Izradio: DENIS NAĐ 15

I. DINAMIKA MARKETINGA

DEFINICIJA MARKETINGA => proces stvaranja i razmjene vrijednosti tržišnih subjekata sa svojim potrošačima

Osnovni zadatak marketinga => stvaranje i poticanje na kupnju onoga što potrošači trebaju i žele.
Mikro-marketing => provođenje aktivnosti kojima se nastoje ostvariti ciljevi gospodarskih i drugih subjekata (tržišni subjekti) tako da se anticipiraju potrebe potrošača i usmjeravaju proizvodi od proizvođača do potrošača
Makro-marketing => društveni proces koji u ekonomiji usmjerava tok proizvoda od proizvođača do potrošača tako da efektivno susreće ponudu i potražnju te ispunjava ciljeve društva.

Sastavnice marketinga

1) Ponuda => predmet zanimanja i razmjene s potrošačima. Objedinjuje sve ono što se podrazumijeva pod proizvodom koji se isporučuje potrošaču uz definiranu cijenu proizvoda, kanale distribucije i aktivnosti usmjerene na upoznavanje potrošača s proizvodom. Proizvod = fizički predmeti, usluge i ideje.
2) Prodavači => tržišni subjekti koji su i nositelji marketing-aktivnosti. To su svi tržišni subjekti (neovisno o njihovoj veličini i djelatnosti kojom se bave, kao i neovisno o tome jesu li to profitne ili neprofitne organizacije) koji realiziraju aktivnosti stvaranja ponude, sve u svrhu razmjene s tržišnim subjektima, institucijama ili pojedincima.
3) Razmjena => povezuje interese jedne i druge strane. Interes potrošača => vrijednost koju mu isporučuje prodavač. Interes (vrijednost) za prodavača => novac koji predstavlja naknadu za isporučene proizvode. To je dinamičan proces u kojemu prodavač dobiva protuvrijednost (najčešće u novcu) za isporučene proizvode (dobivanje nečega vrijednog za nešto drugo vrijedno u zamjenu). Smatra se da bi se ostvarila razmjena potrebno je ostvariti 5 uvjeta:
a) Postojanje najmanje dviju strana - onaj tko nudi npr. televizore i drugi koji su zainteresirani za kupnju istoga
b) Svaka strana ima nešto što bi moglo biti vrijedno drugoj strani - npr. televizor s jedne strane i novac s druge
c) Svaka je strana sposobna za komunikaciju i isporuku - ne samo da se posjeduje novac, nego i da se iskaže zanimanje za komunikaciju i spremnost plaćanja
d) Svaka strana mora biti slobodna prihvatiti ili odbiti ponudu
e) Svaka strana smatra pogodnim ili poželjnim trgovati s drugom stranom - jedna strana prihvaća uvjete i plaća, a druga prihvaća uplatu i isporučuje televizore

4) Potrošači => središnja sastavnica zbog kojih se marketing događa. To su osobe koje ulaze u proces razmjene s ciljem da zadovolje svoje potrebe. Treba razlikovati osobe koje kupuju od osoba koje troše proizvod (nekada to nisu iste osobe).

5) Proces => sustav aktivnosti kojim se osigurava da se interesno i uspješno povežu prodavači i potrošači. Te se aktivnosti sastoje u identifikaciji potreba potrošača, stvaranju ponude koja će zadovoljiti te potrebe, stavljanju na raspolaganje proizvoda na mjesto i u vrijeme koje odgovara potrošaču te informiranju i uvjeravanju potrošača u vrijednost ponude.

RAZVOJ I ULOGA MARKETINGA => kroz povijest može se sagledati kroz tri koncepcije poslovanja, odnosno kroz tri stava tržišnih subjekata prema njihovoj ulozi u gospodarstvu i društvu (shema 2 & 3)
1) Stvaranje ponude => (počinje od 1. polovice XIX st. do kasnih 20-tih godina prošlog stoljeća) => osnovna briga tržišnih subjekata tog doba bila je kako proizvesti dovoljno za sve, jer je potražnja bila tolika da nije bilo upitno hoće li se prodati ili ne.
2) Plasman ponude => (počine poč. a završ. sredinom XX st.), a osnovna briga je bila kako plasirati proizvod na tržište kada je kupac postao probirljiviji, i sve se više uviđa činjenica da proizvod nije posljedica proizvodnih kapaciteta, već potreba tržišta. Odnosi na tržištu sve su složeniji, a raste i konkurencija.

3) Zadovoljavanje potrošača => (poč. sredinom XX st. i traje do sad). Princip u ovoj fazi razvoja je da se marketing-filozofijom osigurava aktivan odnos prodavača prema potrošaču. Ovim se odnosom uvažavaju stvarni zahtjevi tržišta, odnosno ponuda se prilagođava potrebama potrošača.

ULOGA MARKETINGA => da uz pomoć svojih funkcija marketinga rješava nesklade na tržištu (shema 4)

Neskladi na tržištu => javljaju se u procesu zadovoljavanja potreba i želja potrošača (potrošači kao nositelji potražnje imaju jedna ograničenja i mogućnosti, dok tržišni subjekti kao nositelji ponude imaju druga ograničenja i mogućnosti)
1) Prostorni nesklad => nastaje zbog prostorne razdvojenosti => proizvođači su na par lokacija, a potrošači na velikom broju lokacija.

2) Nesklad u vremenu => nastaje zbog nemogućnosti (nezainteresiranosti) potrošača da se troše proizvodi odmah nakon proizvodnje. => kupaći kostimi zimi ili bunde ljeti…

3) Informacijski nesklad => javlja se zbog nepoznavanja potreba potrošača, kao i zbog neinformiranosti potrošača o proizvodnim mogućnostima i proizvodno-prodajnom programu prodavača => "pojma nisam imao da imate u ponudi tako krasan proizvod"

4) Nesklad u vrednovanju => jer proizvođači vrednuju proizvod na osnovu troškova i konkurentskih cijena, a potrošač temeljem ekonomske koristi i kupovne moći => npr. kravata

5) Nesklad u vlasništvu => anulirat će se u trenutku kada kupac plati željeni proizvod. Proizvođači su vlasnici proizvoda koje ne žele trošiti, dok kupci nisu vlasnici a žele ga trošiti, te u trenutku plaćanja vlasništvo nad proizvodom prelazi sa prodavača na potrošača => primjer razbijene vaze u dućanu i na ulica nakon kupnje.

6) Nesklad u količinama => jer proizvođači (prodavači) žele proizvoditi velike količine kako bi postigli učinke ekonomije obujma, a potrošači kupuju i troše jedan proizvod ili eventualno manje količine.

7) Nesklad u asortimanu => jer su proizvođači (prodavači) usmjereni prema specijalizaciji i proizvodnji uskog proizvodnog programa, a potrošači traže ponudu širokog proizvodnog programa i nisu zainteresirani za izbor ponude. Npr. jedna vrsta auta - nasuprot više tipova i oblika bez obzira koji proizvođač nudi.

Funkcije marketinga => rješavaju nesklade na tržištu pri čemu se omogućuje razmjena između dvije strane pri čemu se ostvaruje obostrana korist (potrošač dobiva proizvod u količini, na lokaciji i u vrijeme koje mu dogovara, a prodavač novac). Razmjenom se obje strane dovode u povoljniji položaj u odnosu na položaj koje su imale prije razmjene.
1) Funkcija transakcije => (rješava prepreku vlasništva) je prodaja i kupnja proizvoda koja se obavlja između 2 tržišna subjekta.

2) Logistička funkcija => (premošćuje prostorni i vremenski nesklad) je skladištenje i transport proizvoda. (sladoled zimi za ljeto)

3) Funkcija potpore => (premošćuje prostorni, vremenski, vlasnički i vrijednosni nesklad) je financiranje razvoja proizvoda, držanje proizvoda i u svezi s tim preuzimanje rizika, osiguravanje informacija s tržišta, definiranje standarda za vrednovanje proizvoda i vrednovanje proizvoda na temelju tih standarda.

Koristi => proizlaze iz svladavanja tržišnih nesklada. Subjektivnog su karaktera (čaša vode maratoncu vrijedi više nego kupaču…)

1) Oblika => tako da gotov proizvod odgovara željama i potrebama potrošača (tijesto i kruh)

2) Mjesta => plasman proizvoda na mjesto na kojem ga potrošač treba (ne ići po proizvode koji su kilometrima daleki)

3) Vremena => stvaranje proizvoda upravo u vrijeme kada ga potrošači žele. (ulaznica prije, a ne poslije koncerta)

4) Vlasništva => stvaranje uvjeta i pomoći potrošačima da postanu vlasnici proizvoda (omogućavanje svih vidova naplate)

Mikrookruženje - snage koje utječu na gospodarske i druge subjekte na tržištu. (slabosti za neke, a za neke to su mogućnosti)

Tržište => ukupnost osoba koje imaju želje i potrebe i koje su spremne, voljne i sposobne ući u razmjenu kako bi ih i zadovoljile.

1) Kupci (potrošači) => najbitnije snage koje utječu na razvitak tržišnih subjekata. To su fizičke ili pravna osobe koje potrošnjom zadovoljavaju svoje potrebe. Dijele se na potrošači proizvoda proizvodne potrošnje (pravne osobe-tržišni subjekti koji kupuju razne proizvode s ciljem daljnje proizvodnje) i potrošači proizvoda široke potrošnje (fizičke osobe koje kupuju gotov proizvod). Njihov utjecaj treba sagledati sa aspekta potreba (pri čemu treba razlikovati potrebu od želje). Potreba = stanje koje se javlja uskraćivanjem nekih osobnih zadovoljstava (treba naglasiti da postoji hijerarhija onoga što se na određenom standardu življenja smatra osnovnim zadovoljenjem). Želja = nešto što je traženo, ali nije nužno za život (to je i žudnja za posebnim zadovoljenjima). Treba razlikovati i potrebe pravnih osoba (proizlaze iz potreba obavljanja poslovne aktivnosti i sastavni su dio procesa reprodukcije) od potreba fizičkih osoba (zadovoljavaju vlastite potrebe). Zadovoljenje potreba i želja odvija se u više faza:

a) Motiv => rezultat unutarnjih čimbenika koji pokreću osobu na aktivnost i usmjeravaju tu aktivnost.

b) Utvrđivanje ciljeva => potaknuto motivom, osobe ciljno traže rješenje

c) Zadovoljenje potreba i želja => konzumacija traženog rješenja.

Maslowljevo shvaćanje i rangiranje potreba: 1) Fiziološke potrebe – hrana, voda, zrak

 2) Sigurnosne potrebe – potreba za zaštitom

 3) Potrebe vezane za osjećaj pripadnosti i naklonosti – potrebe za društvom i ljubavlju

 4) Potrebe za poštovanjem – ugled, status, snaga utjecaja

 5) Potreba ispunjenja vlastitih mogućnosti – slijede nakon zadovoljenja prethodnih četiri ranga potreba

2) Konkurenti => predstavljaju rivalstvo među tržišnim subjektima koji žele zadovoljiti jednake potrebe potrošača. Oni su motivator novih aktivnosti i promjena. Tržišni subjekti ostvaruju prednost pred konkurencijom superiornijim poznavanjem tržišta, većom orijentiranošću na potrošače, sposobnost brze prilagodbe na nove uvjete na tržištu, znanje u primjeni novih tehnologija. Kineski vojni strateg Sun Tzu napisao je u knjizi „Umijeće ratovanje“ => Ako ne poznaješ sebe niti svog neprijatelja, budala si i zaslužuješ poraz u svakoj bitci
 Ako poznaješ sebe, ali ne i svog neprijatelja, svaka pobjeda će te koštati mnogo

 Ako poznaješ sebe i svog neprijatelja, pobijedit ćeš u svakoj bitci

Treba razlikovati: - aktualne konkurente (aktivni su na tržištu)

 - potencijalne konkurente (još ne djeluju na danom tržištu),

kao i: - izravni konkurenti (neposredno utječu na poslovanje određenog tržišnog subjekta)
 - neizravni konkurenti (oni koji se nalaze u drugim djelatnostima ili posjeduju različite tehnologije)

3) Dobavljači => osiguravaju tržišnim subjektima proizvode koji se transformiraju u novu vrijednost i koji se prodaju daljnjim potrošačima. Mogu biti snaga koja sputava razvitak i ekspanziju (povećanjem cijena input veličina, kašnjenjem isporuka, tajenje informacija…), ali isto tako i snaga prednosti pojedinog tržišnog subjekta (JIT-just in time delivery=>redovitost nabave i smanjenje troškova jer nema potrebe za stvaranje zaliha).

4) Posrednici => utjecaj im se očituje kroz suradnju u procesu prodaje proizvoda krajnjim potrošačima, ako i potrošačima koji nabavljaju proizvode za daljnju preradu. To su:
a) Posrednici u trgovini => angažirani su za pronalaženje potrošača, a razlikuju se:
- Zastupnici => to su agenti ili brokeri (ne preuzimaju vlasništvo nad proizvodima i nemaju ga u svom posjedu, a za usluge posredovanje uzimaju proviziju. Agenti su pravne osobe koji predstavljaju potrošače i prodavače na stalnoj osnovi na temelju ugovora. Brokeri su pravne osobe koje povremeno angažiraju i proizvođači i potrošači za točno definirane poslove, ali bez ugovornog odnosa.
- Trgovački posrednici => tržišni subjekti koji preuzimaju vlasništvo nad proizvodima, a razlikujemo (ovisno o njihovoj ulozi):
> Veletrgovački posrednici => svojim posredovanjem prodaju proizvode onim tržišnim subjektima koji će ih koristiti u svojem poslovanju ili će ih preprodavati. Ostvaruju koristi mjesta, vremena i posjedovanja

> Posrednici u maloprodaji => trgovački tržišni subjekti koji objedinjuju prodaju proizvoda izravno krajnjim potrošačima.

b) Financijski posrednici => financijske institucije (banke i osiguravajuća društva koji raspolažu slobodnim sredstvima kojima su spremni financirati plasman proizvoda na tržište) koje utječu na tržišne subjekte uvjetima kreditiranja i cijenama svojim usluga.

c) Agencije za marketing usluge => posrednici koji surađuju u procesu prodaje proizvoda krajnjim potrošačima i onima za daljnju preradu.
Makrookruženje - snage koje neizravno utječu na pojedine gospodarske i druge subjekte, uključujući i konkurenciju i za neke predstavljaju prijetnje koje treba izbjeći, a za neke su mogućnosti koje treba iskoristiti.
1) Ekonomske snage => ovisno o stanju ekonomije u državi, regiji, gradu…ovisi i potrošnja kako potrošača RŠP, tako i potrošača RPP.
a) Konjukturna kretanja => razdoblje prosperiteta i značajnijih ulaganja što potiče ekonomski rast i pojačani rast kupovanja i potrošnje(nove ceste)
b) Nezaposlenost => stvara dvostruki negativni učinak na potrošnju. Nezaposleni manje kupuju, a skromna sredstva štede zbog nesig. budućnosti.
c) Inflacija => smanjivanje vrijednosti novca => ili se kupuje odmah po današnjim cijenama ili se odgađa kupnja dok se situacija na tržištu ne smiri.
d) Prihod zaposlenih => vrlo bitno za marketing stručnjake, jer temeljem visine prihoda planira se nastup na tržištu (obitelji najprije troše na nužno (hrana, stan, režije…), a zatim na podmirenje drugih potreba (obrazovanje, kultura, sport…), što ovisi o visini prihoda.
2) Političke i pravne snage => vlada i zakonodavni organi donose odluke koje definiraju pravila ponašanja koja moraju poštivati svi tržišni subjekti.
a) Ograničenja => štite tržišne subjekte (kao i potrošače) od međusobnog nelojalnog ponašanja i strane konkurencije.
b) Pravila i propisi => sputavaju nelojalnu konkurenciju.
c) Odluke => sputavaju nelojalnu konkurenciju.
d) Minimalni kriteriji za kvalitetu proizvoda => štiti potrošača visoko postavljenim standardima (npr. za lijekove, a za drugo kao odjeća ili kućne potrepštine, standardi su nisko postavljeni)
e) Zakoni => odluke, rješenja, odredbe i drugi propisi posljedično dovode do određenih pravila ponašanja i poslovanja tržišnih subjekata. Štite i potrošače i proizvođače (ZAMP-Zavod za zaštitu autorskih muzičkih prava – svaki lokal, BP plaća , marka proizvoda znači za proizvođača da želi svoju robu izdvojiti od konkurenata, a za potrošača da kupuje kvalitetan proizvod.
3) Demografske snage => znanstvena disciplina kojom se proučava pučanstvo. Utjecaj je vezan uz karakteristike okruženja u kojem tržišni subjekti ostvaruju prihode (mlađi troše gazirana pića, a stariji žestika, netko kupuje brandirane proizvode, a drugi no name proizvode…)
a) Porast-smanjenje broja stanovnika => direktno utječe na količinu potražnje za pojedinim proizvodima.
b) Dobna struktura => potražnja za vrstom prehrambenog proizvoda različita je za dojenčad i za zrelo stanovništvo (kašice nasuprot mesu)
c) Geografske distribucije stanovništva => koncentracija stanovništva ili dobnih skupina na određenim zemljopisnim područjima (mladi napuštaju ruralne i odlaze u urbane dijelove…)
d) Struktura domaćinstva => broj sklopljenih brakova, broj djece u braku, broj razvedenih, broj samaca…utjecat će na vrstu ponude (gdje prevladavaju samci, bit će potrebno više garsonijera u ponudi, kao i više restorana za brzu prehranu…)
4) Kulturne i društvene snage => određuju proizvode koji će se kupovati, cijene po kojima će bit prihvaćeni na tržištu, na koje promocijske aktivnosti će potrošači reagirati pozitivno i mjesta na kojima će kupovati.
a) Stil života => kao npr. zdravo življenje kao stil ima za posljedicu već ponudu sprava za vježbanje, dijetalnih prehrambenih proizvoda, fitness-a….
b) Stavovi potrošača => potrošač želi kvalitetan proizvod sa korektnom cijenom
c) Vrijednosni sustav => „Rad za život“, a ne „živi za rad“ => jača osjetljivost prema prirodnoj okolini, te težnja za bogatstvom i statusu u društvu.
5) Tehnologija => činitelj razvoja. Tko primjenjuje nove tehnologije ostvaruje konkurentske prednosti (Internet je revolucionarizirao čitav niz gospodarskih aktivnosti. Mnogi tržišni subjekti mogu i propasti jer primjena novih tehnologija zahtijeva i velika ulaganja.
UPRAVLJANJE MARKETING AKTIVNOSTIMA => Da bi se tržišni subjekti prilagodili utjecajima i snagama iz mikro i makrookruženja, koriste se procesom marketinga, odnosno upravljanjem marketing aktivnostima koje su u interakciji (utječu jedna na drugu i u konačnici imaju sinergijski učinak – a pucanjem jedne karike u lancu aktivnosti, ruši se sustav upravljanja marketing aktivnostima). Praksa je pokazala da je kontrola najslabija karika.
1) Planiranje marketing aktivnosti => proces kojim se utvrđuju buduća događanja na tržištu (prijetnje ili mogućnosti), te definiraju akcije djelovanja kako bi se ostvarili marketing ciljevi. Svrha => prepoznavanje i kreiranje konkurentske prednosti (posebnosti tržišnog subjekta koje potrošači traže i uvažavaju, te kojim se tržišni subjekti razlikuju od konkurencije). Nastojanje je da se konkurentska prednost zadrži što duže i da se ne može jednostavno kopirati.
a) Strateško marketing planiranje => definira opći smjer razvoja tržišnog subjekta za razdoblje 3 i više godina.
b) Taktičko marketing planiranje => definira način ostvarivanja konkurentske prednosti za određene proizvode ili poslovne jedinice i odnosi se na kraće razdoblje (do 3 godine). U funkciji su realizacije strateških marketing planova i odnose se na srednji menadžment
1) Definiranje misije => odgovara na pitanje koje potrebe potrošača tržišni subjekt zadovoljava ili namjerava zadovoljiti u doglednoj budućnosti. Definiranjem misije, tržišni subjekt dobiva jasnu svrhu i smjer poslovanja, kao i opis jedinstvenosti kojom se diferencira od drugih subjekata što mu osigurava da ostane na istom putu poslovanja. Misija može biti izražena kratkim sloganom, tekstom, formulacijom…kojim se ustvari određuje stav pojedinog tržišnog subjekta o poslovanju kojim se bavi iskazanim tako da predstavlja okosnicu razvoja. Ona treba biti jedinstvena i specifična, kao i realna i ostvariva, tako da se razlikuje od drugih misija i da ima utjecaj na reagiranje i ponašanje pojedinog tržišnog subjekta.
2) Analiza situacije => odgovara na pitanje gdje se u poslovnom smislu nalazi tržišni subjekta (preciznom dijagnozom). Cilj => adekvatnom analizom situacije individualizacija čimbenika koji jačaju poziciju tržišnog subjekta i individualizacija čimbenika koji sputavaju njegov napredak. U poslovnoj praksi vrlo je raširena metoda tkz. SWOT analiza. => S - strenghts (jakosti)

 W - weaknesses (slabosti)

 O - opportunities (mogućnosti)

 T - Threats (prijetnje)

U analizi situacije treba razlikovati analizu internih jakosti i slabosti, te vanjskih mogućnosti i prijetnji.

Unutarnji (interni) činitelji => (npr. prednost je nova oprema koju uvažavaju potrošači, a slabost je žalbe gostiju na ponašanje osoblja…)

Vanjski (eksterni) činitelji => rezultat su djelovanja snaga iz okruženja i stvaraju mogućnosti ili prijetnje. (obrađeno je u mikro i makrookruženju)
3) Utvrđivanje ciljeva => odgovara na pitana što se želi postići, u kojem razdoblju i koliko se želi postići (količinski ili u postocima), a određivanje ciljeva pristupa se temeljem rezultata SWOT analize. Oni trebaju biti:
a) Jasni => jasno napisani, kratko formulirani i razumljivi zaposlenom osoblju.
b) Mjerljivi => iskazanost u količinskim ili postotnim jedinicama.
c) Realni => da su prilagođeni postojećim resursima i ostalim preduvjetima. Previsoko ili prenisko postavljeni ciljevi imaju negativan efekt. Ako su previsoki => prevelik je i nepotreban angažman sredstava (troškova), a ako su preniski => ostavljeno je neiskorištenog prostora za bolje rezultate.
d) Postojani => povezani na način da ne isključuju jedan drugoga u ostvarivanju glavnog cilja (npr. glavni je cilj povećati promet za 12% u idućoj godini => svi ostali ciljevi moraju biti u funkciji glavnog – dodatno osoblje, dobavljači…)
e) Hijerarhični => realizacija cilja nižeg ranga da doprinosi realizaciji ciljeva viših rangova, a svi cijevi zajedno doprinose ostvarivanju glavnog cilja.
U poslovnoj praksi postoje tri vrste ciljeva:
1) Ciljevi orijentirani na prodaju => povećanje količine prodaje u komadima, tonama, lit..
2) Ciljevi orijentirani na proizvod => orijentacija na unapređenje postojećih i razvoj novih proizvoda kako bi se zadržala lojalnost postojećih kupaca i pridobili budući.
3) Ciljevi koji su tržišno orijentirani => orijentacija na prodaju postojećih proizvoda sadašnjim i budućim potrošačima ili kada se s novim proizvodima žele osvojiti novi potrošači.
4) Formuliranje strategija => odgovara na pitanje na koji način i kojim sredstvima će se ostvarivati planirani ciljevi. Pri tome se donesene odluke odnose na:

1) Strateška razina => opredjeljenja koja se vezuju za izbor tržišta i proizvoda koji će osigurati da sredstva za razvoj budu najefikasnije i najefektivnije korištena. Marketing stručnjaci trebaju donijeti odluku na kojim ciljnim tržištima nastupiti i s kojom ponudom (tj. s kojom kombinacijom marketing miksa). Uvažavajući matricu tržište/proizvod (sh. 8) razlikujemo 4 vrste strategija:

a) Strategija penetracije na tržište => najrašireniji pristup - povećanjem plasmana postojećih proizvoda na postojećem tržištu ili preuzimanjem dijela potrošača od svojih konkurenata (raznim promocijskim aktivnostima)
b) Strategija razvoja tržišta => tržišni subjekti za postojeće proizvode nalaze nova tržišta. Treba razlikovati tri mogućnosti: 1) proširenje prodaje na zemljopisno nova tržišta (Istravino iz Hr u BiH)
 2) pronalaženje novih segmenata tržišta (Istravino da pored plasmana u trgovačka poduzeća, plasira Lero zimski čaj i u dječje vrtiće kao novi segment tržišta)

 3) razvoj novih kanala distribucije (Istravino da zimski čaj plasira preko automata u za to prikladnoj ambalaži)

c) Strategija razvoja proizvoda => intencija da se na postojećem tržištu ponude novi proizvodi. Kada se radi o novom proizvodu, misli se i na inovaciju postojećeg proizvoda, a ne samo potpuno novi proizvod.
d) Strategija diverzifikacija => najsloženiji strateški pristup gdje se razvija novi proizvod za novo tržište, za čiju je realizaciju potrebno raspolagati odgovarajućim resursima, kako financijskim, tako tehnološkim i kadrovskim (Istravino sa pivom na tržištu piva)
2) Taktička razina => potreba donošenja odluka koje se odnose na definiranje na kojem ciljnom tržištu i s kojom ponudom poslovati, odnosno kojom kombinacijom marketing-miksa.
a) Prva opcija - nediferencirani marketing pristup => nastup na čitavom tržištu kao ciljnom tržištu s jednom kombinacijom marketing-miksa. Ovu opciju mogu si priuštiti samo veći tržišni subjekti (Dalmacijacement da plasira na čitavo tržište jednu vrstu cementa)
b) Druga opcija - koncentrirani marketing pristup => nastup na jednom segmentu kao ciljnom tržištu s jednom kombinacijom elemenata marketing miksa. Opcija koju odabiru manji tržišni subjekti (Euromodul nastupa na tržišnom segmentu koji je vezan za urbanu opremu)
c) Treća opcija - diferencirani marketing pristup => nastup na više tržišnih segmenata kao ciljnom tržištu s različitom kombinacijom elemenata marketing-miksa. Neuspjeh na jednom segmentu tržišta kompenzira se uspjehom na drugom (JGL nastupa na dva potpuno različita tržišta: prvi segment je tržište lijekova, a drugi na tržište kozmetike)
Pored odabira ciljnog tržišta, marketing-stručnjaci donose odluke i o elementima marketing-miksa - 4 P, pri čemu nastoje stvoriti takvu kombinaciju elemenata marketing-miksa s kojom će ostvariti konkurentsku prednost na tržištu, pri čemu je odluka o marketing-miksu dobra onoliko koliko je dobra najlošija odluka pojedinog elementa marketing-miksa, neovisno radi li se o proizvodu, cijeni, distribuciji ili promociji.
1) Product – Proizvod => pored fizičkih karakteristika (oblik, dizajn, pakovanje…), velika se pažnja posvećuje i nefizičkim karakteristikama.
2) Place – Distribucija => da li prodavati izravno ili preko posrednika. Kako, kada i gdje će se proizvod učiniti dostupan potrošačima.
3) Price – Cijena => ovisi o karakteristikama proizvoda, troškovima proizvodnje, te o ciljevima koji će se ostvariti većim ili nižim cijenama
4) Promotion – Promocija => definira se način i oblik komuniciranja s ciljnim tržištem.
2) Organiziranje marketing aktivnosti => je ustvari implementacija marketing aktivnosti koja se odnosi na delegiranje i grupiranje zadataka pojedinim organizacionim jedinicama te alociranje resursa da bi se zadaci mogli obaviti.

a) Funkcionalna organizacija marketing aktivnosti => djelatnici se grupiraju prema znanjima i sposobnostima obavljanja pojedinih funkcija, a realizacija marketing-aktivnosti odvija se kroz više funkcija: (istraživanje tržišta, prodaja, nabava, razvoj proizvoda i sl.). Naglasak je na stručnom obavljanju pojedinih funkcija marketinga, jer subjekti djeluju s manjim brojem proizvoda na manjem broju tržišta.
b) Organizacija prema proizvodu => kada tržišni subjekt plasira manji broj proizvoda (jedan) na veći broj tržišta. Delegira se jedan stručnjak (product manager), koji prati proizvod i koordinira njegovo nastajanje, lansiranje i prodaju. Nedostatak je u dupliranju funkcija (istraživanje moglo bi se provesti na više proizvoda istovremeno, a ne za svaki posebno iznova…)
c) Organizacija prema tržištu/potrošaču => slučajevi kada se nastupa s malim brojem proizvoda (jedan) na više geografskih područja-tržišta i na tržištima gdje se javljaju značajni potrošači. Zadužuje se marketing-stručnjak za pojedinog potrošača ili skupinu potrošača s ciljem da ispita njihove potrebe i želje , poduzme mjere da se te potrebe i želje ispune plasmanom proizvoda određenog tržišnog subjekta. Prednost = snage i resursi koncentriraju se na obradu pojedinog tržišta odnosno potrošača. Nedostatak = marketing stručnjak ne poznaje dovoljno sve proizvode iz proizvodnog programa tržišnog subjekta i nije u stanju kvalitetno plasirati ponudu.
d) Matrična organizacija marketing-aktivnosti => kombinacija prije navedenih organizacijskih rješenja, odnosno kombinacija organizacije po proizvodima i po tržištima. Nerijetko se delegiraju timovi marketing-stručnjaka kao kombinacija marketing-stručnjaka za tržište i za proizvod. Vrlo je prihvatljiva za tržišne subjekte koji plasiraju više proizvoda na više tržišta. Prednost = omogućavanje specijalizacije (u donošenju odluka sudjeluje više specijaliziranih stručnjaka po proizvodu/tržištu) i fleksibilnosti (lak odgovor na zadatke koje tržište postavlja). Nedostatak = otežano upravljanje i skupa je takva organizacija
3) Kontrola marketing aktivnosti => sustavno preispitivanje poslovnih odluka i ostvarenih rezultata marketing-aktivnosti, pri čemu marketing-stručnjaci provode četiri vrste kontrola:
1) Godišnja kontrola => uprava provodi kontrolu godišnjeg plana. Svrha = uvid da li su ostvareni planirani godišnji zadaci.
2) Kontrola profitabilnosti => cilj je definiranje poslova koji nose dobit, a koji gubitak.
3) Kontrola djelotvornosti => svrha da se procijeni efikasnost marketing-ulaganja i utjecaj izdataka za marketing.
4) Strateška kontrola => da se uvidi da li se najbolje koriste mogućnosti tržišta, proizvoda i kanala distribucije.
Proces kontrole marketing-aktivnosti objedinjuje:

1) Utvrđivanje standarda kontrole - koji su parametri predmet kontrole (najčešće je to prodaja, troškovi i dobit , a nekada su to i strateški elementi kao utvrđivanje tržišnog udjela, rasta tržišta, konkurentskog položaja, pozicioniranosti, zadovoljstvo potrošača…)
2) Usporedba planiranih i realiziranih rezultata poslovanja – za koliko odstupaju ostvareni rezultati poslovanja od planiranih. Odstupanja mogu biti pozitivna (ostvareno više od plana) i negativna (ostvareno manje od plana). Najčešće usporedbe rade se za sljedeće segmente:
a) Analiza prodaje => laka dostupnost podataka u računovodstvu tržišnog subjekta daju željene rezultate usporedbe
b) Analiza troškova => izvodi se ciljano na pojedini predmet analize kao što je trošak proizvodnje, distribucije…a mogu biti izravni i neizravni
c) Analiza dobiti => usporedba rezultata analize prodaje i troškova i to ukupno ili alocirano po pojedinim segmentima poslovanja.
d) Kvalitativna analiza => mjeri efikasnost odnosa inputa i outputa, odnosno efikasnost konkretnog marketing-programa u ostvarenju nekog cilja (npr. prihvaćenost proizvoda na ciljnom tržištu).
e) Marketing audit ili revizija marketinga => unutarnji ili vanjski stručnjaci provode neovisno i sistematično. To je zapravo analiza ciljeva, politike elemenata marketing-miksa, strategije marketinga, organizacije marketing-aktivnosti i ostvarenih poslovnih rezultata.
3) Ispravke (korekcije) odstupanja – što treba korigirati i kojim korektivnim radnjama. Kvantitativno se izražava u naturalnim i/ili financijskim pokazateljima, a mjerila se vezuju, kao što je već istaknuto na prošle rezultate poslovanja, na rezultate poslovanja konkurencije ili na zacrtane ciljeve.
II. UTVRĐIVANJE MARKETINŠKIH MOGUĆNOSTI

je u središtu zanimanja marketing stručnjaka. Marketinške mogućnosti rezultat su djelovanja potrošača. Ukoliko se ne razumiju potrebe i želje koje djeluju na tržištu, teško je i gotovo nemoguće stvoriti ponudu u vidu marketing-miksa koja će zadovoljiti te potrebe i želje.

- Tržišni subjekti => mogu napredovati samo ukoliko raspolažu dobrim informacijama od istraživanja tržišta kojim spoznaju želje i potrebe tržišta.
- Dinamičnost tržišta =>rezultat je djelovanja potrošača (i -proizvoda široke potrošnje i PPP-proizvoda poslovne potrošnje) i treba im se prilagoditi
- Potrošači proizvoda široke potrošnje => (pojedinci ili skupine pojedinaca, te članovi domaćinstava) često nazivani i krajnji ili finalni potrošači su oni koji kupuju proizvode za zadovoljenje svojih potreba i za vlastitu upotrebu, a ne da bi s tim proizvodima ostvarivali dobit
- Potrošači na tržištu poslovne potrošnje ili industrijski potrošači => (razni proizvodni tržišni subjekti, ali i oni koji se bave trgovinom, pružanjem usluga - fakulteti, državne agencije i udruge građana – sportski klubovi…) su potrošači koji kupuju proizvode za daljnju prodaju, za izravnu upotrebu u obavljanju svakodnevnog posla.
MIS (marketing-informacijski sustav) koji mnogi tržišni subjekti razvijaju kako bi spoznali kretanja na tržištu (potrebe i želje potrošača, njihove reakcije, prepoznavanje poteza konkurencije, uočavanje promjena u ekonomskom, pravnom i tehnološkom okruženju…). Svrha = pretvoriti podatke prikupljene unutar i izvan tržišnog subjekta u korisne informacije kako bi se donijele pravovaljane kratkoročne i dugoročne odluke. Temelji se na tri vrste podataka

1) Interni podaci => proizlaze iz suradnje sa dobavljačima i potrošačima
2) Eksterni podaci => podrazumijevaju podatke dobivene iz izvora izvan tržišnih subjekata (ekonomski trendovi, političke i demografske promjene…)
3) Podaci od istraživanja tržišta => kada se poslovodstvo želi opskrbiti podacima o točno određenom problemu. To su aktivnosti koje se sastoje od sustavnog prikupljanja, uređivanja, analize i interpretacije podataka značajnih za marketing odluke i temeljem kojih se mogu dobiti odgovori na pitanja: Koji je prosječni tržišni udio tržišnog subjekta, koji je udio tržišta u pojedinim geografskim područjima, koji je tržišni udio za pojedinu vrstu potrošača, tko su konkurenti, koje su njihove snage i slabosti, kako se snage i slabosti tržišnih subjekata mogu usporediti sa snagama i slabostima konkurenata, jesu li potrošači zadovoljni s proizvodima, kako javnost prihvaća tržišni subjekt…
Proces istraživanja tržišta nije akt, već proces koji se odvija u šest faza:
1) Definiranje problema => za dobro definiran problem istraživanja smatra se da je već napola i riješen problem. Odgovorna osoba iz uprave (naručitelj) istraživaču prezentira potrebe za informacijama. Istraživač je osoba (fizička ili pravna) koja ima znanje i sposobnost da provede istraživanje tržišta. Tako npr. ako se utvrdi da je udio u prodaji opao s 5% na 3,5% u regionalnom dijelu ponude za razdoblje zadnjih 6 mjeseci, treba provesti i dodatno tkz. „Istraživanje istraživanja“ kako bi se otkrili pravi uzroci pada udjela (da li su se promijenili ukusi potrošača, utjecaji propisa, ulazak novog konkurenta na tržište ili nešto drugo kao što je povećan uvoz, novi zakonski propis i sl.)
2) Prethodno istraživanje => započinje nakon što je utvrđen problem(i) na koji se traže odgovori, i to prikupljanjem informacija vezanih za isti. Informacije se najčešće započinju prikupljati iz izvora koji su već negdje objavljeni (tkz. analiza sekundarnih podataka – statistički ljetopis, izvješća gospodarskih komora…). Nakon što se prikupi željeni nivo podataka može se definirati hipoteza istraživanja (predvidljivo objašnjenje za određene događaje), koja se može prihvatiti ili odbaciti. Ako rezultati prethodnog istraživanja ukažu da treba nastaviti sa istraživanjem slijedi:
3) Plan istraživanja tržišta => (sadrži odgovore: tko - kada - gdje - koliko - kako) => Tko = da li istraživanje obaviti u vlastitoj režiji ili angažirati specijaliziranu istraživačku agenciju. Kada = u koje doba godine, sezona, van sezone, mjesec najlošijih rezultata…Gdje = da li u cijeloj državi, pojedine regije ili samo u nekom gradu. Koliko = koliki će biti trošak koji se može prihvatiti za realizaciju istraživanja. Kako = kojom metodom izvesti istraživanje (metoda ispitivanja – metoda promatranja – eksperimentalna metoda)
4) Prikupljanje podataka => podaci se nalaze svuda oko nas i potrebno je poznavati izvore podataka te karakteristike i način izbora uzorka. Razlikuju se dvije skupine izvora podataka:
a) Primarni podaci => kad postoji potreba za točno određenim marketing-informacijama, specijalno se prikupljaju metodama ispitivanja, promatranja i eksperimentalnim metodama. To su po svojoj prirodi eksterni ili podaci s terena (prikupljanje i obrada je izvan tržišnog subjekta). Prednosti = objektivnost, originalnost, aktualnost…Nedostaci = visoka cijena, sporost, informacije većinom vezane za potrošače i konkurente…
b) Sekundarni podaci => podaci koji su već negdje objavljeni i pohranjeni.
Eksterni sekundarni podaci = svoje izvorište imaju u vanjskim izvorima izvan tržišnih subjekata (razni stručni i znanstveni časopisi, izvješća raznih nacionalnih i međunarodnih organizacija, strukovnih udruženja, državnog zavoda za statistiku, gospodarskih komora…
Interni sekundarni podaci = svoje izvorište imaju unutar tržišnog subjekta (dokumenti i arhiva službi tržišnih subjekata: nabava, prodaja…)
5) Obrada podataka => može se izvršiti na čitav niz načina (jednostavnom analizom i usporedbama ili uz pomoć razvijenih statističkih softvera kao što je sustav CATI (Computer Assisted Telephone Interviewing) gdje operater uz telefon mora kliko miša odabrati opciju odgovora ispitanika.
6) Prezentacija rezultata istraživanja => treba biti prilagođeno i razumljivo donositeljima marketing-odluka
Metode i tehnike istraživanja tržišta služe marketing stručnjacima da dobiju što cjelovitiju sliku problema koji se istražuje. Oni koriste 3 faze:

a) Izviđajno ili eksperimentalno istraživanje daje osnovne spoznaje i utvrđuje prirodu problema istraživanja
b) Opisno ili deskriptivno istraživanje od više mogućih opcija odabire rješenje koje će dati najbolje rezultate. Ta su istraživanja usmjerena na mjerenje pojava koje su vezane za problem koji se istražuje.

c) Uzročna istraživanja bave se istraživanjem uzročno-posljedičnih odnosa kojim se dolazi do spoznaja o tome zašto i kako se odigrala neka pojava na tržištu koja ima utjecaj na problem istraživanja.
U realizaciji a), b) i c) metode marketing-stručnjaci imaju na raspolaganju više metoda istraživanja, a izbor ovisi o tome obavlja li se istraživanje za stolom (prikupljaju li se sekundarni podaci), ili se istraživanje obavlja na terenu (prikupljaju li se primarni podaci). U Istraživanju za stolom (desk research) koristi se interna, a u istraživanju na terenu (field research) koriste se eksterne metode.

1) Interna ili povijesna metoda => za utvrđivanje općih spoznaja o problemu istraživanja. Prikuplja i obrađuje sekundarne podatke (oni koji su već negdje objavljeni i koji se odnose na prošla događanja. Prema internim podacima raznih službi (nabava, financije) tržišnog subjekta mogu se procijeniti buduća kretanja i pravovaljano reagirati na promjene.
CROSBI (Croatian Scientific Bibliography) = izvrsna baza podataka na web-stranicama za istraživače i za stručnjake iz tržišnih subjekata.
Komercijalni izvor podataka = podaci koje prikupljaju razne agencije, instituti i razni istraživački subjekti, kako bi na osnovu njihove prodaje ostvarili dobit. Dakle za pristup tim bazama podataka potrebno je platiti ili izravno ili putem interneta pri posjeti tih stranica.
2) Eksterne metode istraživanja tržišta prikupljaju i obrađuju primarne podatke, a najznačajnije su:
a) Metoda promatranja koristi se za utvrđivanje učestalosti i/ili raširenosti pojedine pojave. Predmet promatranja najčešće su potrošači i njihovo ponašanje, ali mogu biti i ostale pojave na tržištu. Tako npr. promatranjem kupaca kruha u pekari može su ustvrditi da pritiskanjem kruha kupac mekoću poistovjećuje sa svježim => potražnja za aditivom koji će kruh učiniti mekšim. Ima više tehnika promatranja, a najznačajnije su:
Osobna promatranja => angažira se istraživač promatrač koji prati i registrira istraživačku pojavu
Elektronička promatranja => angažira se suvremena oprema (kamere, interni TV sustav, audiometar…)
b) Metoda ispitivanja je najrašireniji oblik prikupljanja primarnih podataka, a dolazi se do podataka o činjenicama, mišljenjima, stavovima, namjerama i motivima ponašanja potrošača. Komuniciranje s ispitanicima ostvaruje se na slijedeće načine:
Osobno ispitivanje temelji se na razgovoru između ispitanika (čitavo je vrijeme fizički prisutan i u kontaktu sa ispitivačem) i ispitivača. Prednost = iskusan ispitivač može procijeniti reakcije ispitanika na osnovu „govora tijela“, a uljudnost, pristojnost i šarmantnost pridonosi većem uspjehu ispitivanja. Nedostatak = skupo je, teže se može planirati i organizirati, ulaženje u privatnost ispitanika…
Ispitivanje telefonom: Prednost = razmjerno jeftin i brz način prikupljanja podataka, pokriva široko geografsko područje, lak odabir uzorka ispitanika iz telefonskog imenika i najprikladnijeg člana domaćinstva. Nedostatak = moraju biti kratka i jasna, broj pitanja ne smije biti velik, nemogućnost demonstriranja proizvoda, prikaz dolaznih poziva odbija neke ispitanike da se jave…
Tehnika CAPI (Computer Assisted Personal Interviewing)=unos odgovora u laptop pri ispitivanju, a tehnika CATI koristi telefon i stolno računalo.
Ispitivanje dopisnim putem ostvaruje se slanjem upitnika ispitaniku poštom, faksom ili internetom. Nedostatak je loš odaziv, promjena adrese, dugačko vrijeme čekanja na odgovor…
Oblikovanje upitnika treba biti temeljeno na prethodno definiranoj svrsi i ciljevima istraživanja. Ispunjavanje ne smije trajati dulje od pola sata, pitanja moraju biti precizna i jasna, a ne duga i nerazumna što može odbiti ispitanika. Razlikuju se dva tipa pitanja koja se koriste u upitnicima:

1) Strukturirana (zatvorena) pitanja = ona koja imaju ponuđene moguće odgovore za koje se ispitanik treba opredijeliti.
2) Nestrukturirana (otvorena) pitanja = koriste se onda kada je nemoguće ponuditi moguće odgovore, i ispitanik ih treba sam ponuditi.
c) Metoda eksperimenata omogućuje da se umjesto ispitivanja ili promatranja simulira određena situacija vezana za tržište. Njom se utvrđuju odnosi uzroka i posljedica. S jedne strane su dvije skupine subjekata (pojedinci ili tržišni subjekti), a s druge strane varijable. Promjenom jedne od varijabli ispituje se reakcija jednog ispitanika u odnosu na drugi.
Laboratorijski eksperiment => provodi se u prostoriji istraživačkog tržišnog subjekta ili drugom zatvorenom prostoru. Npr. kako će ispitanici reagirati ukoliko se promijeni način otvaranja određene ambalaže.
Terenski eksperiment => provodi se vani ponudom na probu modificiranih proizvoda i praćenje reakcije potrošača na izmjene.
Uzorak je manji dio osnovnog skupa ukupne populacije čiji se izbor vrši uvažavanjem ili bez uvažavanja kriterija vjerojatnosti.
1) Reprezentativni uzorak koristi slijedeće metode odabira:
a) Jednostavni slučajni uzorak = uvažava se kriterij vjerojatnosti i odabire se dio članova populacije metodom slučajnih brojeva.
b) Stratificirani uzorak = najprije se odabire dio članova populacije koji se dijele u podskupove prema određenim zajedničkim karakteristikama (nivo obrazovanja, dob, spol) i dobije se stratum iz kojeg se zatim metodom slučajnog odabira bira stratificirani uzorak.
c) Sustavni uzorak = iz osnovnog skupa bira se svaka n-ta (npr. svaka deseta) jedinica. Jednostavan je i im sva potrebna statistička svojstva.
d) Skupni uzorak = geografsko područje se podijeli u zone, te se iz zone biraju članovi koji imaju svi jednaku vjerojatnost izbora
2) Nereprezentativni uzorak izabire se u situacijama kada nema dovoljno vremena ili financijskih sredstava za provođenje istraživanja.
a) Prigodni uzorak = izabran je prema kriteriju pogodnosti za istraživača koji odabire vrijeme i mjesto (npr. supermarket u 7 ujutro), a ispitanici se odabiru bez nekog posebnog kriterija tako da mogu biti i nezaposleni i umirovljenici ili neka druga struktura potrošača.
b) Namjerni uzorak = odabiru se osobe koje su kvalificirane da o nekom problemu , pojavi ili događaju daju svoje mišljenje.
c) Kvotni uzorak = sastavljen je od osoba koje zadovoljavaju određene kriterije (spol, godine života, primanja, obrazovanje i sl.)
Marketinške mogućnosti na tržištu krajnje potrošnje

Karakteristike potrošača na tržištu krajnje potrošnje bitno je spoznati kako bi se odgovorilo na pitanja: kako se potrošači ponašaju kada kupuju proizvod - zašto su potrošači vjerni pojedinoj marki proizvoda - zašto često mijenjaju marku proizvoda - kome se potrošači obraćaju prije kupnje proizvoda i sl.

Potrošači proizvoda krajnje potrošnje su fizičke sobe koje nabavljaju proizvode krajnje potrošnje (hrana i piće, odjevni predmeti, predmeti za domaćinstvo, namještaj, gorivo za centralno..)

Model "Crna kutija" => crna kutija je sinonim za mozak potrošača ili glavu (crna kutija=nepoznanica što se događa u glavi). Inputi su vanjski čimbenici koji određuju društveni profil potrošača i unutarnji čimbenici koji definiraju psiholoških profil potrošača, a tu je još i input ponuda pojedinih tržišnih subjekata, odnosno njihova kombinacija marketing-miksa (proizvod, cijena, distribucija i promocija). Svi ovi inputi zajedno utječu na output crne kutije koji je ustvari reakcija potrošača „kupiti ili ne kupiti“

1) Društveni profil potrošača određen je utjecajem vanjskih činiteljima, a najvažniji vezani su za:
1) Kultura potrošača = predstavlja način življenja koji razlikuje jednu skupinu od druge. Ona određuje stavove i vjerovanja. Određena je raspoloživošću prihoda, stilom života, obrazovanjem, podrijetlom i sl. Kultura se može i vezati za jednu regiju ili državu (jelovnik dalekog istoka sadrži insekte, štakore, pse, a jelovnik Europljana ne-Hrvati rade kobasice od konjskog mesa što je za Ameriku neprihvatljivo…)
2) Utjecaji društvenih slojeva kojim pripada potrošač = najčešće vezano za prihode, imovinu, obrazovanje i dr. Oni s visokim primanjima imaju jednu vrstu potreba, a oni s niskim drugu…
3) Utjecaji referentne skupine kojoj pripada potrošač = referentna skupina je skupina ljudi čije se karakteristike preuzimaju kao referentne za modeliranje vlastitog ponašanja (slavljenje rođendana u obitelji, bavljenje sportom, nošenje crne odjeće…)
4) Kupovna snaga kojom raspolaže potrošač = rezultat je ekonomske situacije u zemlji i ekonomskog stanja pojedinca. Porezi imaju velik utjecaj na kupovnu snagu potrošača. Marketing-stručnjaci analiziraju visinu dohotka, te kada se podmire osnovne životne potrebe, da li ostaje što za ostalo.
5) Osobne karakteristike potrošača = (spol, dob, zanimanje, stil života…) Marketing-stručnjaci uvažavaju ove osobine kako bi znali odrediti ponudu.
6) Informacije kojima raspolaže potrošač = uvelike mogu utjecati na odluku o kupnji, a potrošač do njih dolazi na razna načine (prijatelji, mediji…)
7) Karakteristika ponude koja se nudi na tržištu=to je ustvari kombinacija četiri elementa marketing-miksa: proizvoda, cijene, distribucije i promocije.
2) Psihološki profil potrošača određen je unutarnjim činiteljima-utjecaj koji je osobit za svakog pojedinog potrošača i ne postoje dvije osobe koje reagiraju i ponašaju se na potpuno isti način. Najznačajniji unutarnji čimbenici su:
1) Percepcija = način na koji potrošač prima, interpretira i reagira na stimulanse u sredini u kojoj živi i radi. Poticaj ili stimulacija utječe na jedno ili više osjetila (vid, miris, okus, sluh i opip)
a) Selektivna pozornost = proces proučavanja marketing-stručnjaka na koje poticaje ili stimulanse potrošač najintenzivnije reagira (ambalaža, okus, miris, zvuk-Mazda i zoom zoom…)
b) Selektivna iskrivljenost = potrošači promijene ili prilagode informaciju onako kako to njima odgovara (Šime je kupio stari auto, iako su ga prijatelji odgovarali zbog velike starosti vozila. Šimino mišljenje je da je auto još uvijek dobar i ne treba dodatna ulaganja. Dakle, Šime je i pored činjenica i mišljenja drugih ostao pri svojoj percepciji i obavio kupnju.
c) Selektivno zadržavanje = potrošač zadržava, tj. pamti samo one informacije koje idu u prilog potpore njegovim osjećajima ili vjerovanjima. Kritika filma neće spriječiti odlazak u kino i gledanje istoga.
2) Motivacija = vezana je za zadovoljenje potreba (da bi se zadovoljila potreba za informacijama, odlazi se ujutro na kiosk po novine)
3) Učenje = uz pomoć saznanja o proizvodu (iz osobnog korištenja proizvoda ili na osnovu dobivenih informacija od drugih korisnika proizvoda), potrošači modificiraju svoje ponašanje. Učenje može biti:
a) Eksperimentalno učenje = učenje iz vlastitog iskustva (ako kupim kruh sa sjemenkama i ustvrdim da mi nije ukusan, neću ga više kupovati)
b) Konceptualno učenje = učenje iz iskustava drugih (premaz za drvo preporučio mi je susjed koji je bi zadovoljan tim premazom)
4) Vjerovanja = mišljenje (koje se može i promijeniti) o nekom objektu, ideji i ponašanju, ali koje nije uvijek potkrijepljeno argumentima ili činjenicama (Neki misle da je mlijeko Vindije bolje od mlijeka Lure. Za takvo vjerovanje nemaju argumente jer i jedno i drugo mlijeko imaju jednak postotak masnoće)
5) Stavovi = stvaraju se tijekom životnog vijeka potrošača i pod utjecajem su referentnih skupina, osobnog iskustva i informacija o pojavama. To je relacija između pojedinaca i objekta. Stavove nije jednostavno mijenjati (mnogi misle da je Mercedes najbolji, mada testovi pokazuju da je Toyota najpouzdanije vozilo)
6) Osobnost = uočljive karakterne osobine koje jednu osobu razlikuju od druge i čine je posebnom, dopadljivom i zanimljivom. Ovo je bitno za marketing-stručnjake zbog toga što potrošači žele kupovati proizvode koji pojačavaju njihovu osobnost (mladi i BMW, stariji Mercedes), kao i to da je potrebno poznavati stvarne i poželjne osobnosti potrošača i što je ta razlika veća, veće je i zadovoljstvo potrošača (naročito izražajno kod ponude kozmetičkim proizvoda - „izgledat ćete ljepše“)
Odluke o kupnji na tržištu krajnje potrošnje – bez obzira što se kupuje (novine ili auto), osoba koja kupuje čini to uvažavajući proces donošenja odluka. Na odluku o kupnji utječu dvije skupine činitelje (psihološki i društveni), a odvija se u više faza:
1) Uočavanje problema = je ustvari neostvarena želja ili potreba (odlazak na ljetovanje-stari foto-aparat-želja slanja digitalnih slika-potreba za digitalnom kamerom) i to je uočeni problem koji treba riješiti.
2) Traženje informacija = da se sazna što više korisnih informacija o proizvodu i cijeni...
a) Interno traženje informacija = „kopanje po memoriji“ – temeljem osobnih iskustava
b) Eksterno traženje informacija = prijatelji, oglasi, specijalizirane trgovine…
3) Procjena alternativa = odabire se više proizvoda i sagledavaju karakteristike svakog kao ključ buduće odluke
4) Odluka o kupnji = hoće li ili neće kupiti. Još se donose dopunske odluke: gdje će kupiti proizvod, kada će ga kupiti i kako će ga platiti. Marketing-stručnjaci moraju se prilagoditi logici koju koriste potrošači u ovoj fazi procesa donošenja odluke o kupnji (gdje-u mjestu prebivališta u specijaliziranoj trgovini, kada-mjesec dana prije ljetovanja, kako-plaćanje dinersom)
5) Postkupovne reakcije = nastaje u periodu korištenja proizvoda. Ukoliko je potrošač jako zadovoljan, širiti će „dobre vibracije“ i opet će kupiti od istog proizvođača, a vrlo nezadovoljan širit će „negativne vibracije“ i teško će se odlučiti za ponovnu kupnju od istog proizvođača. Ima i onih koji nisu pretjerano zadovoljni, a niti su požalili što su kupili taj proizvod.
Osobitosti potrošača na tržištu poslovne potrošnje => Na tržištu proizvoda proizvodne potrošnje djeluju subjekti koji kupuju proizvode koji će biti upotrijebljeni za proizvodnju drugih proizvoda, za preprodaju ili za izvršavanje svakodnevnih poslova. Tržišni subjekti koji djeluju kao potrošači poslovne potrošnje mogu se grupirati u:
1) Proizvodni/uslužni tržišni subjekti = oni koji nabavljaju proizvode za proizvodnju drugih proizvoda, za ugradnju u druge proizvode ili za lakše i jednostavnije odvijanje svakodnevnih zadataka (autoindustrija kupuje limove i ostale proizvode za ugradnju u finalni proizvod automobil)
2) Trgovački tržišni subjekti = su kupci raznih proizvoda koje preprodaju drugim tržišnim subjektima (na veliko i malo). Elektromaterijal kupuje proizvode od Rade Končara i prodaje ih građanima u svojim prodavaonicama, pri čemu očekuje od proizvođača potporu u servisiranju i promoviranju električnih štednjaka.
3) Državna uprava, lokalna i regionalna samouprava = su veliki potrošači kako po broju subjekata koji imaju pravnu osobnost i mogu kupovati, tako i po opsegu nabavljene robe (kupnja novih tramvaja, izgradnja autoceste ili kompleksa bazena…)
4) Ustanove i udruge - neprofitni subjekti = nisu utemeljene da bi ostvarivale dobit, te zato pripadaju neprofitnim subjektima (sveučilišta, fakulteti, bolnice, domovi zdravlja, crkve…) Teško ostvaruju posebne ciljeve kao ostvarenje što nižih cijena, odgodu plaćanja…
Obilježja djelovanja potrošača na tržištu poslovne potrošnje

1) Obim kupnje veći je nego kod potrošača (obujam kupnje vina jednog hotela i domaćinstva nije isti)
2) Motiv kupnje ekonomske su prirode za razliku od potrošača kojima je motiv kupnje zadovoljenje osobnih potreba i želja
3) Rizičnost transakcija veća je nego kod potrošača . Ukoliko se kupi krivom procjenom više od potrebnog => skladištenje i zamrznutost kapitala.
4) Odnos suradnje prelazi u odnos individualna partnerstva i vjernosti, jer svaki prodavač ima svega nekoliko potrošača i nije masovno kao kod P.
5) Izvedena potražnja - derivirana je (izvedena) iz potražnje na tržištu krajnje potrošnje. Pekara će uskladiti potražnju za brašnom s obzirom na količinu potražnja za kruhom i ostalim pekarskim proizvodima na području kojem djeluje.
6) Efekt akceleracije => i male promjene na tržištu krajnje potrošnje izazivaju velike promjene na tržištu poslovne potrošnje na više ili na manje.
7) Neelastičnost potražnje => povećanje ili smanjenje cijene proizvoda neće bitno utjecati na potražnju proizvoda na tržištu poslovne potrošnje.
8) Proizvodi poslovne potrošnje => razlikuju se repromaterijal i sirovine koji služe za proizvodnju i ugradnju u druge proizvode, a oprema (rezervni dijelovi, redovne potrepštine…) je implementirana u tržišnom subjektu i koristi se kao osnova za proizvodnju drugih proizvoda.
Uloge u procesu kupovanja na tržištu poslovne potrošnje mogu biti koncentrirane u jednoj osobi ili disperzirane na više osoba, a postoji 6 uloga:
1) Inicijator kupnje = osoba koja prva registrira potrebe za određenim proizvodom (mehaničar ukoliko primijeti da stroj nije dobar…)
2) Korisnik = osobe koje će koristiti novonabavljeni proizvod (obično su inicijator i korisnik ista osoba)
3) Kontrolor toka informacija = regulira protok informacija prema drugim djelatnicima (najčešće je to referent nabave koji kontaktira dobavljače...)
4) Utjecajna osoba = korigira stavove ostalih članova nabave o karakteristikama proizvoda i dobavljaču (korisno kod odluka visokog rizika)
5) Osoba koja odlučuje = imaju autoritet da izaberu opciju među ponuđenim alternativama.
6) Osoba koja kupuje = ima formalni autoritet i obvezu da realizira kupnju i sve detalje vezane za istu.
Vrste kupnje na tržištu poslovne potrošnje ovise o razini složenosti kupnje:
1) Kupnja koja se ponavlja = na rutiniranoj osnovi se kupuju standardizirani proizvodi (proizvod već prije kupljen od istog dobavljača)
2) Modificirana kupnja = kada dođe do promjene u nabavi proizvoda koji su se do tada nabavljali rutinirano (nabava o drugog dobavljača)
3) Nova kupnja = kupnja novog proizvoda od novog dobavljača (Flora kada odluči nabaviti novu zemlju od drugog dobavljača. Prisutan velik rizik)
Odluke o kupnji na tržištu poslovne potrošnje je proces koji obuhvaća 5 faza kroz koje prolaze tržišni subjekti u nabavi proizvoda:
1) Prepoznavanje potreba (problema) = najkritičnija i najznačajnija faza i zadatak je svih zaposlenih. Proizlazi iz potreba za nabavom: sirovina i repromaterijala-poslovnih usluga (agencije za istraživanje tržišta-sudski sporovi-rezervni dijelovi za opremu
2) Traženje informacija = traže se i sistematiziraju tri vrste informacija putem oglasa, sajmova, stručnih skupova, konferencija, usmenih predaja, interneta…:
a) O karakteristikama proizvoda = težina, kvaliteta, dostupnost…Može se izraditi i specifikacija potrebnih karakteristika proizvoda
b) O potencijalnim dobavljačima = traži se najpovoljniji (dosadašnje iskustvo, promptnost, raširenost mreže…)
c) O ponudama = razmatranje najpovoljnijih ponuda dobavljača

3) Ocjena alternativa = odnosi se na kvalitetu proizvoda, cijenu, uvjeti plaćanja, rokovi isporuke, troškovi popravaka, postprodajne usluge, mogućnost servisa i sl.
4) Izbor proizvoda i dobavljača = temelji se na prikupljenim ponudama uz uvažavanje prethodno navedenih kriterija.TQM (Total Quality Management) i ISO standard tržišne subjekte navode da u prvi plan stave kvalitetu i pouzdanost proizvoda, a JIT (Just in Time) isporuka daje prednost dobavljačima koji su uveli sustav upravljanja zalihama.
5) Postkupovna ocjena = traže se odgovori: zadovoljavaju li proizvodi tražene kriterije.
Izbor tržišta i predviđanje prodaje – razvoj nije moguć ako se teži zadovoljiti potrebe i želje potrošača na cjelokupnom tržištu, i u tu svrhu se odabire odgovarajući dio ciljnog tržišta na kojem tržišni subjekti mogu efikasno i efektivno zadovoljiti želje i potrebe potrošača i ostvarivati dobit. Jer sve je manja mogućnost da se može stvoriti „univerzalna ponuda“ (univerzalna kombinacija marketing-miksa) kojom se može zadovoljiti svi različiti interesi potrošača bilo na tržištu krajnje ili poslovne potrošnje. Stoga, kako nije moguće uspješno zadovoljiti cjelokupno tržište, izabire se najatraktivniji dio na način:
1) Segmentacijom = proces kojim se tržište dijeli u manje dijelove-segmente (potencijalni potrošači povezuju se u kompaktne skupine koje imaju zajedničke potrebe i želje i koje će slično reagirati na marketing-napore pojedinog tržišnog subjekta. Proces započinje definiranjem varijabli (karakteristike pojedinaca ili tržišnih subjekata kao potrošača koje se koriste kako bi se tržište podijelilo u više segmenata) pomoću kojih će se formirati segmenti, a zatim procjene značenja i vrednovanje segmenata prema određenim kriterijima.
Atraktivnost segmenta = ako je homogen i različit od drugih segmenata, te dovoljno velik da njegova potražnja ima kupovnu snagu koja omogućuje uspješno poslovanje.
Odabir segmenta (Shema 15) prikazuje matricu-tehniku utvrđivanja takvih atraktivnih segmenata sa navedenim karakteristikama => U prvom krugu je tržište sa 4 segmenta između kojih je izabran jedan temeljem varijabli A i B (najvažnijih). Taj segment se prebacuje u drugi krug u kojem se odabiru segmenti temeljem varijabli C i D i tako redom ako treba do 3. i 4. kruga dok se ne stvori segment koji je homogen i različit od drugih, te dovoljno velik da se na njemu može uspješno poslovati.
a) Varijable za segmentaciju tržišta krajnje potrošnje => sve su korisne za segmentaciju tržišta i svaka je u određenoj situaciji najbolja, a koja će se upotrijebiti treba odrediti marketing-stručnjak
 - Demografske varijable (dob, spol, zanimanje, obrazovanje, prihodi, nacionalnost, religija, veličina obitelji, životni ciklus obitelji i društveni sloj). Prvi razlog odabira ove varijable je što su usko povezane sa potrebama i željama, te ponašanjem potrošača u procesu kupnje. Drugi razlog je laka dostupnost informacija o varijablama iz raznih izvora.
- Geografske varijable => lokacija (urbana ili ruralna sredina), veličina (država, županija, grad, općina), gustoća (br. stanovnika po km2), klima i vrsta terena. I ova podjela je raširena zbog lako dostupnih podataka. Npr. geografska podjela važna je ako se na tržište žele plasirati alarmni uređaji (urbana sredina zahtijeva veću potražnju…
- Psihografske varijable => (osobnosti, motivi i stil života potrošača). Spoznaje o osobnosti koriste se za segmentaciju kada su proizvodi slični konkurentskim proizvodima, te kada na potrebe potrošača ne utječu ostale varijable za segmentaciju. Npr. kako potrošači koriste slobodno vrijeme, kako se odnose prema poslu, kako vjeruju u sebe…

- Varijable ponašanja (razina korištenja proizvoda, vjernost marki, tražena korist…). Npr. proizvodi bez kofeina, masnoća, šećera u potrošačima će doprinijeti velikoj koristi u zdravom načinu života i prehrane…
b) Varijable za segmentaciju tržišta poslovne potrošnje bitne su za tržišne subjekte koji plasiraju proizvode poslovnim kupcima i koji su zainteresirani za njihovo grupiranje prema kriterijima djelatnosti koju obavljaju, kako bi prodaju mogli koncentrirati na jedan ili više tržišnih segmenata.
- Lokacija = ovisno o gospodarskim aktivnostima kao posljedicom prirodnih povijesnih i tehnoloških razloga, na pojedinim geografskim područjima djelovat će tržišni subjekti koji će svojom aktivnošću pridonositi tim gospodarskim aktivnostima i kao takvi biti zanimljivi subjektima od kojih će potraživati određenu vrstu robu proizvodne potrošnje.
- Veličina potrošača (godišnji promet, broj zaposlenih, oprema kojom se raspolaže…). Ovisno o ovoj varijabli, tržišni subjekti prilagođavaju marketing-miks kako bi zadovoljili potrebe velikih ili malih tržišnih subjekata na poslovnoj potrošnji.
- Način korištenja proizvoda (npr. drvo za namještaj ili za ogrjev…)

c) Vrednovanje segmenata => jednom kada su definirani segmenti na tržištu (npr. skupina potrošača do 25 do 45 godina, visokoobrazovani, žive u urbanim središtima, vole planinarenje i prosječni dohodak im je 6.000 kn mjesečno), marketing-stručnjak ih ocjenjuje i bira najzanimljivije i procjenjuje:

- Prodaju => pri čemu procjenjuje količine i određuje na kojem prostoru, sa kojim proizvodom i za koji vremenski period
- Tržišni potencijal => ukupna prodaja svih proizvođača određenog proizvoda u određenom vremenskom razdoblju uz odgovarajuću razinu marketing-aktivnosti, a određuje se količinski ili vrijednosno. Npr. ukupan plasman sladoleda u Istri od svih proizvođača
- Potencijal prodaje => maksimalni postotak prodaje koju pojedini tržišni subjekt može ostvariti u ukupnom tržišnom potencijalu. Npr. kada Ledo u Istri od ukupno 250 milijuna kn učestvuje sa 50%
- Utjecaj konkurencije => koliko se konkurenata očekuje u segmentu, koliko je postojećih a koliko novih, koje su im snage i slabosti, da li je moguće razviti marketing-miks kojim se može efektivno suprotstaviti konkurentima….
2) Izborom i opsluživanjem ciljnog tržišta => nakon što su vrednovani određeni segmenti, tržišni subjekt sada bira količinu ponude i segment, tj. ciljno tržište (skupina potrošača koji imaju jednake potrebe ili karakteristike, a koji će jednako ili slično reagirati na marketing-aktivnosti tržišnog subjekta) i s tim u svezi tržišni subjekt u svom načinu nastupa (marketing-miks) i opsluživanju ciljnog tržišta ima na raspolaganju tri pristupa:
a) Nediferencirani marketing pristup (shema 16) => kada menadžment procjenjuje da će se najbolji rezultati ostvariti ako se s jednom kombinacijom elemenata marketing-miksa (jednom ponudom) opslužuje čitavo tržište. Nastupa se s jednim ili malim brojem proizvoda, zadovoljava se veći broj potrošača i postiže se učinak ekonomije obujma. Kada više tržišnih subjekata imaju takav pristup, javlja se vrlo jaka konkurencija (PIK, Lura, Podravka…). Prednost = manji troškovi poslovanja, jeftinije istraživanje i razvoj.
b) Diferencirani marketing pristup (shema 17) => Npr. tvrtka JLG na jedno ciljno tržište plasira lijekove, a na drugo kozmetiku. To je nastup na dva ili više tržišnih segmenata s marketing-miksom (ponudom) koja je jedinstvena za svaki segment. Prednost = otklanja nedostatke nediferenciranog i koncentriranog pristupa. Nedostatak = povećanje troškova poslovanja, veće ulaganje u razvoj proizvoda, veći troškovi distribucije.
c) Koncentrirani marketing pristup (shema 18) => kada tržišni subjekti nastupaju s jednom kombinacijom marketing-miksa (jednom ponudom), ali samo na jednom segmentu koji je i ciljno tržište. Npr. tvrtka Ortopedija Buco koja proizvodi i prodaje ortopedska pomagala osobama sa posebnim potrebama.
3) Pozicioniranjem ponude na ciljnom tržištu, što ustvari znači da kada se odredi na kojem segmentu i ciljnom tržištu se želi djelovati, tada treba odrediti i poziciju koja se želi ostvariti na tom tržištu To je proces koji uvažava činjenicu kako je proizvod prihvaćen i doživljen kod potrošača u odnosu na proizvode konkurenata koji imaju jednaku funkciju. I tako se u odnosu na konkurenciju proizvodi određenog tržišnog subjekta mogu pozicionirati na način:
a) Slično kao konkurencija pri čemu tržišni subjekt slično kao i konkurenti zadovoljavaju potrebe i želje potrošača. Npr. ponuda keramičkih pločica u slično uređenim prostorima i sličnim kanalima distribucije.
b) Različito od konkurencije pri čemu se potrošačima pruža različita korist nego što je pruža konkurencija.
c) Izvan dometa konkurencije primjeren tržišnim subjektima koji se opredjeljuju za koncentrirani pristup tržištu, odnosno odabiru tržišnu nišu prema kojoj se potpuno koncentriraju i usmjeravaju aktivnosti u cilju zadovoljavanja potreba i želja potrošača u toj niši. Stvara se jedinstven proizvod za odabrani segment koji drugi nisu prepoznali ili su ga čak izbjegli.
Unutar navedenih postavki, uspješno pozicioniranje ostvaruje se osloncem na jedan od slijedećih pristupa:

a) Pozicioniranje prema razlikama u proizvodu pri čemu se nastoji ponuditi proizvod različitih karakteristika nego što ih imaju proizvodi konkurencije. Npr. banka kada nudi kredite s manjom kamatnom stopom nego što ih nude konkurentske banke.

b) Pozicioniranje prema koristima koje pruža proizvod pri čemu se nastoje ostvariti one koristi koje pruža proizvod kod potrošača, a koji tu koristi ne mogu ostvariti konzumacijom proizvoda konkurencije. Npr. Podravka koja nudi gotova jela koja podgrijana daju obrok u 6 minuta.
c) Pozicioniranje prema potrošačima pri čemu se pažnja koncentrira na ciljnog potrošača i ističu njegove posebnosti.„Jer ste Vi na prvom mjestu“ (jasno se izražava posebnost koja se gaji prema svojim potrošačima)
d) Pozicioniranje prema korištenju proizvoda jer potrošači nekada isti proizvod koriste za više namjena. Npr. dostavljanje pizza na kućnu adr.
e) Pozicioniranje suprotstavljajući se čitavoj kategoriji proizvoda kada se npr. Nivea koristi za kožu (zaštitu, omekšavanje, za suhu…) što drugi čine se pojedinačnim vrstama kreme.
f) Pozicioniranje korištenjem asocijacija tako da se proizvod poveže sa željenom asocijacijom (Volvo = sigurnost, Toyota = kvaliteta…).
Kada se dobiju rezultat od odabranog pristupa pozicioniranja u određenom vremenu, marketing-stručnjacima je bitno da spoznaju kako ponuda, proizvod ili marka stoje u svijesti potrošača, a odgovor se traži u razradi percepcijske mape (shema 19)

Percepcijska mapa ima dvije dimenzije s kojima se definiraju karakteristike proizvoda, npr. sladoled koji ima karakteristiku da je sladak i da je kremozan. Sladoled proizvođača A je manje sladak (-2) i više kremozan (+1).
Sladoled proizvođača B je malo sladak (+1) i vrlo malo kremozan (-4).

Sladoled proizvođača C je više sladak (+3) i kremozan (+2).

Sladoled idealnih karakteristika je malo slađi (+1) i jače kremozan (+3)
Na ovoj mapi lociran je proizvod prema odabranim karakteristikama, što daje sliku položaja proizvoda u svijesti potrošača i sladoled proizvođača C je najbliži idealnim karakteristikama.

Jednom odabrana pozicija davat će rezultate dok god se uspješno zauzima pozicija u svijesti potrošača, a kada jednom ta pozicija oslabi potrebno je izvršiti repozicioniranje, a razlozi za to su:
1) Razlozi unutarnjeg karaktera => tržišni subjekt dva ili više svojih proizvoda pozicionira blizu jedan drugome i tako jedni drugima oduzimaju potrošače (kanibalizam – jedu sami sebe)
2) Razl. vanjskog karaktera => kada se na tržištu pojavi više konkurenata koji nude iste karakteristike proizvoda i jednaku korist potrošačima ili je prvotno tržište naprosto prestalo postojati.=> treba stvoriti novu poziciju.
Metode predviđanja prodaje => predviđanje prodaje je očekivana prodaja proizvoda skupini potrošača u određenom vremenu s određenim marketing-miks programom, a nastupa nakon politike elemenata marketing-miksa (utvrđivanje segmenata i pozicije koja se želi ostvariti, djelovati na tržištu krajnje potrošnje i na tržištu poslovne potrošnje, proizvod da prednjači kvalitetom, cijena da je konkurentna, isporuka brza sa mogućnošću instalacije, distribucija preko vlastite MP mreže i prodaja putem telefona, oglašavanje u dnevnom tisku…)
1) "Odozgo dolje" prihvatljiv samo za veće tržišne subjekte zbog obimnosti, složenosti i velikih troškova => prethodno predviđanje potražnje na razini nacionalnog gospodarstva, pa preko predviđanja u djelatnosti do predviđanja u tržišnom subjektu
2) "Odozdo gore" prihvatljiviji za manje subjekte zbog bliskih kontakata s potrošačima i drugim sudionicima na tržištu i na toj osnovi izvornim spoznajama o njihovim potrebama, željama, uvjetima i mogućnostima.
Precizno predviđena prodaja ima ključnu ulogu u angažiranju sredstava u nabavi materijala, opreme, tehnologije i drugih inputa potrebnih za proizvodnju, a razlikuju se slijedeće ključne metode predviđanja prodaje:

Kvalitativne metode predviđanje prodaje koje osiguravaju subjektivne procjene prodaje od strane stručnjaka, prodajnog osoblja i potrošača, tj. temelje se na njihovim mišljenima i dijele se na:
1) Na osnovu mišljenja stručnjaka iz raznih područja tržišnog subjekta kao što su nabava, prodaja, marketing, financije i proizvodnja.
2) Delphi metoda slična je kao i prva metoda, samo što se pored mišljenja stručnjaka iz tržišnog subjekta, u procjenu se uključuju i vanjski stručnjaci s fakulteta, strukovnih udruženja, gospodarskih komora i drugih institucija (traže se odgovori na upitnike). Koristi se za dugoročno predviđanje prodaje
3) Sinteza mišljenja prodajne sile temelji se na sposobnosti prodajne sile da uočava određene pojave na tržištu koje utječu na prodaju. Koristi se za kratkoročna predviđanja prodaje, rijetko se koristi samostalno jer je nepouzdana (prodajno osoblje ne želi veće prodajne kvote i obveze i ne pozna cjelokupno tržište)
4) Metoda ispitivanja namjera potrošača koja se obavlja slanjem upitnika putem pošte, telefonskim ili osobnim ispitivanjem. Koristi se za kratkoročna i srednjoročna predviđanja prodaje. Nedostatak = dobivaju se odgovori o namjerama za kupnju koja se može i ne mora ostvariti.
Kvantitativne metode predviđanja prodaje temelje se na podacima iz prošlosti koji se statistički obrađuju, a u te metode procjene prodaju spadaju:
1) Testiranje tržišta => potrošače se pita za razinu njihove kupnje u predviđenom vremenu, a najčešće se koristi kod uvođenja novog proizvoda.
2) Ekstrapolacija trenda => polazi od pretpostavke da će se prodaja ostvarena u određenom vremenu nastaviti kretati jednakom putanjom i u budućnosti. Nedostatak = zanemaruje moguće promjene u okruženju koje utječu na tržišna kretanja, a time i na prodaju.
3) Korelacija trenda => uvažava promjene na tržištu koje utječu na prodaju kao zavisnu varijablu nastalih promjena. Utvrđuje se jačina (ne i uzrok) tih veza koje mogu biti pozitivne (promjena raste, raste i prodaja) i negativne (promjena opada, opada i prodaja)
4) Regresijska analiza => uvažava promjene na tržištu koje utječu na prodaju kao zavisnu varijablu koja se stavlja u odnos sa nekom drugom ili drugim promjenjivim veličinama kao nezavisnim varijablama za koje se pretpostavlja da utječu na prodaju. Modeli mogu biti dvodimenzionalni ili višedimenzionalni (ovisno o broju pojava), te linearni i krivolinijski (ovisno o obliku slaganja njihovih varijacija)
5) Analiza vremenskih serija => metoda koja se temelji na informacijama o prošloj prodaji i pretpostavci da će se takva kretanja nastaviti i u budućnosti, a uključuje obradu četiri tipa analize:
a) Analiza trenda => analiziraju se podaci o godišnjim prodajama u prošlosti, odnosno je li prodaja rasla, padala ili stanirala

b) Sezonska analiza => analiziraju se dnevni, tjedni i mjesečni podaci
c) Analiza slučajnih događaja => analiziraju se nepredvidiva događanja koja su utjecala na prodaju (suša, poplava, nesreće…)

III. ZADOVOLJAVANJE POTRAŽNJE NA TRŽIŠTU

Kombinacija elemenata marketinga naziva se marketing-miks i obuhvaća spoj proizvoda, cijene, distribucije i promocije. Onaj tko uspije napraviti bolju kombinaciju ova 4 elementa marketing-miksa biti će u prednosti pred konkurencijom, a kombinacija ima na milijarde.
Proizvod - osnova ponude => (stvari, usluge i ideje) sve ono što je ponuđeno na tržištu (opipljivo-materijalno i neopipljivo nematerijalno) s ciljem da se zadovolje potrebe ili želje potrošača u procesu razmjene.
Politika proizvoda =-> skup kriterija i principa na temelju kojih se vrši odlučivanje o planiranju i razvoju proizvoda kao osnovnom elementu marketing-miksa i kao polaznoj veličini na koju se oslanjaju ostali elementi marketinga.
Klasifikacija i sastavnice proizvoda

Koncepcija totalnog proizvoda => ukupnost opipljivih (materijalnih i neopipljivih (nematerijalnih) karakteristika proizvoda koje potrošač dobiva njegovom kupnjom.
Dimenzije proizvoda => marketing stručnjak pri stvaranju proizvoda vodi računa o dvije dimenzije proizvoda:
1) Osnovna dimenzija proizvoda => neopipljiva razina proizvoda, odnosno korist koju proizvod mora posjedovati da bi zadovoljio potrebe i želje potrošača (softver u PC-u zadovoljava potrebu brže obrade teksta, proračuna…)
2) Dodatna dimenzija proizvoda => opipljiva razina proizvoda, odnosno to je oblik, kvaliteta, ima (marka), ambalaža, kreditiranje, servis, jamstvo, dostava proizvoda. Ili to je sve ovo nabrojano a služi za to da se „umota“ osnovna dimenzija proizvoda.
Proizvodni program ili miks proizvoda (asortiman proizvoda) => kombinacija svih proizvoda s kojima tržišni subjekti nastupaju na tržištu, a određen je:
1) Širinom proizvodnog programa => broj linija proizvoda koje tržišni subjekt ima (vino, žestica i sokovi = 3 linije proizvoda)
2) Dubinom proizvodnog programa => broj proizvoda u pojedinoj liniji proizvoda. (5 vrsta vina, 3 vrste žestice, 4 vrste sokova = dubina)
3) Dužinom proizvodnog programa => ukupni broj pojedinih proizvoda u proizvodnom programu. (5 vina, 3 žestice i 4 soka = dužina od 12 vrsta proiz)
4) Konzistentnost proizvodnog programa => stupanj povezanosti različitih linija proizvoda u krajnjoj potrošnji (u kanalima distribucije, među sličnim skupinama potrošača, na ličnoj razini distribucije, među sličnim skupinama potrošača, na sličnoj razini cijena i ostalom). (proizvodi iz primjera zadovoljavaju slične želje i potrebe potrošača i nude se kroz iste kanale distribucije)
Klasifikacija proizvoda

Proizvodi krajnje potrošnje kupuju se za osobnu upotrebu, za korištenje u domaćinstvu ili za potrebe obitelji, a klasificiraju se na:
1) Konvencionalni proizvod => kupuju se često i s malo uloženog napora, budući da se poznaju njihove specifičnosti, a volja za prihvatom supstituta je velika. Postoje 3 vrste konvencionalnih proizvoda:
a) Osnovni proizvodi => kupuju se redovito i rutinirano, bez posebnih dodatnih zahtijevanih informacija, najčešće su nižih cijena (zubna pasta….)
b) Impulzivni proizvodi => kupuju se impulzivno, tj. neplanirano i slučajno (od prilike do prilike). Npr. osvježavajući bomboni kupuju se neredovito.
c) Proizvodi koji se kupuju u nuždi => Npr. kada nas nažulja tijesna cipela, u nuždi ćemo kupiti flaster u ljekarni da se zaštiti bolno mjesto.
2) Shopping proizvodi => većih su vrijednosti i prodaju se u specijaliziranim prodavaonicama i prije nabave potrošač ne raspolaže sa dovoljno informacija o proizvodu. Kupuju se povremeno i od slučaja do slučaja (TV, namještaj, odjeća…)
3) Specijalni proizvodi => posjeduju određene specifične karakteristike ili su to proizvodi s markom. Potrošači ih nabavljaju neovisno o cijeni koju moraju platiti i ne prihvaćaju supstitute (zamjenske proizvode). Npr. noževi marke Solingen, bušilica marke Bosch…
Ovu klasifikaciju ne treba shvaćati bukvalno i doslovce, jer neki proizvod može biti za nekoga istovremeno i konvencionalan i shopping i specijalan proizvod (olovka Penkala koja košta 115 kn i olovka koja košta par kn). Isto tako jedan te isti proizvod može biti klasificiran kao proizvod široke potrošnje i kao proizvod proizvodne potrošnje (osobno računalo)
Proizvodi proizvodne potrošnje ili industrijski proizvodi kupuju se radi daljnje prerade i proizvodnje drugih proizvoda, a kao potrošači proizvoda proizvodne potrošnje javljaju se tržišni subjekti. Promet im je mnogo veći nego promet proizvoda široke (krajnje) potrošnje. Klasificiraju se na:
1) Sirovine => PPP koji je po svojim karakteristikama sličan stanju u prirodi (ili je neznatno ili uopće nije prerađen). Npr. sirova nafta, pšenica…
2) Repromaterijali i dijelovi => PPP koji se ugrađuju u finalni proizvod. Imaju jednu razinu prerade više od sirovina i po prirodi su gotovi proizvodi. Npr. limovi u autoindustriji.
3) Kapitalna osnovna sredstva ili trajna imovina ili DMI => u pravilu su visokih vrijednosti i nisu dio gotovog proizvoda, ali su ključna za njegovu proizvodnju (hale, strojevi…)
4) Oprema => po svojoj vrijednosti ne spada u 3) i ne postaje dio finalnog proizvoda, ali je neophodan za njegovu proizvodnju (alati, vozila, uredski namještaj, računala, printeri…)
5) Potrošna roba => niskih cijena i nije sastavni dio finalnog proizvoda. Npr. sredstva za čišćenje, kancelarijski materijal…
6) Usluge => neopipljiv proizvod koji pojedini tržišni subjekti naručuju od trećih osoba. (najam prostora, servisi, popravci, intelektualni usluge…). Mnogi tržišni subjekti dvoje da li naručiti uslugu, ili je izvesti u vlastitoj režiji.
Sastavnice proizvoda - kratak podsjetnik => potrošači ne kupuju proizvod, već koristi koje nudi taj proizvod. Oni svoje želje i potrebe ispunjavanju posjedovanjem i korištenjem proizvoda. Tako se potrošačima isporučuju koristi proizvoda na način da se odrede (zelena podjela):
Svojstva proizvoda => karakteristike po kojima se proizvodi identificiraju i međusobno razlikuju, a svaki proizvod ima 3 ključna svojstva:
1) Fizičke osobine => težina, veličina, trajnost, kvaliteta, dizajn, lakoća upotrebe
2) Nefizičke osobine => sve pridodane osobine proizvodu: servisne usluge, krediti, jamstva, imidž, dostava, upute za upotrebu…
3) Korisnost proizvoda za potrošača => odnosno što proizvod znači za potrošača i koji je motiv kupnje (da li se auto kupuje samo kao prijevozno sredstvo ili kao statusni simbol u društvu). Potrošači očekuju da kupljeni proizvod bude:
a) Jedinstven i različit od drugih proizvoda => promatraju se ne samo fizička svojstva, već i imidž (briga o kvaliteti i dizajnu)
b) Kvaliteta proizvoda => sagledava se stajališta kvalitete ugrađenih materijala, sastavnih dijelova, boji, sigurnosti…
c) Dizajn proizvoda => funkcionalne, estetske i tehnološke karakteristike ugodne oku potrošača
Marka proizvoda => naziv, fraza, simbol, dizajn ili njihova kombinacija, a koristi se s ciljem da se proizvod učini prepoznatljivim i omogući komunikaciju tržišnog subjekta s potrošačima i diferenciranje od konkurenata na način da se nudi proizvod traženih svojstava (Podravka, Dukat…)
Ime marke => dio marke koji se može izgovoriti, a koji sadrži riječi, brojeve ili slova (PIK Rijeka, INA…)
Znak marke => dio marke koji se ne može izgovoriti i izraziti riječima, već se mora opisivati, a to može biti grafički prikaz, simbol…
Zaštitni znak => marka ili dio marke koji je registriran i zaštićen od upotrebe drugih, odnosno smije ga koristiti samo vlasnik zaštitnog znaka.
Ambalaža => prvenstveno služi za zaštitu proizvoda što joj je i osnovna funkcija, ali pored toga ambalaža ima i slijedeće funkcije:
Zaštitna funkcija ambalaže => štiti proizvod u fazi prijevoza, skladištenja, atmosferilija….
Informativna funkcija => na samoj ambalaži nalaze se ključne informacije o proizvodu (slika, rok trajanja, način korištenja….)
Promotivna funkcija => zbog odgovarajućeg oblika, dizajna, boje i s oznakama koje privlače pažnju potrošača
Inovativna funkcija ambalaže => primjer jamnice sa novim bocama koje se zatvaraju i nosiljkama na rasklapanje (još praktičnija i privlačnije)
Označavanje proizvoda => skupni naziv za sve što se odnosi na proizvod i napisano je na ambalaži, privjesnici, etiketi i sl. sa svrhom da se i na taj način proizvod promovira, da se informiraju potrošači, ali iz zbog propisa koji proizvođačima uvjetuju isticanje ključnih podataka o proizvodu. Npr. etikete koje upućuju na sastav proizvoda (razni lijekovi, prehrambeni proizvodi…), mjere opreza (nije za mlađe od 3 godine, pušenje šteti zdravlju…)
Potpora proizvodu => predstavlja sve ono vezano za pred i postprodajne usluge koje nisu izravno vezane za proizvod, ali utječu na njegovu uspješnost, kao što su krediti, usluge održavanja, tehničke usluge, mogućnost reklamacija, informativne usluge…
Životni ciklus proizvoda (misli se na kategoriju proizvoda (npr. laptop), a ne na marku (npr. hp), kao i kod osoba započinje rađanjem (stvaranjem) i lansiranjem na tržište, a prolazi kroz razne faze (4 faze životnog ciklusa proizvoda čija dužina nema pravila), i to:
1) Uvođenje proizvoda na tržište => prate veliki napori i troškovi (opterećeni iz prethodne faza razvoja novog proizvoda, a i raznim aktivnostima stimuliranja potražnje). Poslovanje je sa gubicima i cilj je da se ova faza vremenski što više skrati. Na raspolaganju su dvije opcije nastupa na tržištu:
a) Nastup s visokim cijenama (tkz. „ubiranje vrhnja“)

b) Nastup s niskim cijenama (tkz. „strategija penetracije“)

2) Faza rasta => pozornost je na smanjenju troškova i početku ostvarivanja dobiti, a prodaja brzo raste (kao rezultat prve faze upoznavanja potrošača sa novim proizvodom). Dobit je najveća, ali pod utjecajem konkurencije u završnom dijelu faze počinje opadati. Aktivnost konkurencije jača (snimili su proizvod i nude isti ili sličan po prihvatljivijim cijenama) i ukoliko se želi odgovoriti na nove izazove potrebno je dodatno ulagati u inovaciju proizvoda, jačanje potrošnje i vjernosti potrošača. Tržišni subjekti koji to ne uspiju gube. 3) Faza zrelosti => prodaja nastavlja s rastom, ali samo u prvom dijelu faze, doku drugom dijelu opada zbog zasićenja tržišta i sve agresivnije konkurencije. Dobit nastavlja sa padom. Promocijske-aktivnosti su vezane za razvijanje vjernosti postojećih i privlačenje novih potrošača.
4) Faza opadanja => nastavak pada prodaje i dobiti zbog smanjenog zanimanja za proizvod zbog novih proizvoda i jake cjenovne konkurencije, a samo se proizvod sa izgrađenom markom može još neko vrijeme održati, jer inače slijedi polagano i spontano odumiranje i eliminiranje kada se više ne ostvaruje dobit. Promocijske aktivnosti se svode na minimum zbog smanjenja troškova (eventualno se još uloži sitno u unapređenje prodaje)
Oblik i dužina krivulje životnog ciklusa proizvoda ovisi o nizu čimbenika:
a) Potrebe, želje, stavovi i ponašanja potrošača => nekada skraćuju (prihvat mobitela), a nekada produžuju (pročišćavanje vode) pojedinu fazu.
b) Tehnološke promjene => Npr. brzo zastarijevanje mikročipova i procesora skraćuju pojedine faze životnog ciklusa osobnih računala
c) Aktivnost konkurencije => agresivnija konkurencija skraćuje faze, a tržište sa slabom konkurencijom produžuje faze životnog ciklusa proizvoda.
d) Marketing aktivnosti tržišnih subjekata => optimalne marketing aktivnosti naravno smanjuju, a greške u ovim aktivnostima produžuju faze.
Razvoj novog proizvoda => te njegova prihvaćenost i širenje upotrebe na tržištu ključna je stavka uspjeha tržišnih subjekata.
Novi proizvod (za potrošača, trž.subjekt ili oboje) =>svaki proizvod koji se uvodi na tržište i koji se po svojim karakteristikama razlikuje od drugih proizvoda, a ovisno o tome da li se radi o potpuno novom proizvodu ili samo preinačenom, razlikuju se 3 stupnja inovacije proizvoda:
1) Kontinuirano inoviranje => minimalne intervencije na proizvodu
2) Dinamičko kontinuirano inoviranje => djelomično inoviranje kojim se mijenja postojeći proizvod i što može izazvati i promjenu ponašanja potrošača.
3) Diskontinuirano inoviranje => stvaranje potpuno novog pr6izvoda na razini „znanstvenog otkrića“
Proces razvoja novog proizvoda analizira se kroz 7 faza::

1) Istraživanje ideja => sustavno pronalaženje i stvaranje ideja o novom proizvodu, a izvori ideja mogu biti interni (osoblje tržišnog subjekta) i eksterni (potrošači, konkurenti, osobe s inovatorskim sposobnostima…). Najpoznatiji pristup je brainstorming ili brainwritting (mnoštvo ideja iznosi se pismeno ili usmeno na zajedničkim sastancima). A. Einstein => „Ako ideja od početka ne izgleda apsurdno, tada za nju nema nade“.
2) Selekcija ideja => od mnoštva ideja, raznim se tehnikama i metodama odabiru one koje imaju najviše izgleda da budu uspješne u budućnosti.
3) Razvoj koncepcije proizvoda => odvija se na odabranim idejama na način da marketing-stručnjaci na razumljiv način opišu ideju prosječnom potrošaču. Slijedi testiranje koncepcije proizvoda u kojem potrošači pismeno, usmeno, skicama ili kombinacijom navedenog ocjenjuju koncepciju novog proizvoda.
4) Poslovna analiza => marketing-stručnjaci sagledavaju sve moguće čimbenike i kombinacije kako bi utvrdili isplativosti razvoja novog proizvoda. Odnosno, da li je novi proizvod kompatibilan sa postojećim resursima i marketing-miksom, koliko će koštati ulaganje u nove resurse, te kakva će biti projekcija i obrada financijskih pokazatelja.
5) Razvoj proizvoda => ideja o proizvodu pretvara se u model proizvoda koji ima odgovarajuće fizičke i nefizičke karakteristike koje ga obilježavaju kao novi proizvod. Faza traje duže (tjednima i mjesecima) i vezana je za visoke troškove (zbog čega i mnoge ideje otpadaju). Svrha je da se usklade svi elementi marketing-miksa vezanih za novi proizvod, od ambalaže, označavanja do definiranja elemenata promocije i kanala distribucije.
6) Test marketinga (tržišta) => nastupa kada je novi proizvod definiran po svim svojim ključnim karakteristikama i kada je spreman za plasman na ciljno –test tržište. Svrha = utvrditi reakcije potrošača na novi proizvod i prilagoditi elemente marketing –miksa. Opasnost = konkurencija može kopirati novi proizvod, sniziti cijene ili inovirati vlastiti i ponuditi supstitut.
7) Komercijalizacija => temeljem dobivenih rezultata i informacija od faze testiranja tržišta, vrše se finalne korekcije i prilagodbe marketing-miksa kako bi se odlučilo kada , gdje i kome ponuditi novi proizvod, te krenuti u ciklus prihvaćanja i širenja novog proizvoda i ostvarivanja dobiti.
Prihvaćanje i širenje novog proizvoda je proces koji se razvija nakon što je završio proces razvoja novog proizvoda
1) Prihvaćanje novog proizvoda => vezano je za početak korištenja novog proizvoda. Potrošači u prihvaćanju novog proizvoda prolaze kroz 6 faza pri čemu u svakoj fazi otpadne dio potrošača:
a) Svjesnost o postojanju novog proizvoda => promocijom i izloženošću na policama samo dio potrošača postat će svjesno da postoji novo.
b) Zanimanje za novi proizvod => oni koji su postali svjesni da postoji novi proizvod pažljivo prikupljaju informacije i počinju se zanimati za njega.
c) Evaluacija proizvoda => je ustvari vaganje između koristi i troškova koje će pružiti novi proizvod. Kod skupljih proizvoda to traje duže i obratno.
d) Isprobavanje novog proizvoda => nastupa kada potrošač ocijeni da će od novog proizvoda imati veće koristi nego što su troškovi
e) Usvajanje proizvoda => nastupa kada potrošač nakon svih prethodnih faza odluči da je to upravo ono što treba i poduzima aktivnosti za kupnju.
f) Trajno prihvaćanje proizvoda => nastupa ako je potrošač nakon kupnje upravo zadovoljan očekivanjima od proizvoda i ostaje mu vjeran.
2) Širenje novog proizvoda => nije naglo, jer novi se proizvod kod potrošača prihvaća ili kasnije ili ranije ili nikako, a razlikuje se 5 skupina potrošača
a) Inovatori => prvi kupuju novi proizvod (osobe koje traže nova rješenja i ideje), a skupinu čini svega 2,5% potrošača.
b) Rani usvajači => kupuju vrlo brzo nakon inovatora (osobe višeg obrazovanja i dobrog imovinskog stanja). Skupinu čini 13,5% potrošača.
c) Rana većina => čini skupinu od 34% potrošača srednje klase koji su oprezni prema svojim izdacima. Kupuju kada su drugi već stekli iskustva.
d) Kasna većina => čini skupinu od 34% konzervativnijih potrošača zrelije dobi. Kupuju kada su novi proizvodi postali općeprihvaćeni i neophodni.
e) Neodlučni => čini 16% potrošača poklonika tradicionalnosti i teškog prihvaćanja novina, obično socijalno osjetljivi i skromnijih materijalnih mog.
Osobitost, razine i ciljevi cijena
Cijena => novčani izraz koji potrošači plaćaju za određeni proizvod i jedini je element marketing-miksa kojim se stvara prihod, dok su ostali elementi vezani za troškove. To je ustvari mjera vrijednosti koju potrošači razmjenjuju za koristi koje im pruža posjedovanje i korištenje proizvoda. Na cijenu utječu troškovi materijala, radne snage, mjere ekonomske politike, reakcije konkurenata, kao i ciljevi i strategije tržišnog subjekta i ostalo.
Odluke o cijenama => su u nadležnosti marketing-stručnjaka (uz uključivanje stručnjaka iz drugih odjela) i utvrđivanje cijene jedna je od ključnih aktivnosti u poduzetničkoj ekonomiji, odnosno u tržišno orijentiranom gospodarstvu. Pošto je cijena jedini generator prihoda, ona mora pokriti sve troškove poslovanja i osigurati dobit neophodnu za daljnji razvoj. Karakterizira je brza mogućnost promjene za razliko od ostalih elemenata mark.-miksa.
Vrijednost => odnos između koristi za koju se vjeruje da proizvod posjeduje i cijene. Vrijednost nije cijena, ali cijena utječe na očekivanja potrošača. Cijenama se ustvari šalje signal potrošačima o vrijednosti proizvoda. Potrošači visoku cijenu poistovjećuju sa visokom kvalitetom i obratno.
Razine cijena => temeljem utjecaja promjena u okruženju, utjecaja distribucije i promocije, marketing-stručnjaci određuju cijene koje mogu biti:
1) Niske (cijene penetracije) => kada se želi izvršiti penetriranje na neko tržište (Japanci prodaju NIssan 20% jeftinije nego u ostalim zemljama)
2) Srednje visine (konkurentne cijene) => kada tržišni subjekti ulaze na tržište s cijenama sličnim konkurenciji.
3) Visoke => tržišni subjekti ih koriste kada na tržištu imaju jedinstven proizvod drugačiji od drugih koji kupci prepoznaju i vrednuju. (S. E. Penkala)
Minimalna i maksimalna visina cijena određena je temeljem čitavog niza čimbenika. Minimalna cijena mora pokrivati troškove proizvodnje, jer je nelogično da proizvod košta manje nego njegovo stvaranje, a na duži period to dovodi i do propasti tržišnog subjekta. Maksimalna cijena ograničena je potražnjom, jer njenim povećanjem opada i potražnja za tim proizvodom, ili se traže supstituti. Pored navedenog, moguće je i povećanje troškova proizvodnje, prodaja može opasti, pojavit će se novi konkurent…
Cjenovni ciljevi => cijenom koja se odredi za određeni proizvod žele se postaviti određeni ciljevi koji trebaju biti mjerljivi (da im se može pratiti realizacija), realni (jer se samo realni ciljevi i ostvaruju, inače demotiviraju i sputavaju, hijerarhijski postavljeni (niži cilj doprinosi rješavanju višeg) i fleksibilni (prilagodljivi s obzirom na dinamiku u okruženju). Razlikuju se tri skupine ciljeva:
1) Orijentirani na prodaju => pri tome se utvrđuje takva razina cijena koje će osigurati postizanje planirane prodaje i povećanje tržišnog udjela. Nastupa se sa niskim (penetracijskim) cijenama strategijom penetracije kako bi se privukao što veći broj potrošača i osvojio što veći tržišni udio u što kraćem vremenu.
2) Orijentirani na dobit => koriste tržišni subjekti koji su dinamični i natprosječno ulažu u razvoj ili oni koji ispunjavaju očekivanja svojih dioničara ili banaka koje prate njihov razvoj ili oni koji na tržište plasiraju novi proizvod za koji se očekuje kraći životni vijek. Ovdje se razlikuju dvije opcije:
a) Maksimalizacija dobiti => problematično je na duži period jer je vezano za smanjenje troškova ili povećanje prodaje, a smanjenje troškova znači nekvalitetniji servis, smanjenje jamstva, rezervnih dijelova… dok povećanje prodaje iziskuje smanjenje cijene…
b) Povrat uloženih sredstava => vezano je za rok (jedna ili pet godina) u kojem se uložena sredstva trebaju vratiti. Tako npr. ako se postavi cilj 8% povrata na uložena sredstva, znači da se cijena treba opteretiti za dodatnih 8% na vrijednost uloženih sredstava.
3) Orijentirani na zadržavanje postojećih odnosa ili stabilizirajući cjenovni ciljevi => odnosi se na ciljeve čijom se realizacijom postiže:
Praćenje konkurencije => tržišni subjekti koje svoje poslovanje temelje na uvažavanju cijene konkurenata.
Ciljevi za održavanje imidža => necjenovnim aktivnostima uz relativno mala ulaganja inovira se proizvod i čini prihvatljiviji kupcima (nova ambalaže, ili drugi korisni detalj na samom proizvodu koji će ga učiniti različitim od konkurencije)
Necjenovna konkurentnost => kada se konkurentska prednost gradi na karakteristikama proizvoda koje se teško mogu kopirati, a ne na cijenama (tih rad centralnog grijanja, dugi vijek trajanja i mali utrošak energije su osobine proizvoda kojima se stječe prednost bez korekcije cijena)
Utjecaji na cijene => da bi se cijena preciznije odredila potrebno je voditi računa o nizu unutarnjih i vanjskih čimbenika:
1) Unutarnji činitelji => proizlaze iz karakteristika samih tržišnih subjekata, a utjecaji prvenstveno proizlaze iz:
a) Ciljevi tržišnih subjekata => primjer tvrtke JGL koja je utvrdila da njeni potrošači kao vrijednost doživljavaju brigu za okoliš, pa je odlučila svoje kozmetičke proizvode pakirati u ambalaži od recikliranog papira = poskupljenje proizvodnje, ali u konačnici veća dobit.
b) Resursi s kojima se raspolaže => usko je vezano za fiksne i varijabilne troškove koji u konačnici imaju jak utjecaj u definiranju cijene.
c) Stvarne i percipirane karakteristike proizvoda => kvaliteta i imidž marke proizvoda (kvalitetniji ulazni materijali i veći troškovi proizvodnja), prolaznost proizvoda (promjena mode navodi tržišni subjekt da rizik prolaznosti ugradi u cijenu proizvoda), patentna zaštita ima svoju cijenu…
2) Vanjski činitelji => predstavljaju i najznačajnije utjecaje koji definiraju konačnu cijenu proizvoda:
a) Postojeći i potencijalni potrošači => reagiraju na način da kupuju više kada je cijena niža i u tom slučaju potražnja je veća. kada je cijena veća, potrošači reagiraju na način da kupuju manje (potražnja je elastična jer potrošač jako reagira na promjenu cijene). Neelastična potražnja prisutna je kod onih proizvoda koji su nužni za život, te nemaju adekvatnog supstituta i promjena cijena ne utječe na visinu potražnju.
b) Članovi kanala distribucije => (trgovci na veliko i malo) također značajno utječu na cijenu, jer na kupljeni proizvod moraju ugraditi svoje prihode, a nadograđivanje je tolerantno do granice koju će kupci prihvatiti. Tako prema procjenama proizvođači u cijenu proizvoda ugrađuju 10-15%, veletrgovci 20-40%, a trgovci na malo 40-100%, a sve to plaća krajnji potrošač.
c) Konkurencija => vrlo je važno znati poteze konkurencije u pogledu određivanja cijena kako bi se moglo promptno prilagoditi na način da se ista detaljno analizira temeljem čega će se donijeti pravovaljane odluke u pogledu visine cijene. Utjecaj konkurencije određen je i strukturama tržišta:
Potpuno konkurentno tržište => veliki broj tržišnih subjekata koji nude nediferencirani proizvod. Ulazak na tržište je lagan i bez prepreka. Nemaju kontrolu nad cijenama i prisiljeni su prihvatiti cijenu koju određuje tržište
Oligopolna struktura => mali broj tržišnih subjekata koji nude diferencirane proizvode i supstitute, a ulazak na to tržište je otežan. Cijene su rezultat usuglašavanja i sporazuma.
Monopolno tržište => jedan dominantan tržišni subjekt koji stvara visoke prepreke ulasku na tržište, a proizvodi obično nemaju supstitute. Visoke cijene određuju sami i zadržat će ih sve do pojave prvog ozbiljnijeg konkurenta.
Ograničeno konkurentsko tržište => veći broj tržišnih subjekata koji prodaju diferencirani proizvod. Ulazak na tržište je relativno jednostavan, a cijena je prvenstveno ovisna o stupnju diferenciranosti proizvoda.
d) Politika pojedine vlade => utječe na cijene raznim zakonskim i pod zakonski aktima kojih se moraju pridržavati svi tržišni subjekti. Npr. međunarodni trgovački sporazum sa drugim zemljama, zakon koji regulira monopolsko i netržišno ponašanje, zakon o nula promila alkohola u krvi..
Određivanje cijena => marketing-stručnjaci polazeći od postavljenih i definiranih ciljeva i analize čimbenika koji utječu na cijene imaju na raspolaganju nekoliko pristupa kako bi formirali krajnju cijenu:
Penetracija => ulazak na tržište s razmjerno niskom cijenom proizvoda s ciljem da se poveća potražnja za proizvodom. To je i dvosjekli mač, jer je cijena niža od vrijednosti proizvoda što kod kupaca stvara rezerviranost (kupac nisku cijenu povezuje sa niskom kvalitetom proizvoda). Isto tako svako tržište neće prihvatiti niže cijene (naročito tržišta ekskluzivnih proizvoda pri čemu kupci prelaze na ekskluzivnije marke, a distributeri odbijaju suradnju) Ključ za uspjeh ovog pristupa određivanju cijena je dovoljno veliko tržište koje je voljno i spremno probati novi proizvod, te ako se radi o proizvodu čija je potražnja elastična (kupac burno reagira na promjenu cijene). Penetracijske cijene mogu na kraći rok ugroziti ostvarivanje dobiti, ali na duži rok ostvaruju se same prednosti: brzo prihvaćanje novog proizvoda, rast prodaje, osvajanje tržišnog udjela potrebnog za ostvarivanje efikas. poslovanja.
Pobiranje vrhnja => tržišni subjekt nastupa sa visokim cijenama kako bi iskoristio prednosti relativne neosjetljivosti dijela potrošača na cijene, sa težnjom za brzim pokrivanjem troškova nastalih u fazi razvoja novog proizvoda. Izglede za uspjeh ovog pristupa određivanju cijene ima proizvod koji posjeduje jedinstvenost i razlikuje se od drugih proizvoda na tržištu. Ukoliko se karakteristika ne može brzo kopirati i ako nema pravog supstituta, uspjeh je još i veći.
Psihološko određivanje cijena => kada se potrošač stimulira na kupnju po emocionalnoj, a ne po racionalnoj osnovi, a najrašireniji su primjeri:
Određivanje cijena na osnovi određene mjerne jedinice => jer potrošači lakše prihvaćaju cijenu ako je prikazana za mjernu jedinicu njima razumljivu (litra za mlijeko, kg za kruh, dužni metar za tkaninu, m3 za plin…)
Prestižno određivanje cijena => čime se sugerira potrošaču da se radi o vrlo kvalitetnom proizvodu (Gucci, Armani, Penkala…)
Određivanje cijena nižih od okruglog broja => npr umjesto 200 kn cijena se odredi na 199. Intencija je privući potrošača i ostaviti veću prodaju.
Klasično određivanje cijena => odnosi se na jednostavnije proizvode čija se cijena zbog tradicije ne mijenja (novine, razne članarine…)
Određivanje cijena na temelju vrijednosti => na način da se proizvodu podiže vrijednost novim materijalnim i nematerijalnim karakteristikama (frižider koji troši manje struje ima veću vrijednost i može biti skuplji)
Određivanje krajnje cijene za potrošača => kada je tržišni subjekt odredi, svi ostali sudionici u lancu prodaje moraju se zadovoljit razlikom između te krajnje cijena za potrošača i cijene proizvodnje.
Određivanje cijena skupine proizvoda => smatra se da potrošači dobro prihvaćaju cijenu za skupine proizvoda (dva do nekoliko desetaka), jer se unutar jedne cijene dobije više proizvoda, a kada bi se ti proizvodi kupovali pojedinačno, trebalo bi na koncu izdvojiti veći iznos.
Metode određivanja cijena => razlikuju se tri skupine metoda odr.cij:
1) Troškovno orijentirane metode => na troškove proizvodnje dodaju se određeni iznosi u apsolutnim ili relativnim iznosima.
a) Metoda prosječnih troškova => na predviđene prosječne ukupne troškove po jedinici proizvoda doda se određeni postotak koji u konačnici rezultira cijenom koja će ostvariti dovoljan prihod da pokrije troškove i očekivanu dobit.
b) Metoda nadograđivanja (markup metoda) => prosječnim ukupnim troškovima dodaje se određeni iznos u relativnim veličinama kao postotak prodajne cijene ili troškova. Može se računati kao % od željene prodajne cijene ili kao željeni % na troškove. Nedostatak = neuvažavanje potražnje i ponašanja konkurencije. Prednost = jednostavna primjena.(str. 197 u knjizi)
c) Metoda točke pokrića troškova (graf 2) => stavlja u odnose troškove, prihode i obim proizvodnje, te omogućuje utvrđivanje cijene kojom se ostvaruje dobit, a korisna je kada se uvodi novi proizvod u prodaju. Ukupni prihod = umnožak količine proizvedenih proizvoda i jedinične cijene tog proizvoda. Ukupni trošak = zbroj fiksnih i varijabilnih troškova. Točka u kojoj se sijeku krivulje ukupnog prihoda i ukupnih troškova je točka pokrića troškova ili točka prijeloma (break-even point). U toj točki prihodi su jednaki troškovima, lijevo je zona gubitaka, a desno zona dobiti
2) Konkurentski orijentirane metode => koriste mnogi tržišni subjekti koji cijene temelje na uvažavaju cijena konkurencije.Svrsishodna je u onim tržišnim situacijama gdje je cijena ključni čimbenik strategije marketinga, a proizvodi na tržištu se bitno ne razlikuju. Cilj = povećanje prodaje i tržišnog udjela. Prvi korak je da se istraže i „snime“ cijene konkurencije, a zatim se određuju cijene koje mogu biti:
a) Iznad konkurentske cijene => ako se uoči da proizvod ima određene konkurentske prednosti (ljubaznije osoblje, bolja dostupnost…)
b) Ispod konkurentske cijene => ako se time želi privući nove potrošače, osvojiti dio tržišta ili isključiti konkurenciju s tržišta.
c) Na razini konkurentske cijene => kada na tržištu djeluje nekoliko subjekata sa sličnim proizvodima, prate sse cijene najjačeg konkurenta.
3) Metode orijentirane na potražnju => kada potražnja za proizvodom raste, rast će i cijena, te kada potražnja opada i cijene se moraju snižavati. Marketing-stručnjaci imaju zadatak da prihvate cijenu koja će množenjem sa prodanim količina dati najveći financijski efekt.
Odrednice distribucije

Distribucija je element marketing-miksa pomoću kojega tržišni subjekti uspostavljaju vezu s tržištem. To je skup aktivnosti koje uključuju sve one poslove koji se poduzimaju da bi se proizvodi dopremili od proizvođača do potrošača kako široke, tako i proizvodne potrošnje.
Tijek distribucijskih aktivnosti (shema 20) => tri su subjekta: proizvođač, posrednik i potrošač. Između potrošača i proizvođača preko posrednika obostrano se razmjenjuju informacije o potrebama potrošača i ponudi proizvođača. Slijede aktivnosti vezane za narudžbe koje potrošači opet preko posrednika dostavljaju proizvođačima, a oni kao odgovor distribuiraju proizvod. Čitav proces završava plaćanjem koje poduzima potrošač.
Posrednici =>tržišni subjekti koji objedinjuju tokove informacija, narudžbi i isporuka. Oni čine strukturu kanala distribucije koja se razlikuje ovisno o tome radi li se o kanalima proizvoda proizvodne potrošnje ili o proizvodima široke potrošnje. Dvije su osnovne skupine posrednika:
1) Posrednici koji preuzimaju vlasništvo nad proizvodima

a) Veletrgovci

b) Trgovci na malo

2) Posrednici koji ne preuzimaju vlasništvo nad proizvodima

a) Brokeri

b) Agenti

Vrste kanala distribucije
1) Objedinjuje plasman proizvoda za potrošače na tržištu krajnje potrošnje (proizvodi za osobnu upotrebu, za domaćinstvo, namještaj i slično)
2) Objedinjuje plasman proizvoda za potrošače na tržištu poslovne potrošnje (limovi za brodogradnju, električni kabeli, cijevi za plinovod…)
Kao što sheme prikazuju, tržišni subjekti ovisno o tome radi li se o tržištu široke ili proizvodne potrošnje, plasman svojih proizvoda mogu organizirati izravno ili neizravno preko jednog ili više posrednika što ovisi o osobitostima proizvoda, zahtijevanim uslugama od strane potrošača i o ograničenjima iz okruženja

Odluke o kanalima distribucije svode se na utvrđivanje „skupa institucija“ kojima se proizvodi planiraju dopremiti do potrošača, a treba odlučiti o:
Izravni kanal distribucije => Prednost = smanjenje prodajnih rizika, smanjenje izdataka za posrednike. Nedostatak = treba organizirati prodajnu mrežu, prijevoz, skladištenje i druge funkcije posrednika u vlastitoj režiji.
Neizravni kanal distribucije Prednost = uštede koje se ostvaruju neangažiranjem sredstava za stvaranje izravnog kanala distribucije, sva pozornost i snaga usmjereni su na proizvodnju i razvoj umjesto na distribuciju i potrošače. Nedostatak = manja kontrola nad tržištem i veći su troškovi vezani za profit koji svaki od posrednika želi ostvariti.
Dužina kanala distribucije => broj razina koje obuhvaća pojedini kanal distribucije. Nema veze sa fizičkom udaljenosti između sudionika u kanalu distribucije. Najmanja dužina kanala distribucije je izravni kanal distribucije bez ijednog posrednika, a raste s uključivanjem posrednika druge razina (trgovina na malo), treće razine (trgovina na veliko) ili četvrte razine (agenti ili brokeri). Kraći kanal prikladniji je za manji broj potrošača koncentriranih na jednom lokalitetu, a duži za veći broj potrošača disperziranih na širem prostornom području.
Intenzitet kanala distribucije => broj posrednika (trgovina na malo/veliko, agenti, brokeri) na svakoj razini kanala distribucije, a tri su mogućnosti:
1) Intenzivna distribucija => proizvod se nastoji prodavati putem maksimalno mogućeg broja prodajnih mjesta (novine na kioscima, BP, automatima, super i mini-marketima…Prednost = široka raspoloživost proizvoda na mjestima koja odgovaraju potrošaču. Nedostatak = otežana kontrola utvrđivanja cijene i način na koji su proizvodi izloženi potrošačima
2) Selektivna distribucija => obuhvaćen je ograničen broj pažljivo odabranih prodajnih mjesta. Odabrani posrednici najčešće prodaju proizvode više tržišnih subjekata koji su međusobno konkurenti. Prednost = moguće je ostvariti višu cijenu i veću kontrolu nad kanalom distribucije.
3) Ekskluzivna distribucija => veza proizvođača s jednim distributerom kojemu se prepušta cjelokupna prodaja proizvoda za određeno tržište, a radi se o skupljim proizvodima ili onim malih serija i koji trebaju usluge servisiranja (automobili, kompasi, specijalni alati…) Prednost = proizvođač ostvaruje veću kontrolu, a distributer je u pravilu više specijaliziran.
Jednokanalna distribucija => može biti putem izravnog kanala ili neizravnog kanala distribucije.
Višekanalna distribucija (multikanalni sustav distribucije) => kada tržišni subjekt plasira proizvode preko kombinacije više kanala. Npr. kada pekara plasira kolače i peciva u vlastitoj MP mreži (izravni kanal distribucije), pa u MP velikih trgovačkih lanaca (Billa, Getro), u srednjim školama, restoranima raznih tvrtki…
Funkcije kanala distribucije

1) Funkcija transakcije => kupnja proizvoda i njihova prodaja uključujući i rizik oko stvaranja zaliha, a plaćanje koje financijski opterećuje posrednika može biti promptno ili prolongirano na više mjeseci. Npr. tvrtka Termag kupuje specijalne čelika i opremu iz tuzemstva i inozemstva, te prodaju čitavu paletu popratnih proizvoda RŠP potrebne za centralno grijanje. Najbitnije u ovoj funkciji je da se plaćanja odrade sukladno dogovorenim terminima.
2) Funkcija logistike => objedinjavanje više proizvoda u većim količinama, njihovo skladištenje i stavljanje potrošačima na raspolaganje, Dakle radi se o prijevozu, skladištenju i ostvarivanju kontakta s potrošačima.
3) Funkcija potpore => osiguranje informacija koje proizvođači trebaju s tržišta, promociju proizvoda i ostale aktivnosti koje olakšavaju tok proizvoda od prodavača do potrošača.
Pružanje usluga potrošačima (podfunkcija kanala distr) => servisne usluge u jamstvenom i izvan jamstvenog roka, kreditiranje kupnje, osiguranje

Udruživanje sudionika kanala distribucije

1) Horizontalni distribucijski sustav => udruživanje dva ili više posrednika iste vrste na istoj razini kanala distribucije. Npr Gastro Grupa koja okuplja 40-tak tržišnih subjekata s ciljem da poveća konkurentnost i zadrži, a potom i pojača poziciju na tržištu (sinergija => zajedno smo jači 2+2=5).
2) Vertikalna integracija => udruživanje tržišnih subjekata na sukcesivnim razinama proizvodno-prometnog procesa od proizvođača preko veletrgovine i trgovine na malo do potrošača. Uključuje proizvođača, trgovca na veliko i trgovca na mali ali koji djeluju kao jedinstveni sustav.
a) Administrativni vertikalni distribucijski sustav => članovi kanala distribucije zadržavaju autonomiju odlučivanja, ali je ona najčešće diktirana uvjetima ključnih sudionika kanala kao što su npr. Getro, Konzum, Metro, Kaufland…
b) Ugovorna vertikalna integracija => suradnja je definirana potpisivanjem ugovora u kojima su definirana prava i obveze svakog člana kanala.
1) Veletrgovac dominira nad trgovinom na malo

2) Trgovac na malo ima svoju veletrgovinu (Npr. Mc Donald's)

3) Franšiza => davatelj franšize daje pravo, a primatelj uz naknadu prima provo korištenja poslovnog sustava koji je već uhodan i ostvaruje dobit.

c) Korporativna vertikalna integracija => najviša razina kooperacije između sudionika kanala distribucije. Pod jednim se vlasništvom spajaju sve faze procesa: od proizvodnja preko veletrgovine, maloprodaje do potrošača. Npr. INA koja proizvodi naftne derivate, distribuira ih preko veleprodaje, te također prodaje na malo na benzinskim postajama.
Fizička distribucija => u izravnoj je svezi s kanalima distribucije, a obuhvaća plansko kretanje sirovina, repromaterijala i proizvoda unutar tržišnih subjekata i proizvođača do potrošača. Svrha = dopremanje proizvoda u pravo vrijeme, na pravo mjesto i to bez oštećenja. Cilj = 1. smanjenje troškova dostave proizvoda potrošačima 2. podizanje razine zadovoljstva potrošača, a ostvaruje ih kroz nekoliko funkcija fizičke distribucije:
1) Prijevoz => doprema proizvoda do potrošača kopnom (željeznica, motornim vozilima i cjevovodima), vodom (brodovima morem, jezerima ili rijekama) ili zrakom (zrakoplovima).
a) Prijevoz željeznicom: Prednost = moguća doprema u skoro svako veće mjesto, roba može biti od sirovine do gotovih proizvoda i u bilo kojem agregatnom stanju. Nedostatak = spor, ograničeno fleksibilan u preuzimanju i dostavi proizvoda, limitiran u učestalosti…

b) Prijevoz motornim vozilima => Prednost => brzina, široka dostupnost, fleksibilnost u preuzimanju i dostavi proizvoda, učestala dostava. Nedostatak = razmjerno mali kapaciteti, visoki troškovi prijevoza, osjetljivost na vremenske prilike.
c) Prijevoz cjevovodom => Prednost = niski troškovi i velike količine proizvoda. Nedostatak = sporost, ograničenost u rutama, samo tekućine

d) Prijevoz zrakom => iznimno brz, organiziran, čest i redovit. Nedostatak = visoka cijena koštanja i limitiranost proizvodima koji te troškove mogu podnijeti, ograničeni su vremenskim prilikama.

d) Prijevoz vodom => jeftin, velike količine raznih proizvoda u svim agregatnim stanjima. Nedostatak = mala brzina, ograničenost plovnim putovima i lukama, neredovitost pojedinih linija.

2) Skladištenje => držanje proizvoda na za to određenim mjestima (skladištima) kako bi se kompenzirala vremenska razlika između mogućnosti proizvodnje i potražnje na tržištu. Masovnu proizvodnju teško je prilagoditi zahtjevima tržišta => višak se skladišti. Sezonska roba također. Tri su vrste skladišta: 1. skladišta pojedinog tržišnog subjekta 2. skladišta tržišnih subjekata koji ih iznajmljivaju 3. skladišta distribucijskog centra
3) Upravljanje zalihama => osigurava redoviti tok proizvoda prema zahtjevima potrošača. Cilj = smanjiti troškove zaliha, ali i osigurati mogućnost brze reakcije na potrebe potrošača. Dva su ključna pitanja: kada i koliko naručiti? Sustav JIT (just in time) = proizvodnja upravo onoliko koliko treba prihvatljiva je u situacijama kada je potražnja postojana i predvidljiva..
4) Procesiranje narudžbi => primanje narudžbi (poštom, tel, fax, usmeno…), prijenos informacija o narudžbama i isporuka traženih proizvoda.
Raspored troškova vezanih za fizičku distribuciju: prijevoz = 43,3%, skladištenje = 25,7%, upravljanje zalihama = 20,8%, obrada narudžbi = 5,4%, administrativni troškovi = 4,8 %

Provedba fizičke distribucije => bitna je za poslovanje i proizvođača i trgovaca na veliko i trgovaca na molo, te je stoga isti i organiziraju. S obzirom da je za povećanje zadovoljstva potrošača (osnovna briga marketing-stručnjaka) neminovno povećati troškove, dolazi se u sukob s drugim ciljem fizičke distribucije koji kaže da treba smanjiti troškove. Naveden dovoljno ukazuje na svu složenost problematike organiziranja i provedbe fizičke distribucije.
Trgovina na veliko i malo => javljaju se u kanalima distribucije kao posrednici. Veletrgovci se razlikuju po tome preuzimaju li ili ne vlasništvo nad proizvodima, a trgovci na malo ovisno o vrstama proizvoda koje dominantno prodaju.
Kategorizacija trgovine na veliko => veletrgovinom mogu se baviti tržišni subjekt kojima je obavljanje trgovina na veliko osnovna djelatnost, ali i oni kojima to nije (mnogi trgovci na malo, kao i proizvođači smatraju da trebaju organizirati VP za vlastite potrebe). Prva skupina (os. djelatnost) dijeli se na:
1) Veletrgovci koji preuzimaju vlasništvo nad proizvodom => pružaju punu uslugu, a dijele se na VP mješovite robe, VP ograničenog prodajnog programa (ilišećer ili vino), specijalizirana VP (farmaceutski proizvodi)
2) Veletrgovci koji ne preuzimaju vlasništvo nad proizvodom => za usluge posredovanja naplaćuju odgovarajuće provizija
a) Agenti => pravne osobe koje predstavljaju potrošača i prodavače na stalnoj osnovi

b) Brokeri => pravne osobe koje povremeno angažiraju i proizvođači i potrošači za obavljanje točno definiranog posla.

Kategorizacija trgovine na malo

1) Trgovci na malo za prehrambene proizvode => klasične prodavaonice (za najnužnije prehrambene proizvode), samoposluge (PPK u Bj), supermarketi (Konzum), super prodavaonice (Konzum, Kerum, Billa…), hipermarketi (Mercator)
2) Trgovci na malo koji u svom prodajnom programu imaju razne proizvode za osobnu i upotrebu u domaćinstvu => svoju djelatnost obavljaju u specijaliziranim prodavaonicama (Elektromaterijal =>audiovizualni i kućanski aparati), robnim kućama (Magma), velikim prodavaonicama (Metro) i diskontnim prodavaonicama (veći broj prodajnih linija, ali s limitiranim izborom unutar pojedine linije proizvoda po vrlo pristupačnim cijenama)
3) Trgovci na malo bez prodavaonica => svoju djelatnost obavljaju uz pomoć kataloga, TV-a, prodajnih automata, poštom,od vrata do vrata
Funkcije trgovine na veliko => njihovom realizacijom (svih ili samo nekih), veletrgovci prodaju proizvode tržišnim subjektima koji će ih koristiti u svom poslovanju ili preprodavati.
1) Objedinjavanje proizvoda => prikupljanje proizvoda od raznih proizvođača na jednoj lokaciji. Financijska sredstva troše se na nabavu, čuvanje, održavanje potrebne zalihe, kreditiranje trgovaca na malo i drugih tržišnih subjekata.
2) Skladištenje proizvoda => držanje zaliha smanjuje troškove držanja zaliha trgovcima na malo i drugim tržišnim subjektima. Neracionalno je da proizvođač drži zalihe, jer je prostor kojim raspolaže racionalnije iskoristiti za osnovnu djelatnost => bolje je skladištiti pri veletrgovcima koji objedinjuju proizvode više proizvođača.
3) Pregrupiranje proizvoda => proces kojim veletrgovac proizvode raznih proizvođača grupira prema specifikacijama potrošača (MP i drugi)
4) Prijevoz => prijevoz proizvoda od vlastitih skladišta do skladišta trgovaca na malo ili drugih tržišnih subjekata. Može biti organiziran u vlastitoj režiji ili to prepustiti specijaliziranim tržišnim subjektima za prijevoz proizvoda. Neracionalno je da MP sama organizira prijevoz jer bi tada morala prevoziti proizvode od svakog pojedinačnog proizvođača do svojeg skladišta. Isto tako ako bi proizvođač organizirao prijevoz u svojoj režiji, morao bi prevoziti proizvode od svog skladišta do svakog pojedinog veletrgovca.
5) Druge funkcije: funkcija financiranja (veletrgovci kreditiraju trgovce namalo i druge tržišne subjekte), funkcija informiranja (o konkurenciji, cijenama, potražnji na tržištu…), funkcija promoviranja proizvoda (pomoću prodajnog osoblja VP, oglašavanjem, unapređenjem prodaje i publicitetom.
Funkcije trgovine na malo => njihovom realizacijom trgovci na malo prodaju proizvode krajnjim potrošačima (fizičke osobe koje kupuju proizvode za osobnu upotrebu il upotrebu u domaćinstvu).
1) Nabava i plaćanje proizvoda => nabava je u pravilu od VP ili od proizvođača koji pokažu interes da svoj proizvod plasiraju direktno trgovcu na malo. Plaćanje je obično prije nego li su proizvodi prodani, tako da to predstavlja znatno financijsko opterećenje za trgovce na malo.
2) Pružanje informacija => krajnjim potrošačima (u tiskovinama, plakatima., promidžbenim porukama, aktivnostima prodajnog osoblja koje je u izravnoj svezi sa krajnjim potrošačem…) o osobitostima proizvoda, cijeni, funkcijama i načinu upotrebe, kvaliteti …
3) Skladištenje i izlaganje proizvoda => skladišta su manja, a izloženi proizvodi u policama moraju biti uredno složeni sa istaknutim cijenama.
4) Prodaja krajnjim potrošačima => omogućava i olakšava realizaciju transakcija s krajnjim potrošačima (primjereno radno vrijeme i načini plaćanja)
5) Druge funkcije => financiranje (kreditiranjem proizvoda, plaćanje čekovima uz odgodu), savjetodavna funkcija, mogućnost parkiranja, dostava…
Promocijske aktivnosti => za uspjeh na tržištu potrebno je pored kvalitetnog proizvoda, konkurentne cijene, primjerene distribucije također definirati i učinkovito komuniciranje (promociju).
Promocija => komunikacijska aktivnost koju provode nositelji ponude (tržišni subjekti) s ciljem da obavještavaju, potiču i podsjećaju potrošače o vlastitom postojanju i djelovanju, ponudi i poslovnoj aktivnosti.
Komuniciranje s tržištem => proces prijenosa poruka između prodavača i potrošača. Dvosmjerni je proces jer u jednom smjeru informacije o ponudi idu od tržišnog subjekta prema potrošaču, a u drugom smjeru stavovi potrošača s tržišta i reakcije na ponudu (Kostelići, Jamnica, potrošači)
Pošiljatelj poruke => tržišni subjekti koji stvaraju poruku (kodiranje-simbolima koji su jasni ciljnoj publici) i koriste razne medije za njezin prijenos
Primatelj poruke => potrošači (pojedinci, skupina osoba ili tržišni subjekti) koji dekodiraju poruku i reagiraju na istu (interpretiraju je na svoj način)
Povratna veza => zatvara se krug komuniciranja kojom primatelj poruke (potrošač) reagira na poruku i uključuje se u kupovni proces (moguća je situacija da potrošač ne razumije poruku i ne reagira ili je razumije, ali ga ona ne potiče na reakciju)

Komunikacija s tržištem => ostvaruje se kombinacijom dvije ili više promocijskih aktivnosti, odnosno promocijskim miksom.
Oglašavanje => plaćeni oblik komunikacije sa širom publikom koje se ostvaruju kroj razne elektroničke i tiskane medije sa ciljem da se informira ciljno tržište o proizvodima i potiče njegova pozitivna reakcija kako bi se povećala prodaja proizvoda.
Osobna prodaja => komunikacija između osobe koja prodaje i potencijalnih potrošača (osobitost su osobni kontakti i fleksibilnost u odnosima). PPP
Unapređenje prodaje => izravno stimuliranje prodavača, posrednika, i potrošača kako bi se povećala potražnja za proizvodom. Djeluje se na sve sudionike u procesu razmjene (informiranjem savjetima, izobrazbom, poticajima…). Najznačajnije je za RŠP
Odnosi s javnošću (public relations PR) => Usmjereni su na javnost izvan i unutar tržišnog subjekta. temeljni zadatak je stvaranje pozitivne slike o tržišnom subjektu, njegovoj aktivnosti i proizvodima, čime se posredno potiče unapređenje poslovanja.
Publicitet => neplaćeni oblik komuniciranja s javnošću pomoću raznih medija, gdje se kao predmet informiranja javlja aktivnost tržišnog subjekta ili osobitost proizvoda.
Uloga promocijskih aktivnosti
1) Informiranje potrošača => potencijalnim potrošačima se prezentiraju informacije o osobitostima, prednostima, kvaliteti i dr. vrijedn. proizvoda
2) Diferenciranje proizvoda => može se vršiti na temelju fizičkog i psihološkog (promocijskim aktivnostima) pristupa koncepciji proizvoda.
3) Povećanje potražnje => može biti iskazano kroz povećanje primarne ili sekundarne potražnje
4) Stabilizacija prodaje => teži se ublažavanje cikličkih i sezonskih neravnomjernosti u prodaji (jača promocija sokova zimi kada se manje traže)
5) Isticanje vrijednosti proizvoda => koje se dobiju kupnjom tog proizvoda (kvaliteta, osiguran servis…)
Promocijske strategije => marketing stručnjacima služe za realizaciju uloga promocijskih aktivnosti, a na raspolaganju imaju dvije strategije:
1) Strategija "guranja" (push) => aktivnosti kojima se proizvod promovira samo do sljedećeg sudionika u kanalu distribucije (proizvođač promovira svoj proizvod samo do veletrgovca, veletrgovac promovira svoju ponudu do trgovca na malo , a ovaj svoju ponudu do potrošača)
2) Strategija "privlačenja" (pull) => proizvod se promovira izravno potrošačima sa svrhom da se izazove potražnja na tržištu te da potrošači ponukani promocijskim aktivnostima proizvođača traže proizvode kod trgovaca na malo, trgovci na malo da bi zadovoljili potrošače traže proizvode kod trgovaca na veliko, a oni opet kod proizvođača.
Aktivnosti promocijskog miksa

1) Oglašavanje => plaćeno neosobno prezentiranje informacija velikom broju potrošača putem masovnih medija pri čemu se potencijalni potrošači upoznaju sa proizvodom ili djelatnošću tržišnog subjekta, što kao posljedicu ima povećanje potražnje za oglašavanim proizvodima.
Funkcije oglašavanja

a) Informativna funkcija => najviše dolazi do izražaja kada se uvodi novi proizvod u prodaju (Krašotice, sladoled Draco heads)…)
b) Funkcija uvjeravanja =>potiče se potrošača da se opredijeli za njihov proizvod (koji je već afirmiran na tržištu), a ne za konkurentski (Pivo Pan)
c) Funkcija podsjećanja => osigurava podsjećanje potrošača na postojanje proizvoda na tržištu i uvjerava ih da su kupnjom učinili dobar izbor.
d) Ostale funkcije oglašavanja => dodavanje vrijednosti proizvodu (stvara se imidž, potiče se psihološko i emocionalno zadovoljstvo posjedovanjem ili korištenjem proizvoda), izgradnja vjernosti prema proizvodu (kozmetika, odjeća…), potpora osobnoj prodaji (potrošač se brže odlučuje za kupnju proizvoda ako je za isti prethodno negdje nešto čuo ili vidio kao npr. deterdžent Arijel koji se često vrti na oglasima)
Kategorije oglašavanja

a) Oglašavanje proizvoda => usmjereno je na promoviranje proizvoda isticanjem specifičnosti i imidža. Kada se oglašavanje odnosi na kategoriju proizvoda, stimulira se primarna potražnja (spray protiv insekata), a kada se odnosi na marku proizvoda, stimulira se selektivna potražnja (Neopitroid tvrtke Pliva),
b) Oglašavanje tržišnog subjekta => promovira se tržišni subjekt porukama s kojima se gradi predodžba o tržišnom subjektu pri čemu se potiče veza potrošača za određeni tržišni subjekt, stvara se imidž i tržišni subjekt se stavlja u kontekst pozitivne klime u javnosti.
c) Ostala oglašavanja => oglašavanje koje je usmjereno na isticanje osobina koje pojedine proizvode odvajaju od konkurencije (Ožujsko pivo Strong), oglašavanje s osobinama na bazi promptnog reagiranja (najpovoljnije kamate na štednju), oglašavanje čija poruka ne poziva na brzo reagiranje (prodaja automobila i oglašavanje tijekom cijele godine)
Poruke i mediji => za njihovu izradu potrebne su kreativne vještine osoba koje kreiraju sadržaj poruke što će je izdvojiti od drugih oblika promocije.
a) Tiskani mediji => karakterizirani su masovnošću što im omogućava poslovanje s niskom cijenom. Fleksibilni su (dnevno, tjedno, mjesečno)
b) Televizija => najjači medij, jer čak 98% domaćinstava u Hr ima TV prijemnik, a dnevno se u prosjeku provodi 3,5 h pred malim ekranima
c) Pošta => materijali koji se dobivaju u svojim poštanskim sandučićima. Vrlo dobro prihvaćeno. 20% od uk. promocije usmjerava se na ovaj medij.
d) Radio => poslije TV jedan od ključnih medija
e) City lights => veliki osvijetljeni plakati. Oko 27% ispitanika uspješno je identificiralo barem jedan proizvod ili oglašavača s plakata.
f) Internet => brzo se razvija i zauzima sve značajnije mjesto kao medij (koristi se doma, na poslu, školi, fakultetima…)
2) Drugi elementi promocije
a) Osobna prodaja => stvaranje odnosa s potrošačima, utvrđivanje njihovih potreba i želja, pronalaženje proizvoda koji će te potrebe i želje zadovoljiti, te prijenos informacija o koristi koje posjedovanje proizvoda donosi. Najraširenija je kod prodaje PPP gdje su u središtu zanimanja tržišni subjekti kao potrošači, a prisutna je i kod prodaja PšP. Osobnosti = razvijanje osobnog kontakta sa potrošačem i izgradnja povjerenja, te fleksibilnost kojom prodajno osoblje prezentaciju prilagođava specifičnosti situacije u kojoj se nalazi sa potrošačem. Nedostatak = visoka cijena osobne prodaje. Drugi oblici osobne prodaje su telemarketing (prodaja telefonom) i prodaj unutar prostorija prodavača. Poslovi se u osobno prodaju mogu podijeliti na:
1) Primanje narudžbe => prihvaćanje zahtjeva potrošača (u izravnom kontaktu ili telefonom ili faxom) i briga da se ti zahtjevi i ostvare
2) Pribavljanje narudžbi => kreativan je posao prodajnog osoblja koji zahtijeva pronalaženje potrošača, analiziranje njihovih potreba i želja, te pronalaženje rješenja za te zahtjeve. Iziskuje znatne napore jer se nastoji povećati prodaja postojećim potrošačima, te pronaći nove potrošače kao i plasirati nove proizvode.
3) Poslovi potpore osobnoj prodaji => savjeti koje prodajno osoblje dobiva od raznih stručnjaka i eksperata okupljenih u posebnim timovima. Npr. tržišni subjekt koji prodaje osobna računala tražit će pomoć stručnjaka u edukaciji prodajnog osoblja za pitanja konfiguracije, softvera...
b) Unapređenje prodaje => korištenje raznih tehnika u kraćem vremenu (podjela besplatnih uzoraka, nagradnih kupona, mogućnosti kupnje tri proizvoda po cijeni dva, organiziranje specijalnih događanja…) kojima se potrošači potiču na reakciju., a može biti usmjereno na:
1) Usmjereno na krajnjeg potrošača => informiranje potrošača o proizvodu, podsjećanje na postojanje proizvoda, pojačavanje zanimanja…
Kuponi => pet prikupljenih kupona od dostavljenih pizza na kućnu adresu osigurava jednu besplatnu pizzu.
Darovi => kupnjom proizvoda dobiva se mali dar na poklon
Natjecanja i nagrade => potrošači se motiviraju na kupnju proizvoda koji ih dovodi u situaciju da budu nagrađeni (nagrade kao stan auto…)
Besplatni uzorci => besplatna konzumacija obično prehrambenih proizvoda
Povrat novca => ukoliko se vrati proizvod kojim kupac nije zadovoljan
Sponzoriranje => obično se sponzoriraju sportski i drugi događaji kako bi se doprlo do ciljnog tržišta.
2) Usmjereno na trgovinu kao potrošača => metodama izlaganja na prodajnom mjestu, nagrađivanjem trgovine i raznim plaćanjima
Izlaganje na prodajnom mjestu => pozornost potrošača teži se privući raznim pomagalima (panoi, svijetleći oglasi, tiskani materijal …)
Nagrađivanje trgovine => za ostvarenje veće prodaje, poseban tretman proizvoda, dodatno oglašavanje…Proizvođač nagrađuje i MP i VP.
3) Usmjereno na ostale sudionike na tržištu poslovne potrošnje => na sajmovima gdje se potiče informacija, sklapanje ugovora, lakše pronalaženja poslovnog rješenja, stvaranje imidža dopadljivim uređenjem štanda, stvaraju se novi poslovni kontakti…
c) Odnosi s javnošću => provode tržišni subjekti kako bi se izgradili i zadržali dobri odnosi s javnosti. Svode se na komunikacijske aktivnosti kojima se izvještava javnost o djelovanju, rezultatima, odnosima prema očuvanju okoliša, zaštiti potrošača, te povećanju kvalitete proizvoda s temeljnim ciljem stvaranja pozitivnog ili smanjivanja negativnog imidža. Marketing-stručnjaci za to imaju slijedeće instrumente na raspolaganju:
1) Konferencije za tisak => organiziraju se kao planirani pristup prema medijima na način da se redovito i sustavno prate događanja u tržišnom subjektu te se prezentiraju uvijek nove i za javnost atraktivne informacije.
2) Tiskanje materijala ili izdavanje vlastitih časopisa => široko su prihvaćeni u realizaciji odnosa s javnošću. Tržišni subjekti s ciljem uspostavljanja kontakta s javnošću tiskaju razne materijale kojima informiraju javnost o proizvodima i aktivnostima koje provode za unapređenje poslovanja.
3) Organiziranje događanja => svrha je da se izazove pažnja javnosti i da se na tim događanjima plasiraju informacije o svojoj ponudi. To su razna godišnja okupljanja ključnih potrošača i drugih partnera, prate se i sponzoriraju određena sportska i kulturna događanja…
4) Stvaranje vijesti => javnost voli priče tipa da su zaposlenici neke tvrtke dobrovoljno dali krv…
5) Doniranje => izaziva pažnju i ima odjeka u široj javnosti. Tržišni subjekt ne samo da pomaže subjektu kojem su sredstva donirana, nego i ulaže u svoj dobar i pozitivan imidž.
d) Publicitet => objavljivanje informacija o tržišnom subjektu i njegovim proizvodima u sredstvima javnog informiranja. Takve poruke nisu financirane od strane tržišnog subjekta, što publicitetu daje osobitosti oglašavanja koje nije plaćeno. Razlika u odnosu na odnose s javnošću je u tome što u odnosima s javnošću izravno upravljaju tržišni subjekti, dok je publicitet u domeni medija, odnosno tržišni subjekti mogu samo neizravno utjecati na nj.
IV. MARKETING U POSEBNIM PODRUČJIMA

Marketing-usluga => da bi se zadovoljile želje i potrebe potrošača, to nije dovoljno samo prodajom fizičkih proizvoda, već se mora ponuditi i usluga.
Osobitosti usluga => bez obzira radi li se o tržištu PšP ili tržištu PPP
1) Neopipljivost => ne može se opipati, probati, držati ili vidjeti prije kupnje, tijekom korištenja, niti nakon korištenja
2) Promjenjivost kvalitete => usluge nisu postojane. Uslužno osoblje u jednoj situaciji može reagirati na jedan, a u sličnoj situaciji na drugi način. Postupke pružanja usluga nije moguće u potpunosti predvidjeti, planirati i standardizirati (učiniti jednoobraznima).
3) Neodvojivost usluge od pružatelja usluge => tako da se usluga često poistovjećuje s pružateljem usluge (stomatolog…)
4) Učešće potrošača u stvaranju usluge => potrošač samim činom konzumiranja usluge zapravo učestvuje u njenom stvaranju (sugestije kod izrade frizure u salonu ili kada si potrošač na benzinskoj postaji sam natoči gorivo i ode do blagajne da ga plati…)
5) Nemogućnost skladištenja => ne mogu se pospremiti i tako njihovu potrošnju odgoditi za neko drugo vrijeme.
Plasman usluga => vezan je za način isporuke usluge i može biti:
1) Usluga koja se pretežito isporučuje opremom => nekvalificirani djelatnici isporučuju uslugu sa određenom opremom (sakupljanje i prešanje starog željeza raznih kranovima i prešama), visokokvalificirani djelatnici koji isporučuju usluge sa visoko vrijednom opremom (usluga stvaranja softvera)
2) Usluga koja se isporučuje ljudima => pružaju ih profesionalne osobe (konzultanti, odvjetnici, arhitekti…), NKV i VKV djelatnici sa odg. opremom.
Opipljiva aktivnost => u slučajevima kada je usluga usmjerena prema ljudskom tijelu (masaža…) ili nekoj stvari (popravci…)
Neopipljiva aktivnost => kada je usluga usmjerena na ljudsku svijest (usluga učenja stranih jezika, koncerti, predstave…)
Razlike u plasmanu usluga

1) Kada korisnik kreće prema pružatelju usluge => treba razlikovati kada se korisnika zadovoljava na individualnoj razini (kada korisnik usluge odnese TV na popravak) ili kao dio mase (kada korisnik usluge koristi javni prijevoz kao i svi ostali).
2) Kada pružatelj usluge odlazi korisniku usluge => dovoz lož ulja na kućnu adresu (individualna razina), novine na mnogo adresa (masovni nivo)
3) Obavljanje transakcije virtualno => odnosno bez dolaska ili odlaska korisnika i pružatelja usluge na mjesto gdje se usluge stvaraju ili primaju. I ovdje se razlikuje individualni (PBZ koja nudi amex karticu) i masovni pristup (kabelska televizija).
Marketing miks uslužnih tržišnih subjekata => slično kao i proizvodni tržišni subjekt, tako i uslužni tržišni subjekti odabiru tržište na kojem će djelovati koristeći se segmentacijom uslužnih tržišta i uporabom raznih varijabli (demografske, geografske, psihografske…). Jednom kada je odabrano ciljno tržište pristupa se definiranju kombinacije elemenata marketing-miksa (politika usluge, cijena, politika distribucije i politika promocije)
Politika usluge => usluge se mogu podijeliti slično kao što se mogu i fizički proizvodi:
Usluge za tržišne subjekte => treba napomenuti da se usluga ne može patentirati, i da je se vrlo brzo može kopirati (dostava pizza na kućnu adr.
Usluge za fizičke osobe

Marka usluge => slično kao i fizički proizvod, i usluga se može koristiti učincima izgradnje marke usluge (DHL – brze dostave dokumenata)
Određivanje cijena usluge => temelji se na uvažavanju potražnje za uslugom, troškovima potrebnim za stvaranje usluge i na utjecaju konkurencije.
1) Metoda dodavanja određenog postotka na troškove usluge => na ukupnu cijenu troškova usluge doda se % kojim se osigurava dobit.
2) Metoda povrata investicija => najčešće se koristi pri oblikovanju cijena kapitalno intenzivnih usluga (hotelske usluge, brodski prijevoz…)
Kanali distribucije za usluge => zbog specifičnosti usluga, kanali distribucije su vrlo jednostavni. Najčešće je to izravni kontakt, rijetko sa posrednikom.
Posrednik => kada se više agenata angažira na prodaji osiguranja imovine i života
Promoviranje usluga => težak je zadatak, jer promovirati nešto što se ne vidi ili se ne može opipati…(Hypo banka-nilski konj-veliki smo i jaki)
Osobna prodaja => javlja se kao vrlo važan oblik promocije usluge zbog razvijanja posebnog odnosa s klijentima.
Neprofitni marketing => odnosi se na neprofitne tržišne subjekte koji implementiraju marketing-koncepciju sa svojim specifičnostima. Na tržištu uvijek dolazi do razmjene, bez obzira pod kojim motivom (stvaranje dobiti (profita) ili ne), a njome se ostvaruje korist koja ne mora uvijek biti vezana uz dobit.
1) Ekonomska korist => ostvaruje se u situaciji kad su predmet razmjene proizvodi. Kupnjom auta ostvaruju se uštede u vremenu…
2) Društvena korist => doprinos pojedinca ili organizacije za širu društvenu zajednicu (dobrotvorni koncert…)
3) Psihološka korist => vezuje se za korist koju ostvaruje pojedinac, a koja se očituje njegovim zadovoljstvom (dobrovolji rad u klubu…)
Sudionici neprofitnog marketinga => svi oni subjekti (pravne i fizičke osobe) koje se javljaju kao nositelji i kreatori neprofitnog marketinga, te subjekti (pravne i fizičke osobe koje se javljaju kao korisnici, odnosno potrošači proizvoda neprofitnog marketinga.
Razlike u elementima neprofitnog marketinga i profitnog (konvencionalnog) marketinga

1) Ciljno tržište => drugi su sudionici u neprofitnom sektoru. To mogu biti različite interesne skupine ili šira javnost (teniski klub…)
2) Ciljevi => mnogostruki su i česti ih nije moguće iskazati
3) Istraživanje tržište => informacije su vrlo limitirane i oskudne, a dobivanje primarnih podataka otežano.
4) Ponašanje sudionika na neprofitnom tržištu => vrlo je teško utjecati na korisnost novog ponašanja (teško je ubijediti nekoga da ne puši…).
Marketing-miks neprofitnog marketinga

Usluge: U profitnom je sektoru imperativ da se usluge stalno prilagođavaju potrebama potrošača. U neprofitnom sektoru situacija je složenija, jer su usluge koje se nude definirane statutom, a realizacija ovisi o ključnim ljudima koji upravljaju neprofitnim subjektima (tako bi se u kazalištu mogao održati koncert folk zvijezda s vrlo izglednim dobrim financijskim uspjehom, ali je to izvan svrhe i postojanja kazališta i malo je vjerojatno da bi bilo koja uprava kazališta prihvatila takvu vrstu izazova)
Sustav distribucije u neprofitnom sustavu => ima ograničene mogućnosti doprinosa unapređenju marketing-miksa.
Cijena => ima manju važnost zbog činjenice da većina subjekata u neprofitnom sektoru ne vrednuje svoje usluge, odnosno svojim ih korisnicima pruža besplatno.
Promocija => problem je u neprofesionalnom pristupu, jer u želji da se skromna sredstva racionalno potroše, mnogi samostalno kreiraju poruke…
Internet marketing (virtualno tržište) => tržište na kojem se transakcije odvijaju potpuno on line, odnosno to je tržište bez fizičkog prostora.
Internet => uvodi modifikacije i nova načela poslovanja na tržištu.
Elektroničko poslovanje => tržišnim subjektima osigurava čitav niz prednosti (globalna dostupnost, neograničeno radno vrijeme, multimedijalno okruženje, velik i dostupan izvor informacija
Elektronički marketing (Internet marketing) => cjelokupnost procesa koji počiva na elektroničkoj osnovi, čime se omogućuje olakšana proizvodnja proizvoda i usluga od strane proizvođača kako bi se što potpunije zadovoljilo potrebe potrošača.
MIS Internet marketinga => razvoj informatičke tehnologije utjecao je na modifikaciju marketing-informacijskog sustava u odnosu na konvencionalni MIS (omogućeno je skladištenje velikog broja podataka i stvaranje velikih baza podataka koji se prema potrebi mogu koristiti pojedinačno ili u različitim kombinacijama. Novi marketing-informacijski sustav obuhvaća tri ključna dijela:
1) Izvori podataka => od istraživanja tržišta i studija konkurencije do raznih izvora sekundarnih podataka.
2) Baze podataka (skladište) => sustav potpore marketing-odlučivanju koji obuhvaća software-programe za obradu podataka.
3) Korištenje informacija => za donošenje poslovnih odluka, za menadžment znanja i za sustav kontrole poslovanja.
Marketing-miks Internet marketinga => politika elemenata marketing-miksa na virtualnom tržištu odlikuje se određenim specifičnostima
1) Politika proizvoda na virtualnom tržištu => proizvod u biti nije drukčiji nego na konvencionalnom tržištu, samo je obogaćen i proširen dodatnim pretprodajnim i postprodajnim uslugama pomoću on-line potporom. U stvaranju proizvoda javljaju se dva procesa:
1) Kastomizacija => omogućuje da se isti proizvod (automobil) isporučuje u različitim varijantama (boja, klima, snaga, benzin-dizel…). Radi se o prilagođavanju želja i potreba većem broju potrošača.
2) Personalizacija => standardni (serijski) proizvod se transformira u specijalnu varijantu proizvoda za potrošača kao jedinku za razliku od 1)
2) Utvrđivanje cijena na virtualnom tržištu => ključni subjekt u definiranju cijene je potrošač, za razliku na konvencionalnom tržištu gdje je ključni subjekt proizvođač ili prodavač. Cijena se kontinuirano mijenja, o određena je na način da se na osnovnu cijenu dodaju troškovi pretraživanja interneta i troškove dostava. Ovu dodatnu cijenu dodaju korisnici.
3) Distribucija na virtualnom tržištu => obično je to marketing kanal nulte razine gdje nije potreban posrednik. Međutim u sve složenijim odnosima koji se javljaju između sudionika na virtualnom tržištu, javlja se potreba nastajanja tkz. cybermediara (posrednika na virtualnom tržištu)
4) Promocija na virtualnom tržištu => osnovni ciljevi = privući pažnju potrošača, povećati kredibilitet, primjereno pozicioniranje, razviti prisnost avnosti prema tržišnom subjektu, izgradnja branda, razviti vjernost potrošača i povećati prodaju. Za sve to marketing-stručnjaci imaju na raspolaganju:
Mail serveri => mogućnost automatskog odgovaranja na dobivenu E-mail poštu.
E-mail => elektronska pošta pomoću koje marketing-stručnjaci mogu izravno komunicirati sa potrošačima.
Web stranice => najbitnije je da su primjerene i oku ugodno dizajnirane, sa logotipom…čime se promovira ne samo sadržaj, već i sam trž.subjekt.
Softverski kolačići (cookies) => vlasnik Web stranice dolazi do podataka o potrošaču nakon što isti posjeti tu stranicu i ostavi podatke (cookies)
Ekonomska propaganda => na virtualnom tržištu uključuje tkz. banere (Banners), te statične i aktivne crteže na billboardima.
Zanimljivo je da iako se radi ovelikom broju posjetitelja na web stranicama (koji se na taj način informiraju i potiču na kupnju), vrlo mali broj njih postaju budući potrošači i kupuju (tek 0,1%)

