Marketing

Definicja koszyka wartości oferowanego przez Firmę klientowi.

Musimy odpowiedzieć sobie na pytania :

· na jakim rynku działa przedsiębiorstwo

· Jakie potrzeby zaspokaja i jakich wartości oczekuje klient

· Co wiemy o konkurencji

· Czy klienci oczekują – wysokiej jakości, niskiej ceny, dostępności na czas, serwisu, szybkości w reakcji na problem

Klienci

· Kto decyduje o zakupie

· kto inicjuje zakup

· kto wywiera wpływ na wybór oferty

· kto faktycznie dokonuje wyboru

· kto kupuje

· kim są klienci, jacy są, co myślą, czego chcą, co ich stymuluje do działania, co czytają, oglądają, gdzie mieszkają, ile mają pieniędzy

· Jak wygląda proces podejmowania decyzji

· kiedy się rozpoczyna

· gdzie się odbywa

· jak szybko przebiega

· czy klient kupuje spontanicznie, czy też planuje zakupy

· gdzie z reguły kupuje

· jakie informacje są mu potrzebne do dokonania wyboru

· Według jakich kryteriów klienci wyróżniają konkurujące marki

· które marki są najbardziej znane

· które marki są zdaniem klientów podobne do siebie, a które się różnią

· czym klienci kierują się przy zakupie

· Postawy wobec marek i ich wizerunek

· które marki klienci kupują najczęściej

· które marki klienci znają lecz kupowali je w przeszłości

· które marki zostały kupione tylko raz i odrzucone

· które marki nie były „próbowane”

· dlaczego

Zakres informacji określających pozycję rynkową firmy :

· status rynkowy (lider, pretendent, naśladowca, specjalista)

· udział w rynku

· relatywny udział w rynku

· wielkość sprzedaży (ilościowo – wartościowa)

· relatywna rentowność

· poziom znajomości marki (wspomagana i nie wspomagana)

· poziom lojalności nabywców

· stopień zadowolenia z produktu

· relatywny poziom cen

· stopień intensywności dystrybucji (punkty sprzedaży produktu)

· udział w ogólnych wydatkach reklamowych na danym rynku

Proces zarządzania marketingiem

1. Poznawanie i zrozumienie klientów, rynków, konkurentów, zasobów marketingowych

2. Określanie pozycji konkurencyjnej firmy

3. Kształtowanie marketingu mix

4. Zarządzanie działalnością marketingową

Otoczenie działalności marketingowej (zewnętrznej i wewnętrznej)

Proces zarządzania marketingiem

Ogólny schemat analizy sytuacji

Pytania i problemy badawcze (układ przedmiotowy)

I. Analiza popytu (sytuacyjna) ; badania warunków działania przedsiębiorstwa

A. Analiza popytu

· cechy i zachowania nabywcze konsumentów (klientów)

· co kupują

· Kto kupuje

· Gdzie kupują

· Jak kupują

· Dlaczego kupują

· Kiedy kupują

· Ile kupują

· Jak cechy i zachowania nabywcze zmienią się w przyszłości

· cechu rynku

· wielkość rynku

· segmenty rynku

· trendy rynkowe w przyszłości

Segment rynku (wspólne cechy jednorodna grupa klientów przy określonym kryterium : płeć, wiek, miejsce zamieszkania, dochód

B. Konkurencja

· kim są konkurenci

· cechy konkurencji :

· programy marketingowe

· zachowania konkurencyjne

· typy konkurencji (cenowa, jakościowa

· zasoby

· główne zalety i słabości

· przyszłe otoczenie konkurencyjne

C. Otoczenie zewnętrzne

· warunki ekonomiczne i trendy

· regulacje rządowe i przewidywane zmiany

· trendy technologiczne

· zanieczyszczenie środowiska, bezpieczeństwo pracy i konsumeryzm

· klimat polityczny

D. Otoczenie wewnętrzne :

1. zasoby i umiejętności marketingowe

2. zasoby i umiejętności produkcyjne

3. zasoby finansowe

4. zasoby technologiczne

5. przyszłe trendy w otoczeniu wewnętrznym firmy

II. Marketing MIX (badania instrumentów oddziaływania przedsiębiorstwa na rynek)

A. Produkt

1. Jakie cechy produktu są ważne dla nabywcy

2. W jaki sposób produkt może być różnicowany

3. Które segmenty konsumentów (klientów) będą (są) nim zainteresowane

4. Jak ważny jest serwis, usługi gwarancyjne

5. Czy istnieje potrzeba zmiany produktu

6. Jak ważne jest opakowanie

7. Jak produkt jest odbierany przez nabywców w porównaniu z ofertą konkurentów

B. Dystrybucja

1. Jaki rodzaj kanału dystrybucji powinien być stosowany

2. Jakie są motywacje i postawy pośredników

3. Jakie marże są właściwe

4. Jakie firmy zajmujące się fizycznym przemieszczaniem towaru i czy są potrzebne

5. Jakie powinny być relacje między hurtem a detalem

C. Cena

1. Jaka jest elastyczność cenowa popytu

2. Jaka polityka cenowa jest najwłaściwsza

3. Na podstawie jakich formuł należy ustalać cenę produktu

4. W jakich granicach będziemy różnicować cenę

5. Jak będziemy reagować na zagrożenie obniżki cen na towary konkurencyjne

6. Jak ważna jest cena dla nabywcy

D. Promocje

1. Jaki jest optymalny budżet działalności promocyjnej

2. Jak ważna jest akwizycja, reklama, promocja

3. Jaką informację chcemy pokazać nabywcy

4. Jaka jest najlepsza kompozycja środków promocyjnych

5. Jak będziemy mierzyć efektywność promocji

III. Mierniki działalności (badania rezultatów działania przedsiębiorstwa)

1. Jaka jest wielkość bieżącej sprzedaży każdego produktu

2. Jaki jest obecny udział w rynku każdego produktu

3. Jaka jest wielkość sprzedaży i dział w rynku w przekroju segmentów, regionów sprzedaży

4. Jakie są wizerunki firmy i produktu wśród nabywców

5. Jaki jest poziom znajomości naszej promocji

Elementy przewagi konkurencyjnej

Związek między udziałem w rynku a zyskownością firmy

Procentowy udział w rynku

Zyskowność

> 7%

 9,6 %

7 – 14 %

 12 %

14 – 22 %

 13, 5 %

22 – 35 %

 17, 9 %

więcej niż 36 %

 30, 2 %

Podstawowe strategie konkurencji

Przewaga strategiczna

Unikalność postrzegania

pozycja niskiego kosztu

Przez klienta

W skali
ZRÓŻNICOWANIE

WIODĄCA POZYCJA

Sektora

KOSZTOWA

W skali

KONCENTRACJA

segmentu

Cele strategiczne

Przewaga konkurencyjna jest następstwem właściwej organizacji i realizacji wszystkich działań w obrębie łańcucha wartości. Aby zdobyć przewagę nad rywalami firma musi promować swą wartość dla nabywców poprzez lepsze lub odmienne wykonywanie tych działań.

Przyszli liderzy na rynku to firmy, które będą dążyć do osiągnięcia doskonałości w dwóch sferach : niskich kosztów i wysokiego poziomu obsługi nabywców.

W dzisiejszych czasach zwycięstwo mogą odnieść tylko te firmy, które potrafią zapewnić nabywcom dodatkowe wartości w jak najkrótszym czasie.

Czym jest strategiczny plan marketingowy

-
uporządkowanym i skoordynowanym zbiorem decyzji dotyczących

· wyboru pola rynkowego firmy i jego rozwoju

· zakresu działalności w układzie produkt – rynek docelowy – jednostka realizująca

· strategii konkurencji

· narzędzi marketingu (marketingu mix)

podejmowanych na podstawie :

· analizy obecnego i przyszłego otoczenia firmy pod kątem szans i zagrożeń

· analizy posiadanych i możliwych do pozyskania zasobów ze szczególnym uwzględnieniem oceny mocnych i słabych stron firmy

· misji firmy

Plan marketingowy jest ponadto :

· Istotną częścią ogólnego planu strategicznego firmy

· Dokumentem przedstawiającym cele rynkowe firmy i sposoby ich realizacji

· Narzędziem zarządzania i koordynacji działalności marketingowej

· Narzędziem kontroli wykorzystywanym przez zarząd do oceny realizacji strategii rynkowych

· Narzędziem komunikowania się firmy z innymi uczestnikami rynku i podmiotami otoczenia społeczno – politycznego.

Dobry plan marketingowy powinien zapewnić:

· osiąganie trwałej przewagi konkurencyjnej

· sposoby zaspokajania potrzeb (rozwiązywania problemów), których klienci mogą sobie jeszcze nie uświadamiać, a które będą wysoko cenić

· odkrywanie nowych szans dla rozwoju firmy (np. nowe segmenty rynku)

· budowanie wizerunku firmy, która jako jedyna robi to, co robi.

Badania poprzedzające budowę planu powinny skupiać się na odkrywaniu nowych pomysłów produktowych i marketingowych oraz mechanizmów zmian wartości oczekiwanych i postrzeganych przez konsumentów.

Po co sporządza się plan marketingowy

· dla rzetelnego rozpoznania sytuacji rynkowej

· dla gruntownej oraz rzetelnej oceny zasobów marketingowych firmy

· dla gruntownego poznania klientów

· dla gruntownego poznania konkurentów

· dla określenia niezbędnych środków finansowych, pozwalających finansować działalność marketingową (budżet marketingowy)

Jakie korzyści daje dobre opracowanie planu

· zmusza do myślenia o przyszłości

· umożliwia kompleksowe podejście do formułowania strategii marketingowych firmy

· zapewnia identyfikację szans i zagrożeń rozwoju firm

· zapewnia ocenę mocnych i słabych stron firmy

· umożliwia określenie najbardziej efektywnych kierunków wykorzystania posiadanych zasobów.

Rodzaje planów marketingowych

(ze względu na horyzont czasowy :

· strategiczne (3 – 5 lat)

· roczne

· taktyczne (kwartalne, półroczne)

(ze względu na zakres przedmiotowy :

· plany dla poszczególnych produktów

· plany dla linii produkcyjnych

· plany przedsięwzięć marketingowych

(ze względu na geograficzny zasięg rynku :

· plany dla rynku globalnego

· plany dla rynków zagranicznych

· plany dla rynku krajowego

· plany dla rynków regionalnych

Podział odpowiedzialności za ustalanie i osiąganie celów w przedsiębiorstwie

Misja

Prezes zarządu

Cele strategiczne

Z-ca prezesa, Dyrektor marketingu

Cele taktyczne

kierownicy komórek w pionie marketingu

Cele operacyjne

Rodzaje tzw. pierwotnych celów strategicznych

· zysk

· wielkość sprzedaży (wolumen lub wartość)

· udział w rynku

· wzrost zysku, wielkości sprzedaży, udziału w rynku

· wykreowanie produktu nie wrażliwego na działania konkurentów (elastyczność krzyżowa bliska lub równa 0)

Sposoby wyznaczania celów związanych z zyskiem

· wielkość w ujęciu wartościowym (kwota)

· wskaźnik rentowności sprzedaży (zysk netto/ sprzedaż)

· wskaźnik rentowności majątku (zysk netto/ wartość majątku)

· wskaźnik rentowności kapitału własnego (zysk netto / wartość kapitału własnego)

Cele marketingowe

· związane z zyskiem

· kwota marży

· stopy marzy

· masa (kwota) zysku

· zyskowność sprzedaży

· zwrot na kapitale

· zwrot na aktywach

· związane ze sprzedażą

· poziom sprzedaży (ilościowy i/lub wartościowy)

· udział w rynku

· relatywny udział w rynku(udział w rynku w stosunku do największego konkurenta)

· wzrost sprzedaży

· pozycja rankingowa na rynku

· stopień (%) wykorzystania zdolności produkcyjnych

· jakościowe

· poziom zadowolenia nabywców

· poziom lojalności nabywców

· osiągnięcie lub utrzymanie pozycji lidera technologicznego

· osiągnięcie lub utrzymanie pozycji lidera cenowego

Cele muszą być :

· uszeregowane według ważności

· zrozumiałe

· realne

· logicznie powiązane (powinny wynikać jedne z drugich)

Cele marketingowe powinny być

· znane innym pracownikom

· rozumiane

· akceptowane

· podzielane przez wszystkich pracowników

Zmiany priorytetów

Produkt

· wprowadzenie nowych wersji produktu pod nową marką

· rozciągnięcie linii produktowej w dół, w górę, w obie strony

· wprowadzenie nowych wersji produktu pod tą samą marką

· modyfikacja wersji asortymentowej

Dystrybucja

· wprowadzenie nowych kanałów dystrybucji

· modyfikacja dotychczasowych kanałów

· zmiana systemu zarządzania kanałami dystrybucji

· stworzenie zintegrowanego łańcucha logistycznego

· ustalenie ceny podstawowej po raz pierwszy

· kierunki zmiany ceny podstawowej

· odchylenie od ceny podstawowej

Organizowanie działalności marketingowej

Projektując organizację marketingu należy pamiętać o kilku rzeczach :

1. Efektywna organizacja powinna ułatwiać interakcję marketingu z otoczeniem zewnętrznym firmy oraz z jej wewnętrznymi funkcjami (technika, finanse)

2. Tworząc strukturę organizacyjną marketingu trzeba rozważyć możliwość kupowania pewnych funkcji marketingowych w specjalistycznych agencjach marketingowych (np.badania, promocja, dystrybucja)

3. Kluczowymi kryteriami oceny rozwiązań organizacyjnych, w zakresie marketingu, powinny być ich zdolności do :

· skracania czasu reakcji marketingowych przedsiębiorstwa na zjawiska rynkowe

· definiowania i analizowania otoczenia działalności marketingowej

· zapewniania sprawnej i skutecznej komunikacji marketingowej w ramach powiązań pionowych i poziomych struktur firmy, ułatwiającej integrowanie ich wokół celów rynkowych

· tworzenie strategicznych i taktycznych planów marketingowych, koordynujących działalność rynkową firmy

4. Jedynym racjonalnym podejściem do organizacji jest traktowanie jej jako narzędzia ułatwiającego prowadzenie skutecznej i efektywnej działalności marketingowej w konkretnych uwarunkowaniach zewnętrznych i wewnętrznych .

Zmienność tych uwarunkowań oznacza konieczność dynamicznego traktowania organizacji jako czynnika kształtującego zdolność dostosowawczą firmy.

Typowe funkcje realizowane przez komórki marketingowe firmy

I. Funkcje analityczno – planistyczne oraz koordynacyjne :

· badania rynku i analizy ekonomiczno – finansowe dla potrzeb decyzji marketingowych

· planowanie strategiczne marketingu dla całej firmy lub poszczególnych strategicznych jednostek

· planowanie nowych produktów

· opracowanie planów marketingowych dla grup produktowych

· opracowanie szczegółowych programów i harmonogramów działań marketingowych

II. Funkcje instrumentalno – wykonawcze

· obsługa procesu sprzedaży

· opracowanie polityki cenowej i jej realizacja

Szczegółowe rozwiązania organizacyjne dotyczące marketingu

1. Na jakim szczeblu zarządzania podejmowane i koordynowane będą decyzje dotyczące formułowania strategii marketingowych

2. Jakie będzie usytuowanie (formalna pozycja) marketingu w firmie

3. Jakie funkcje marketingowe firma będzie realizować we własnym zakresie, a jakie i w jakim stopniu zlecać je będzie na zewnątrz

4. Według jakich kryteriów należy wyodrębnić komórki organizacyjne realizujące funkcje marketingowe

5. Według jakich kryteriów należy specjalizować pracę pracowników zatrudnionych w tych komórkach

6. Jaki stopień decentralizacji decyzji marketingowych jest potrzebny do zapewnienia pożądanej elastyczności i szybkości reagowania na zmieniające się sytuacje rynkowe.

Organizacja komórek marketingowych według kryterium funkcjonalności

Organizacja komórek marketingowych według kryterium produktu

Organizacja komórek marketingowych według kryterium geograficznego (zasięg rynku)

Organizacja komórek marketingu według kryterium segmentu obsługiwania klientów

Model macierzowej organizacji marketingowej

Różnice między organizacją tradycyjną a zorientowaną na projekty i procesy

Krytyczne problemy w dostosowaniu organizacji do satysfakcjonowania klientów

· zapewnienie identyfikacji oczekiwań na poziomie pojedynczych klientów, a nie tylko na poziomie segmentów

· stosowanie perspektyw klienta na każdym szczeblu procesu decyzyjnego dla kształtowania kanałów zorientowanych na potrzeby i preferencje klientów

· zapewnienie klientom swobody wyboru miejsc zakupu w ramach całego systemu dystrybucji z zachowaniem dostępu do korzyści wynikających z dotychczasowych związków z firmą

· zapewnienie jednolitych zasad zarządzania i oceny efektów w całej strukturze firmy dla eliminacji tendencji do autonomizacji poszczególnych jednostek.

Powiązania pomiędzy analizą, planowaniem, wdrażaniem i kontrolę planu marketingowego

Proces wdrożenia planu marketingowego

Współczesny rynek wymusza zachowania organizacyjne. Wdrożenie planu wymaga równoległego uruchomienia kontroli

Kontrola procesu realizacji planów marketingowych

Kolejność podejmowania decyzji związanych z działaniem marketingowym

Ustalenie zadań
Pomiar rezultatów
Ocena rezultatów
Działania korygujące

Proces budowania systemu kontroli w przedsiębiorstwie

Przykładowe wielkości kontrolne stosowane w szczegółowej kontroli działań marketingowych

Ocena kluczowych sfer marketingu w firmie

Sfery marketingu

· cele i strategie marketingowe

· klimat marketingowy

· segmentacja i rynki docelowe

· wyróżnianie i pozycjonowanie

· zarządzanie ofertą

· ustalanie cen

· zarządzanie promocją

· zarządzanie obsługa klienta

· zarządzanie relacjami z klientem

· zarządzanie dystrybucją

· zintegrowana komunikacja wewnętrzna

· innowacyjność oferty

· system informacyjny marketingowy

Analiza marketingowej sytuacji firmy

Planowanie marketingowe

Organizacja marketingowa

Bieżące kierowanie i realizacja zadań

Kontrola marketingu

Opis warunków i możliwości działania

Cele kierunkowe Strategia

Plany operacyjna

Struktury organizacyjna Instrukcje Programy działania

Sprawozdania wnioski pokontrolne

EFEKTY RYNKOWE

Analiza otoczenia (analiza zewnętrzna)

Analiza otoczenia w celu identyfikacji szans i zagrożeń dla przedsiębiorstwa

analiza nabywców

analiza konkurencji

analiza pozostałych elementów otoczenia

Analiza przedsiębiorstwa (analiza wewnętrzna)

Analiza posiadanych zasobów w celu identyfikacji silnych i słabych stron przedsiębiorstwa

Analiza sytuacji

Źródła przewagi

wyższe umiejętności

lepsze zasoby

Przewaga pozycyjna

wyższa wartość dla konsumentów

niższe koszty

Rezultaty

Satysfakcja

lojalność

udział w rynku

zyskowność

Inwestowanie w utrzymanie przewagi

Zysk/ rozwój

Klienci

Pracownicy

Klienci

Pracownicy

Zysk/rozwój

Środowisko

Klienci

Pracownicy

Środowisko

Zysk/rozwój

wysoki

średni

Poziom przetrwania

Poziom zysku

Stopnie priorytetów

Wicedyrektor ds. marketingu

Dział koordynacji i planowania

Dział badań marketingowych

Dział

Sprzedaży

Dział

promocji

Dział rozwoju produktów

Wicedyrektor ds. marketingu

Cena

Dział koordynacji

Dział badań marketingowych

Dział sprzedaży

Kierownik produktów

Dział promocji

Kierownicy grup produktowych

Kierownicy produktów

Wicedyrektor ds. marketingu

Dział koordynacji

Dział badań

Dział sprzedaży

Dział promocji

Dział rozwoju produkcji

Regionalni kierownicy sprzedaży

Rejonowi kierownicy

Lokalni kierownicy

Wicedyrektor ds. marketingu

Dział obsługi instytucji rządowych

Dział obsługi klientów przemysłowych

Dział obsługi klientów indywidualnych

Wicedyrektor ds. marketingu

Kierownik produktu A

Kierownik produktu B

Kierownik produktu C

 Badania marketingowe

Planowanie i koordynacja marketingowa

 Sprzedaż

 Promocja

Działy marketingu

Powtarzalne produktu

Wiele celów

Ciągłość działań

Homogeniczne zespoły

Stabilne systemy integracji wysiłków

Wysoka pewność działań i kosztów

Bastiony ustalonej organizacji

Wspieranie „status quo”

Projekty / Procesy

Nowe produkty lub procesy

Jeden cel

Czas realizacji projektu

Heterogeniczne zespoły

Systemy tworzone dla integracji wysiłków

Wysoka niepewność działań

Naruszenie ustalonych praktyk

Niezadowolenie ze „status quo”

Analiza

Planowanie

Opracowanie planów strategicznych

Opracowanie planów marketingowych

Wdrażanie

Realizacja planów

Kontrola

Pomiar rezultatów

Ocena rezultatów

Działania korygujące

Plan marketingowy

	Proces wdrożenia planu

Program działań

Struktura organizacyjna

System motywacyjno - decyzyjny

Zasoby ludzkie

Klimat zarządzania

Kultura firmy

Produkty marketingowe

Co chcieliśmy osiągnąć

Co się zdarzyło

Dlaczego to się zdarzyło

Co należy z tym zrobić

Ustalanie wielkości kontrolnych

(istota i miernik)

Ustalanie przedziałów dopuszczalnych odchyleń wielkości kontrolnych

Ustalenie częstotliwości pomiaru i analizy wielkości kontrolnych

Ustalanie źródeł informacji, metod pomiaru i analizy wielkości kontrolnych

Organizacyjne usytuowanie działań i czynności kontrolnych

Ustalanie trybu wdrażania wniosków pokontrolnych

Przedmiot kontroli

 Wielkości kontrolne

Sprzedaż osobista

średnia liczba obsługiwanych klientów

średni utarg na 1 klienta

średni czas i koszty obsługi jednego klienta

wskaźnik transakcji zakończonych

liczba pozyskanych nowych klientów

liczba utraconych klientów

Reklama

koszt reklamy na 1000 potencjalnych klientów

odsetek skutecznych kontaktów reklamowych

zmiany postaw nabywców

odsetek klientów dokonujących zakupu pod wpływem reklamy

Promocja sprzedaży

wielkość sprzedaży uzyskanej w czasie każdej akcji promocyjnej

koszt akcji w stosunku do sprzedaży

wskaźnik zwrotu emitowanych kuponów towaru

liczba potencjalnych nabywców biorących udział w pokazach, degustacjach

Dystrybucja

wskaźnik gotowości dostawy

ciągłość zaopatrzenia

rotacja zapasów

wskaźnik regulowania należności

jednostkowy koszt dystrybucji

