacija po kojima se proizvod razlikuje od svih ostalih.

Marka nije vezana uz upotrebnu već dodatnu vrijednost proizvodu (psihološka vrijednost, jamstvo kvalitete i statusa), a za tu dodanu vrijednost potrošači su spremni više platiti.

Marka važnija u potrošnji dobara, a kod industrijskih proizvoda je važnije ime (Siemens, Sony poznatiji od svojih proizvoda).

Stvarnje marke dugotrajan proces i zahtijeva značajna financijska ulaganja, važan je kreativan priostup, izgrađuje se prepozbatljiv image.

Odluke o marki: da li nastupati s markom ili bez, strvoriti vlastitu ili koristiti tuđu, marka za jedno ili više tržišta, jedna ili više maraka?

5 osnovnih strategija u odabiru marke za poduzeće:

1. Ista marka za cijeli svijet: globalna marka, potiče prodaju (American Express, Coca Cola)

2. Ista marka s izmjenama za neka tržišta: promjena imena radi prilagodbe tržištu (Nescaffe Gold Blend-V.B, Nescafe gold-Njemačka)

3. Obiteljska (kišobran) marka: ime poduzeća ili proizvodne linije postaje ime marke za sve proizvode (kodak, Leis, Sony) ili za samo jednu proizvodnu liniju (nestle koisti ime za nesquik i dr., maggi za juhe, tomy za majoneze), prednost jer promocija jednog proizvoda promovira i ostale proizvode

4. Regionalno marke: tržišta koja su prostorno blizu i imaju zajednička obilježja (Austrija, Njemačka, Švicarska-njemačko govorno područje)

5. Različito ime za različita tržišta: zbog jezičnih prepreka, neprikladnosti, neprevodljivosti ()golf-rabbit u SAD i caribe u Lat.Am.)

Proširenje imena marke: (ultra, plus, extra), korištenje postojeće marke za novi i poboljšani proizvod ili kao pomoć u uvođenju novog proizvoda da bi se pruzeo njegov dobar umage.

Privatne marke: marke posrednika na kojima ime proizvođeča nije nigdje istaknuto, on je bezime, proizvođač ustupa kontrolu marketinga prodvaču (distributeru), dobro za testiranje proizvoda (Konzum-Kplus, Getro-grand, gurman)

Pozicioniranje proizvoda: usmjeravanje na uski, ciljni segment tržišta putem oblikovanj aproizvoda i mark. miksa, najvažnija je dobra segmentacija tržišta; 4 strategije pozicioniranja: 1. tržišni lider: ostvario vodeću poziciju na početku živ.ciklusa i uspješno ju brani (McDonalds, Coca Cola); 2. izazivači: žele zamijeniti lidera na čelnoj poziciji (Burger King, Pepsi Cola); 3. tržišni sljedbenici: svjesni ili nesvjesno kopiraju strategije lidera; 4. tamponeri: izbjegavaju sukobe, biraju segmente koje vodeći odbijaju

Garancija i servis: konkurentsko oružje, briga o kupcu, zaštita njegovih interesa, mogu biti presudni pri odluci o kupnji

PRODAJA I DISTRIBUCIJA

Prodaja: promjena vlasništva nad proizvodom/uslugom

Distribucija: put proizvoda i promjen mjedta na relaciji proizvođač-potrošač

Zadaci prodaje: organizacija prodaje, istraživanje tržišta prodaje, sudjelovanje u izradi strategije poduzeća, razrada taktike nstupanja na tržištu, razvoj poslovnih odnosa

Svrha prodaje: plasirati proizvod na tržište, podmititi potražnju

Cilj prodaje: prijenos proizvoda iz faze proizvodnje u fazu potrošnje, postići optimalni promet na tržištu, otkloniti rizike prodaje

Strategija prodaje: radi se nakon određivanja ciljeva, prodaja mora biti raspoređena tako da se obraća pravim kupcima, u pravo vrijeme i na pravi način (Kotler), dioje ukupne marketinške strategije, strateške odluke temelje se na analizi, dijagnozi i prognozi

Kontrola prodaje: provjera, nadzor i ispravljanje prodaje, 4 vrste kontrole:

1. kontrola godišnjeg plana: dijeli se na 2 dijela, a) analizu prodaje (razlika između planirane i ostvarene prodaje, negativna odstupanja), b) analiza tržišnog udjela (preko ukupnog tržišnog udjela, pojedinog segmenta, prema 3 najveća konkurenta, prema vodećem konkurentu)

2. kontrola profitabilnosti: utvrđivane efikasnosti preko prinosa od proizvoda, ima 3 faze, 1. faza: utvrđivanje troškova prodaje (gdje nastaju i tko su im nositelji); 2. faza: alokacija troškova prema vrsti distribucijskih kanala(mjesečna, kvartalna, polugodišnja, godišnja); 3. faza: daje prikaz vrijednosti prodanih proizvoda (utržak), troškova i čistog dobitka (profita)

3. kontrola uspješnosti: kroz praćenje ključnih pokazatelja (Kotler): prosječan prihod, prosječni trpškovi, broj novih kupaca, broj izgubljenih kupaca, postotak narudžbi

4. strateška kontrola: ocjena djelotvornosti i efikasnorti prodaje

Psihologija se u prodaji primjenjuje u 2 procesa:

1. istraživanju tržišta na kojem se odvija prodaja: preko istraživanja motiva (koji razlozi utječu na donošenje odluka i izboru u kupnji), istraživanja imagea (što kod pojedinca ili grupe utječe na stvaranje istog mišljenja i stava prema proizvodu), istraživanje prihvaćanja i razumijevanja propagandnih poruka (cilj poruke da izazove interes kupca, želju za posjedovanjem i povećanu potražnju za proizvodom)

2. psihologija procesa prodaje: osobna prodaja koja od tradicionalne, izravne prodaje prelazi u samoposluživanja, diskonti, prodaja putem automata; vođenje poslovnih pregovora, argumentacija u prodajnom razgovoru

Organizacija prodaje:

unutrašnja: ima 5 modela organiziranja: 1) funkcionalna organizacija, 2) produkcijska/proizvodna/,

3) regionalna, 4) po kategorijama kupaca i 5) kombinirana

vanjska: na 3 načina: 1) prodaja kao centralizirana funkcija-na razini kompanije, koncerna; 2) kao decentralizirana funkcija-na razini dijelova posovnog sustava; 3) kao centralizirano-decentralizirana funkcija-kod velikih sustav

Distribucijski kanali: usmjeravaju tok proizvoda od proizvođača do kupca, prodaja preko posrednika, koji se uključuju radi uštede i smanjenja troškova koje bi proizvođač imao kod vlastitog (izravnog) marketing

Posrednik-uloga mu je odabir prikladnog asortimana i prikladnih količina

Vrste distribucijskih kanala: kanali za proizvode krajnje (osobne) potrošnje i kanali za proizvode poslovne potrošnje

Broj razina distribucijskih kanala: bitan, 0-ta razina (izravni marketing, bez posrednika, češći u poslobnoj potrošnje), najčešće u 2 razine (2 posrednika-veletrgovac i trgovac na malo, kod robe široke potrošnje)

Izbor distribuc.kanala ovisi o: potrebama ciljnih kupaca, cilju distribucijskih kanala i mogućnosti odabira posrednika

Trgovina na malo: neposredna prodaja krajnjim korisnicima, 3 vrste trgovaca na malo: u prodavaonici (robna kuća, supermarket, diskont, konvencionalna prodav., specijalizirana prod.); izvan prodav. (direktna osobna prodaja-kozmetika, osiguranje i automatizirana prodaja-bankomat, automati u koje se ubacuju kovanice, poštom i telefonska prodaja, nabavni servis); organizcija trgovaca na malo (udruženje)

Marketinške odluke trgovaca na malo: definirati ciljna tržišta, asortiman proizvoda (njegovu širinu, dubinu, kvalitetu), cijenu, način diferencijacije

Veleprodaja: prodaja putem posrednika, 3 kategorije veletrgovca: veletrgovački posrednik (samostalan, daje punu ili ograničenu uslugu); brokeri i agenti (ne preuzimaju rizik, mogu biti u vlasništvu proizvođača, nude ukupan ili djeloničan asortiman jednog ili više proizvođača); filijale i predstavništva (vlasništvo proizvođača, potpora prodaji)

Marketinške odluke: borba s konkurencijom, osvajanje novih tržišta, politika cijena, ciljna tržišta, odabir asortimana

CIJENE

Jedini element mark. miksa koji poduzeću donosi prohod. Nužno poznavati i razumjeti tržište, konkurenciju, supstitute, znati se poistovjetiti s potrošačima.

Za cijenu najvažnije da je poduzeće u stanju ponuditi kombinaciju korisnosti koja je istovremeno prihvatljiva za kupca i profitabilna za poduzeće

3 glavna faktora koja djeluju na oblikovanje cijena proizvoda:

1. troškovi

2. stvarna tržišna potražnja

3. cjenovni ciljevi

Na određivanje cijene djeluju i interni (unutanji) faktori i vanjski (eksterni) faktori

1. Unutarnji (interni) faktori

Uglavnom od kontrolom managementa, može se na njih djelovati, 3 glavna unutarnja faktora su:

a) Troškovi: važni za određivanje cijena, uzeti u obzir troškove koji nastaju u poduzeću (proizvodnja, sirovine) i izvan poduzeća (dobavljači, pregovori o nabavnim cijenama sirovina); poduzeće ne smije imati cijenu manju od trškova proizvodnje ako želi zaraditi

b) Profitni ciljevi: mogu boto različiti-maksimalan profit na dugi rok, maksimalan profit na kratki rok, osvajanje novih tržišta, veći tržišni udio, obeshrabrivanje ulaska konkurencije

c) Rast poduzeća: značajno djeluje na određivanje cijena jer takva politika zahtijeva velika sredstva, formiranju se cijene niže od onih koje bi se koristile da se ne provodi takva politika, poduzeće koristi pozitivne efekte ekonomije obujma
2. Vanjski (eksterni) faktori

Uglavnom nisu pod kontrolom poduzeća, može se samo djelomično djelovati (lobiranje, kampanje),

5 važnih vanjskih faktora:

a) Konkurencija: cijena može utjecati na povećanje ili smanjenje potražnej za konkurentskim proizvodima, kod kreiranja cijena bitno znati predvidjeti poteze konkurencije, može odlučiti pratiti konkurentske cijene, odrediti više ili niže cijene od konkurentskih, voditi politku poravnanja ili snižavanja cijena ili politiku poravnanja ili podizanjacijena

b) Zakonodavstvo: djeluje u oba smjera (povećavanje i snižavanje), država može kontrolirati, zamrzavati cijene, davati suglasnost za njih, opterećivati ih nametima (PDV)

c) Kupci: promjena potražnje za proizvodom djeluje u oba smjera, promjene potražnje nastaju zbog promjene predodžbe o proizvodu kod kupaca (privlačan ili ne), bitno znati kako kupci vrednuju korisnost identičnih proizvoda (Franck kava i Elite kava)

d) Promjene na tržištu: snažan utjecaj na formiranje cijene, ppojava novog proizvoda može jako ugroziti potražnju i jako smanjiti potražnju za postojećim proizvodima (color tv-crno bijeli)

e) Tehnologija: ubrzava obrtaj novca, mogućnot ponude po nižim cijenama jer se emanjuju troškovi (prodaja internetom ili preko TV)

3 glavne teorije određivanja cijena: opća ekonomska teorija, marketinška teorija, financijska teorija

1. Opća ekonomska teorija

Određivanje cijena preko općih ekonomskih kategorija: tržišta, potražnje (veličine i elastičnosti), životnog ciklusa proizvoda; intenzitet potražnje ima velik utjecaj na određivanje cijene, odnos cijena-potražnja suprotnog smjera (niža cijena-veća potražnja i obrnuto); potražnja ovisi o raspoloživom dodotku, cijeni, ukusu potrošača, cijeni kokurenata, marketingu; cjenovna elastičnost potražnje -govori koliko će se promjeniti potražnja za proizvodom kad se promijeni cijena (cjenovno neelastični proizvodi: kruh, sol, cjenovno elastični: džipovi, sportski automobili); prestižni proizvodi/usluge –za njih ne vrijedi eralan odnos cije i potražnje, prodaju se o visokim cijenam zbog osjećaja superiornosti i elitizma kod kupca (odjeća s potpisom)

2. Marketinška teorija

Određivanje cijene na temelju vrijednosti proizvoda/usluge(«prava cijena» ovisna od percepcije kupca koliko mu koristi nosi proizvod koji kupuje); za cijenu bitan odnos između troška i koristi –poduzeće se treba pozicionirati tamo gdje može nuditi proizvod s visokom vrijednosti po niskim troškovima; odnos kvalitete i cijene proizvoda – 9 mogućih strategija:

1) visoka K/visoka C=strategija visoke cijene;

2) visoka K/srednja C=strategija visoke vrijednosti;

3) visoka K/niska C=strategija najveće veijednosti;

4) srednja K/visoka C=strategija precjenjivanja;

5) srednja K/srednja C=strategija prosječne vrijednosti

6) srednja K/niska C=strategija prrimjerene vrijednosti

7) niska K/visoka C=strategija obmane

8) niska K/srednja C=strategija lažne uštede

9) niska K/niska C=strategija uštede

Optimalnu kombinaciju daju dijagonalne strategije (1,5 i 9)

3. Financijska teorija

Određivanje cijene prema konkretnim pokazateljima različitih troškova, detaljno prati rezltate financijskog poslovanja (profit, volumen prodaje); ima 4 glavna koncepta:

1. Tradicionalni troškovni model određivanja cijena: radi se po hijerarhiji troškova, ima 4 metode: a) metoda direktnih troškova- samo troškovi direktno povezani s proizvodnjom; b) metoda apsorpcije troškova-svi troškovi direktno i indirektno vezavi uz proizvodnju; c) ABC metoda-odgovornost po troškovnim centrima d) metoda standardnih troškova-uspoređivanje standardnih sa stvarnim troškovima

2. Koncept točke pokrića: odnos troškova i volumena prodaje, utvrđivanje visinu ukupnih prihoda potrebnih da se pokriju ukupni stalni troškovi

3. Koncept transfernih cijena: alokacija troškova iz jednih djelova poduzeća u druge dijelove radi premošćivanj aloše situacije, nižih poreza i sl.

4. Koncept novčanog toka: balansiranje prihoda i rashoda

Strateški ciljevi određivanja cijena: 3 osnovna cilja – proizvodni, marketinški, financijski

1. proizvodni ciljevi: bave se poduzećem (optimalna iskorištenost kapacitete, smanjenje troškova proizvodnje, iskorištenost resursa)

2. marketinški ciljevi: bave se tržištem (ostvarivanje liderske pozicije kvalitetom i tržišnim udjelom, preživljavanje na tržištu, zadržavanje statusa, stvaranje lojalnosti kupaca, povećane potražnje, borba s konkurencijom)

3. financijski ciljevi: financijski usojeh (maksimiziranje profita, ostvarenje stope povrata investicija, novčani tok)

5 različitih politika određivanja cijena: za nove proizvode, psihološko određivanje, za profesionalne usluge, promotivno određivanje cijena, na temelju iskustva

1. određivanje cijena za nove proizvode: cilj je osvajanje ciljnog tržišta, prihvaćanje proizvoda kod kupaca i pokriće troškova razvoja i proizvodnje; radi se preko 2 strategije: a) strategija penetracije- ulazak na tržište niskom cijenom (nižom od konkurenata) radi povećanja potražnje i zadržavanja tržišnog udjela, kad je tržište osjetljivo na promjene cijena, a potražnja cjenovno elastična; b) strategija pobiranja vrhnja- novi proizvo po relativno visokoj cijeni koja se postupno snižava, cilja na segment inovatora koji je spreman više platiti, kad nem aopasnosti od brzog ulaska konkurencije sa sličnim proizvodom po nižoj cijeni

2. psihološko određivanje cijena: cijenu čine privlačnijom radi ohrabrivanja i poticanja na kupnju, 3 načina: 1) prestižno pdređivanje cijena- dojam posebnosti i vrhunske kvalitete koje si može priuštiti samo nekolicina; 2) cijene niže od okruglog broja-naglašavanje niske cijene a ne vrhunske kvalitete 9,99kn; 3) određivanje cijene skupini proizvoda-više proizvoda u paketu op jednoj cijeni, kad je potražnja za jednim od tih proizvoda neelastična-slabo ide

3. određivanje cijene profesionalnih usluga: usluge nematerijalne i teško im je odrediti cijenu a i potražnja im jako varira, radi se na 2 načina: 1) off-peak pricing- niže cijene za stimuliranje potražnje kad je niska; 2) two part pricing- kupac plaća fiksnu cijenu (npr. članarina), a naknadno dodatni iznos, za stvaranje lojalnosti kupca

4. Promotivno određivanje cijena: 3 načina: 1) vodstvo u cijenama: niske cijene za privlačenje kupaca uz pretpostavku daće povećanje potražnje naknadno pokriti troškove (supermarketi); 2) prigodno određivane cijena-praznici i dgogađaji, koriste se kad prodaja zaostaje; 3) lažni popusti-stvaranje dojma rasprodaje a cijene su zapravo iste kao i ranije

5. određivanje cijena na temelju iskustva: oslanja se na krivulju iskustva, poduzeće koje je lider u niskim cijenama, predviđanjem budućih cijena, formira sadašnju cijenu i postiže trenutnu prednost nad konkurencijom koja se zbog svojih visokih troškova proizvodnje ne može s tim nositi

3 metode određivanja troškova: troškovno orjentirane, tržišno orjentirane i konkurentski orjentirane

1. troškovno orjentirane: naglasak na troškovima, zanemaruju djelovanje ponude i potražnje, 4 metode: 1) metoda troškovi plus- prvo se određuju troškovi prodavača, a njima se dodaje postotak troškova (100kn +25%=125kn), kad se ne mogu predvidjeti troškovi proizvodnje, dobra u vrijeme inflacije; 2) metoda dodavanj profitne marže-kod trgovine ne malo, na troškove po jedinici proizvoda dodaje se određeni postotak dobiti, temelji se na očekivanoj prodaji; 3) metoad jednakih cijena-jedinstvena cijena za sva tržišta; 4) metoda opvrata ulaganja: prioritet povrat investicija na određenom tržištu

2. tržišno orjentirane:2 metode: 1) određivanje cijene prema potražnji- koristi se kad se želi diferencirati cijene, više od jedne cijene za jedan proizvod; 2) metoda najniže cijene- određivanje najniže cijene koja je jednaka na svim tržištima

3. konkurentski orjentirane: cilj im je povećanje prodaje ili povećanje tržišnog udjela, cijene iznad ili ispod konkurentskih ili na istoj razini – ispod kad se želi privući kupce, iznad kod ekskluzivnih proizvoda, na istoj razini kad slijedi lidera u toj grani

Odluka o povećanju cijena: kod velike potražnje, povećanja troškova, ako potrošači dožvljavaju proizvod vrijednijim od njegove cijene

Odluka o smanjenju cijena: kod velike ponude, pada troškova, želje zavećim tržišnim udjelom, borbe s konkurencijom i kad potrpšači doživaljavaju da proizvod ima nižu kvalitetu od cijene

Kupci osjetljivi na promjenu cijena proizvoda koji imaju visoku cijenu i koje često kupuju, a neosjetljivi na jeftine proizvode i koje rijetko kupuju

Cilj: prodavati proizvod po «pravoj cijeni», u pravo vrijeme, uz maksimiziranje povrata uloženog i stvarajući dugoročni odnos sa kupcima

PROMOCIJA

Uloga: informiranje o novom proizvodu, persuazija (da znanje o već opznatom proizvodu ptrevori u sviđanje) i podsjećanje (za proizvode kojui su vrlo dobro poznati)

Marketinška komunikacija: organizacija preko poruke komunicira sa ciljnim tržištem; može povećati vrijednost proizvoda stvaranjem pozitivnog stava potrošača prema proizvodu

Promocija = motivacija, poticanje potrošača na akciju (kupnju) putem promotivnog miksa

7 elemenata promotivnog miksa:

1. osobna prodaja: prodavač informira, obrazuje potrošača i uvjerava na kupnju, važna za industrijsko tržište

2. oglašavanje: masovnim medijima ili poštom, plaća sponzor (subjekt o kome se radi), neosobna komunik. s masovnom publikom

3. publicitet: neosobna komunik. s masiovnom publikom, ne plaća ga subjek o kome se radi, načešće u obliku novinskih članaka o proizvodima ili organizaciji

4. odnosi s javnošću: formiranje i održavanje pozitivnog imagea organizacije u javnosti

5. direktni marketing: izravna komunik. sa ciljnim tržištem, osobnim kontaktom, bez posrednika (direktna pošta, dir. proaja, telemarketing, kataloška prodaja)

6. unapređenje prodaje: stimuliranje brze kupnje i trenutne prodaje proizvoda (kuponi, nagradne igre, besplatni uzorci), dobro na kratki rok

7. promocija na mjestu prodaje: djelovanje na kupnju na prodajnom mjestu

Komunikacija: Protok informacija od pošiljatelja do primatelja, nužno razmišljanje obiju strana

Integrirana mark. komunikacija: koordinacija svih elemenata promotivnog miksa sa ostalim elementima mark. miksa (proizvodom, cijenom, prodajom).

Cilj mark. komunik: stvoriti potrebu za proizvodom, stvoriti primarnu (svjesnost i stavovi) i selektivnu (oglašavanje, unapređenje prodaje) potražnju, stvaranje svjesnosti marke, djelovati na stavove, namjeru kupnje i samu kupnju – motivacija potrošača na odluku vlastitog a ne konkurentskog proizvoda

Komunikacija u marketingu – preko 2 faze:

I. faza: definiranje ciljnog tržišta, obraćanje svakom segmentu zasebno, ispitivanje stavova

II. faza: određivanje vrste željene reakcije, djelovanje oglašavanjem, davanje detaljnih informacja s ciljem kupnje i zadovoljstva potrošača, stvaranje svjesnosti marke i mijenjanje stavova o njoj – preko 4 modela: 1) model AIDA-kupac prolazi kroz 3 faze: pažnje, interesa, želje i akcije, za osobnu prodaju; 2) model hijerarhije efekata-kupac u korak po korak, djelovanjem persuazije ide od početne svjesnosti do akcije kupnje; 3) model prihvaćanja inovacija-faze i serije koraka u prihvaćanju proizvoda: svjesnost, interes, evaluacija, iskušavanje; 4) model procesuiranja informacija-rješavanje problema, jedini ima fazu retencije-sposobnost zadržavanja razumljivih informacija i prihvaćanja kao točnih;

Sva 4 modela imaju 3 kategorije: kognitivnu (percepcija), afektivnu (osjećaji) i konativnu (akcija)

Upravljanje promocijom: - 5 glavnih elemenata

1. Odabir ciljne javnosti: definiranje potencijalne publike za proizvod, određivanje i mjerenje stavova javnosti prema proizvodu

2. Određivanje ciljeva promocije: jasni, dostižni, realistični i dobro operacionalizirani ciljevi, moraju biti dobro kvantitativno i vremenski definirani

3. Kreiranje poruke i izbor medija: 3 osnovne dimenzije kreiranja poruke: 1) sadržaj-što se porukom govori, određivanje vrste imagea i tipa apela (apel na strah-prijetnaj negativnim posljedicama i apel na humor-za privlačenje pažnje), 2) izbor poruke-mogu biti jednostrane i dvostrane (daju dobre i loše strane)

4. Budžet promocije: određuje se preko 4 metode: 1) arbitražnom-promociji što ostane kad se raspodjeli ostalima; 2) metoda pariteta konkurencije-povećanje ili smanjenje ovisno od akcija konkurencije; 3) metoda postotka-preko odnosa promocije i prodaje; 4) metoda cilja i zadatka-prvo definiranje ciljeva i zadataka, a odnda određivanje potrebnog proračuna

5. Evaluacija promocije: analiza efikasnosti, određivanje uspješnih i neuspješnih akcija

Izbor promotivnog miksa: ovisi o 4 glavna faktora:

1. ciljevi mark.komunikacije: različite akcije za različite ciljeve, da li izgarđujemo svjesnostmarke, izazivamo ponovljenu kupnju, lansiramo novi proizvod

2. priroda proizvoda: određuje vrstu prom.miksa, najčešće se temelji na izgradnji imagea i ugleda

3. različite faze životnog ciklusa proizvoda: u fazi uvođenja najvažnije informiranje, u fazi zrelosti image i odnos prema konkurenciji

4. push&pull koncept: strategija guranja (poticanje posrednika da naručuju i promoviraju proizvod kod kupaca), strategija povlačenja (poticanje potražnje potrošača da bi motivirali posrednike na naručivanje proizvoda)

Promotivni miks: čini ga 6 elemenata:

1. Oglašavanje: usmjereno na karakteristike proizvoda ili održavanje imagea organizacije; informiranje, podsjećanje na proizvod, stvaranje svjesnosti o markama, obrazovanje potrošača o karakteristikama proizvoda; najčešće se koristi kod novih proizvoda zbog mogućnosti informiranja velikog broja ljudi samo jednom porukom; može biti pionirsko, komparativno, konkurentno i kooperativno; ptem radia i TV

2. Publicitet i odnosi s javnošću: publicitet- nije financiran od subjekta; neosobna, masovna komunikacija najčešće u obliku novinskih članaka i obavijesti o organizaciji (konferencije za tisak, objave za medije); odnosi s javnošću- sustavno distribuiranje informacija o organizaciji radi kontrole i upravljanja vlastitim imageom, interakcija s okolinom

3. Unapređenje prodaje: stimulacija prodaje i poticnje na kupnju; najčešće kod novih proizvoda ili neutralizacije konkurencije kod zrelih proizvoda (kuponi, nagradne igre, popusti , besplatni uzorvi, povrat novca)

4. Osobna prodaja: direktni kontakt proizvođača potrošača, bez posrednika, neki se u potpunosti oslanjaju na nju (Zepter, Avon); cilj joj je obrazovanje potrošača o ponudi i postprodajna podrška kupcima, nedostatak-cijena

5. Direktni marketing: interaktivni marketing; osobna komunikacija mark. stručnjaka i potrošača; omogućuje jednostavnu i sigurnu kupnju, nastao pod utjecajem socijalnih promjena (kreditne kartice, pomankanje vremena), najbrže se razvija (telemarketing, katalozi, poštom); skupo

6. Promocija Internetom: oblik direktnog maketinga; mogućnost generiranja direktne prodaje, neograničene mogućnosti informiranja o proizvodu

1
2

