MARKETING – PITANJA I ODGOVORI

izdanje knjige iz 2004.g.
POJMOVNO ODREĐENJE MARKETINGA

Koji uvjeti razmjene moraju biti zadovoljeni kako bismo mogli govoriti o marketingu?

Razmjena će se realizirati samo ako su zadovoljeni sljedeći preduvjeti:

uključene moraju biti barem dvije strane

svaka strana mora imati nešto za što je druga strana zainteresirana

svaka strana mora biti u stanju komunicirati i isporučivati

svaka strana mora imati slobodu prihvaćanja ili odbacivanja bilo koje ponude druge strane

svaka strana mora odnos s drugom stranom smatrati poželjnim ili barem prihvatljivim

Definirajte ukratko potrebe i želje i objasnite razlike među njima. Koristite primjere!

Potreba je, jednostavno rečeno, osnovni zahtjev koji mora biti ispunjen u svrhu nastavka života. Potrebe mogu biti brojne i raznovrsne, npr. fiziološka potreba, društvena, individualna ili osobna...

Želja je specifično ispunjenje opće potrebe, odnosno oblik potrebe koji je rezultat utjecaja kulture i osobnosti potrošača. Želje se odnose na materijalne i/ili nematerijalne vrijednosti (proizvode, usluge, ideje) koje bi potrošači htjeli radi ugodnijeg , boljeg, kvalitetnijeg života i/ili radi lakšeg obavljanja aktivnosti u koje su uključeni.

Fiziološku potrebu za pićem možemo zadovoljiti na način da popijemo čašu vode, dok isto to možemo učiniti i tako da popijemo čašu nekog skupog šampanjca i na taj način zadovoljiti želju za nekim luksuznim pićem.

Što sve može biti predmetom marketinga? Nabrojite i ukratko objasnite svaku opciju uz navođenje primjera.

Postoje 3 osnovne skupine a to su materijalni proizvodi, usluge i ideje. No, suvremeni marketing razlikuje čak deset mogućih predmeta i odgovarajućih im marketinga, a to su:

Materijalni (opipljivi, fizički) proizvodi koje potrošači mogu procijeniti promatranjem, dodirivanjem, isprobavanjem, kušanjem, itd. To su recimo prehrambeni proizvodi, kozmetika, odjeća, obuća, namještaj i dr.

Usluge, kao neopipljivi predmeti razmjene su djela, radnje, procesi koji se izvode za korisnike. To su recimo obrazovanje, pravne i financijske usluge, individualne poput stomatologa, frizera i sl.

Ideje, kao specifični, neopipljivi predmet razmjene, pojam ideje odnosi se na koncept, filozofiju, image, koji se može razmjenjivati na tržištu. Ideja je predmet razmjene u recimo kampanjama borbe protiv spolno prenosivih bolesti, pušenja i sl.

Iskustva. kombinacija nekoliko ili više materijalnih proizvoda i usluga poduzeća koje se oblikuju i nude na tržištu iskustva. Npr. Disney World u SAD-u.

Događaji. Odnosi se na marketing u funkciji različitih vrsta priredbi, npr. Olimpijske igre.

Osobe. To je recimo organiziranje stručnjaka o strane neke osobe da za njih poduzme određenu radnju kako bi se na taj način osoba bolje javno eksponirala i bila prihvaćenija od strane društva. To se uglavnom ostvarivalo kroz pisanje određenih članaka u novinama i časopisima.

Mjesta. Gradovi, regije, države međusobno konkuriraju za naklonost turista, poslovnih ljudi, ulagača, potrošača, stanovnika. Recimo promicanje Hrvatske kao atraktivne i zanimljive turističke zemlje.

Imovina. Specifičan predmet razmjene na tržištu je neopipljivo pravo vlasništva koje se može odnositi na materijalnu imovinu (nekretnine) i/ili financijsku imovinu (dionice, obveznice). Npr. nekretnine na Pantovčaku.

Organizacije. Organizacije svih vrsta, tj. profitno i neprofitno orijentirane organizacije danas ulažu brojne marketinške napore radi izgradnje i održavanja imagea. Primjer je bilo koja organizacija, Coca-Cola, T-Com...

Informacije. Marketing informacija predstavlja marketing specifične vrste proizvoda ili usluga koji uključuje osmišljavanje, oblikovanje i ponudu znanja, zabave i niza drugih vrsta informacija za kojima potrošači, odnosno korisnici iskazuju potrebe i želje. Npr. knjige, časopisi, novine, CD-i i sl.

Pojasnite marketinšku koncepciju. Navedite barem jedno hrvatsko poduzeće koje po vašem mišljenju primjenjuje marketinšku koncepciju kao poslovnu filozofiju, objasnite zašto.

Marketing kao koncepcija je specifičan način razmišljanja i djelovanja na kojem je zasnovana poslovna politika poduzeća, tj. specifičan način na koji se pristupa osmišljavanju, operacionalizaciji i realizaciji poslovanja poduzeća. Hrvatsko poduzeće koje primjenjuje marketinšku koncepciju je recimo T-Mobile koje je u velikoj mjeri orijentirano na potrošače i mislim da mnogo ulažu u razvoj i istraživanja kako bi zadovoljili veliki broj korisnika svojih usluga.

Što je proces marketinga (marketinški proces)? Od kojih se dijelova sastoji i kojim se redoslijedom oni odvijaju?

Marketing kao proces je slijed svih aktivnosti koje povezuju proizvodnju i potrošnju, omogućavajući da proizvodi i usluge idu potrošačima, a informacije o potrebama potrošača proizvođačima. Sastoji se od nekoliko sukcesivnih faza u okviru kojih se obavljaju raznovrsne marketinške aktivnosti. Faze su:

analiziranje tržišnih prilika

istraživanje i izbor ciljnih tržišta

oblikovanje marketinške strategije

planiranje programa marketinga (oblikovanje marketinškog miksa)

organiziranje, primjena i kontrola marketinških napora

Na kojim temeljima počiva definicija marketinga kao znanosti? Nabrojite i pojasnite!

Priroda marketinga kao znanosti počiva na 4 međusobno usko povezana temeljna odnosa u razmjeni a to su:

Ponašanje potrošača u razmjeni. Marketinška znanost istražuje razloge zbog kojih kupci kupuju to što kupuju, na mjestu, u vrijeme i na način kako kupuju

Ponašanje proizvođača (prodavača) u razmjeni. MZ istražuje zbog čega proizvođači proizvode, određuju cijenu, promoviraju, prodaju i distribuiraju proizvode, usluge, ideje tj. predmete razmjene, u vrijeme, na mjestu i na način kako to čine

Uloga mreže institucija koje olakšavaju razmjenu i odnosi s tim institucijama u procesu razmjene. MZ istražuje razloge zbog kojih institucije razvijaju funkcije i aktivnosti usmjerene na olakšanje razmjene, kao i razloge razvoja dotičnih institucija u vremenu, na mjestu i na način kako se to događa.

Posljedice u društvu koje nastaju temeljem ponašanja kupaca, proizvođača (prodavača) i mreže institucija u okviru procesa razmjene. MZ istražuje uzroke ponašanja svih sudionika u razmjeni te posljedica koje ta ponašanja imaju na društvo u određenom vremenu i na određeni način.

Pojasnite pojam upravljanja marketingom i nabrojite, kronološkim redom, koncepcije temeljem kojih poduzeća, organizacije i/ili institucije mogu provoditi marketinške aktivnosti!

Upravljanje marketingom je svjesni napor za postizanje željenih rezultata razmjene s ciljnim tržištima. Postoji 6 različitih koncepcija temeljem kojih poduzeća/organizacije mogu provoditi marketinške aktivnosti a to su:

koncepcija proizvodnje koju obilježavaju ograničeni kapaciteti proizvodnje, velika potražnja za proizvodima i uslugama te slaba konkurencija

koncepcija proizvoda – kapaciteti proizvodnje prilagođavaju se razini potražnje, konkurencija je još uvijek relativno slaba

koncepcija prodaje

koncepcija marketinga

koncepcija potrošača

koncepcija društvenog marketinga

Koja su osnovna obilježja koncepcije proizvodnje a koja koncepcije proizvoda?

Koncepciju proizvodnje obilježavaju ograničeni kapaciteti proizvodnje, velika potražnja za proizvodima i uslugama te slaba konkurencija.

Koncepciju proizvoda karakterizira prilagođavanje kapaciteta proizvodnje razini potražnje, a konkurencija je još uvijek relativno slaba i unatoč razvoju novih proizvoda, ne posvećuje se velika pozornost potrebama i željama potrošača.

Što je marketinška miopija, pojasnite uz navođenje primjera?

Pojam marketinška miopija predstavlja kratkovidan, ograničen pogled na marketing i njegovu okolinu, koje se pod svaku cijenu mora izbjegavati. Poduzeća bi trebala biti svjesna činjenice da potrošači ne kupuju tehničke i tehnološke konstrukcije već rješenja svojih problema. Zanemarivanje takvog stajališta rezultira, na duži rok, smanjenom konkurentskom sposobnošću poduzeća i gubljenjem tržišnih udjela i pozicije.

Primjer je recimo kako je željeznički promet izgubio tržišnu utrku s konkurentima, tj. zračnim i cestovnim prometom zbog mišljena managementa željezničkog prometa da putnici žele vlakove. E pa očito ne žele...

Pojasnite, uz korištenje primjera, temeljne razlike između koncepcije prodaje i koncepcije marketinga!

Kod koncepcije prodaje prevladava stav da potrošači neće kupovati dovoljnu količinu proizvoda poduzeća sve dok ono ne poduzima napore agresivne prodaje i promocije. Upravljanje marketingom usmjereno je na realizaciju transakcija prodaje, a ne na izgradnju dugoročnih odnosa s potrošačima. Ne ulažu se napori u upoznavanje potreba, želja i ukusa potrošača pa se proizvodi ne oblikuju niti prilagođavaju potrebama, željama i ukusima potrošača. Ova koncepcija je iznimno rizična jer polazi od tri pogrešne pretpostavke:

prodaja onog što se proizvodi a ne onog što žele potrošači

pretpostavlja da će se potrošačima sviđati proizvod koji kupuju

pretpostavlja da će potrošači koji nisu zadovoljni kupljenim zaboraviti na razočaranje i ponovno kupiti proizvod

Koncepcija marketinga se temelji na premisi da je uspjeh poduzeća rezultat utvrđivanja potreba i želja ciljnih tržišta te njihova ispunjavanja na bolji i učinkovitiji način od konkurencije. Naglašava analizu potrošača i zadovoljstvo potrošača, usmjerava resurse poduzeća na proizvodnju i ponudu proizvoda i usluga koje potrošači žele, kao i na prilagođavanje promjena u obilježjima i potrebama potrošača te podrazumijeva dugoročnu poslovnu orijentaciju, a marketinški ciljevi odražavaju ciljeve poduzeća kao cjeline.

Koje su specifičnosti koncepcije potrošača? Pojasnite uz navođenje primjera!

Ova koncepcija je više zastupljena u razvijenijim tržišnim gospodarstvima. Naglasak je na personalizaciji ponude prema obilježjima potrošača a funkcija marketinga je najvažnija u poduzeću. Upravljanje marketingom je usredotočeno na prikupljanje podataka o svakom potrošaču, marketinški se pristup poslovanju temelji na premisi da poduzeće može postići uspjeh zahvaćanjem većeg udjela u individualnoj potrošnji svakog potrošača te izgradnjom i održavanjem lojalnosti potrošača tijekom njegova života. Npr. američki proizvođač igračaka Mattel je ponudio mogućnost oblikovanja lutke Barbie prema željama svake djevojčice. One su mogle birati odjeću, boju kose, očiju i kože na lutki i sl.

Što je temelj koncepcije društvenog marketinga? Koja su njezina osnovna obilježja? Navedite i obrazložite primjer poduzeća koje po vašem mišljenju primjenjuje koncepciju društvenog marketinga!

Koncepcija društvenog marketinga se razvila kao rezultat promišljanja o potrebi uklanjanja konflikata između kratkoročnih želja potrošača i dugoročne dobrobiti potrošača. Upravljanje marketingom teži uravnoteženju triju elemenata: profitu poduzeća, potreba i želja potrošača i zahtjeva društva. Naglasak je na društvenoj odgovornosti te etičkoj i moralnoj prihvatljivosti marketinških aktivnosti u odnosu prema problemima kao što su zaštita okoliša, ograničeni prirodni resursi, nedostatna socijalna skrb i sl. Recimo primjer takvog poduzeća bi mogla biti Vindija koja svoje sokove pakira u ambalažu koju je moguće reciklirati i na taj način djeluje na očuvanje i zaštitu okoliša.

Definirajte pojam makromarketing! Koja sve područja uključuje? Navedite i obrazložite primjer za svako područje makromarketinga!

Makromarketing je skup aktivnosti koje se planiraju i provode tako da se njima postižu ciljevi za nacionalno gospodarstvo, odnosno društvo u cjelini, tj. makromarketing obuhvaća ukupni tijek proizvoda i usluga jedne zemlje u svrhu stvaranja koristi za društvo. Pokriva područja kao što su:

izučavanje nacionalnih obrazaca potrošnje (npr. u razvijenim tržišnim gospodarstvima se kontinuirano provode mjerenje životnog stila)

istraživanja brojnih problema, pitanja i područja radi predlaganja mjera i rješenja, odnosno donošenja i primjene zakona kojima se štite potrošači, tržišna utakmica i društvo u cjelini (npr. osnivanje institucije za promicanje nacionalnog izvoza, Zakon o zaštiti potrošača, državne stipendije za školovanje i sl.)

oblikovanje i provođenje strategija izgradnje i održavanja imagea zemlje (npr. image zemalja razvijenih tržišnih gospodarstava u osnovi je pozitivan pa su proizvodi i/ili usluge iz tih zemalja dobro prihvaćene)

Definirajte mikromarketing! Koji se temeljni marketinški proces javlja u mikromarketingu? Pojasnite detaljno njegovo značenje za poslovanje te dijelove od kojih se sastoji!

Mikromarketing je način na koji jedno poduzeće, organizacija i/ili institucija planira, provodi i kontrolira svoje marketinške aktivnosti radi stvaranja koristi za potrošače.

U mikromarketingu se javlja marketinški miks kao jedan od temeljnih koncepata marketinga. On se sastoji od 4 osnovne kategorije a to su 4P (proizvod, mjesto i distribucija, cijena i promocija). 4P je značajan za poslovanje zbog postizanja zadanih ciljeva i zadovoljavanja na tržištu identificiranih potreba.

Nabrojite, redoslijedom njihova odvijanja, temeljne funkcije marketinga. Ukratko pojasnite sadržaj svake od njih!

Temeljne funkcije marketinga su:

Analiza okruženja i istraživanje tržišta je proces praćenja čimbenika u vanjskom okruženju radi prilagođavanja onim čimbenicima koje poduzeće ne može kontrolirati kao npr. konkurencija, zakonodavstvo, politika i dr., te praćenje tržišta i prikupljanje podataka potrebnih za rješavanje marketinških problema.

Širenje razine primjene marketinga je odlučivanje o područjima društvene odgovornosti u kojima se i na koji način poduzeće treba angažirati i širenje na nova tržišta.

Analiza potrošača sadrži ispitivanje i procjenu obilježja potrošača, njihovih potreba te ponašanje u procesu kupnje, te obuhvaća izbor jedne ili više grupa potrošača prema kojima ćemo usmjeravati naše marketinške napore.

Planiranje proizvoda je razvijanje novih, usavršavanje postojećih te eliminiranje zastarjelih proizvoda

Planiranje prodaje i distribucije uspostavljanje, izgradnju i održavanje odnosa s kanalima distribucije, posrednicima, pružateljima različitih usluga fizičke distribucije (prijevoznici, skladišta)

Planiranje promocije je komuniciranje s potrošačima i svim drugim dijelovima javnosti kroz oblike oglašavanja, odnosa s javnošću, osobne prodaje i/ili unaprjeđenja prodaje

Planiranje cijene je određivanje politike cijena odnosno elemenata kao što su razina i raspon cijena, tehnike određivanja cijena, uvjeti kupovina i plaćanja proizvoda i sl.

Upravljanje marketingom je planiranje, implementacija i kontrola marketinških programa, kako na razini poduzeća tako i po pojedinim funkcijama marketinga. Također obuhvaća procjenu rizika i koristi potencijalnih odluka te orijentaciju prema cjelovitoj kvaliteti poslovanja.

Koji je poželjan odnos marketinga i svake funkcije u poduzeću? Detaljno pojasnite!

Sve funkcije u poduzeću su podjednako bitne i nijedna funkcija ne može biti samostalna, stoga je potrebno zajedničko djelovanje svih funkcija kao jedne cjeline radi postizanja odgovarajućih rezultata i ispunjavana zadanih ciljeva.

OKRUŽENJE MARKETINGA

Navedite vrste okruženja u okviru kojih se odvijaju marketinške aktivnosti poduzeća! Pojasnite osnovna obilježja svakog od njih! U čemu su sličnosti a u čemu razlike?

Marketinške aktivnosti se odvijaju u okviru dvije vrste okruženja a to su eksterno (vanjsko) i interno (unutrašnje) okruženje.

Eksterno okruženje je vrlo kompleksno, podložno čestim i brojnim promjenama uvjetovanim , prije svega, brzim tehnološkim napretkom i neprekidno rastućom internacionalizacijom poslovanja. Varijabla eksternog okruženja ima mnogo, a poduzeće na većinu njih ne može utjecati svojim djelovanjem niti ih može kontrolirati. Eksterno se okruženje najčešće prati i analizira na dvije razine: kao makrookruženje i mikrookruženje. Makrookruženje obuhvaća snage koje utječu na sva poduzeća koja posluju na nekom tržištu. Za razliku od njega, mikrookruženje čine vanjske snage koje djeluju na određeno, specifično poduzeće i makar su vanjske, čine dio marketinškog sustava poduzeća. Interno okruženje obuhvaća varijable u poduzeću na koje je moguće djelovati i koje se mogu potpuno kontrolirati. Najviše dolaze do izražaja varijable vezane uz aktivnosti upravljanja marketingom, proizvodnjom, financijama i ljudskim potencijalima.

Eksterno okruženje obuhvaća snage i varijable koje poduzeće svojim djelovanjem ne može mijenjati, niti kontrolirati. Eksterno okruženje djeluje na sva poduzeća a čini ga šest elemenata: demografija, ekonomske snage, konkurencija, kulturne i društvene snage, političke i zakonske snaga, tehnologija.

Interno okruženje čine snage i varijable na koje poduzeće može djelovati i koje može kontrolirati. Ono se sastoji od svih resursa kojim poduzeće raspolaže. Postoje tri u vanjskom okruženju koje se na neki način izdvajaju po tome što čine dio marketinškog sustava poduzeća, a to su tržište na kojem poduzeće posluje, njegovi dobavljači te posrednici s kojima radi. Na ta tri elementa eksternog okruženja poduzeće može ipak više djelovati nego na ostale elemente makrookruženja.

Kako demografija pomaže marketinškim stručnjacima u obliku marketinškog programa poduzeća?

Demografija je znanstvena disciplina koja izučava stanovništvo, njegova obilježja i distribuciju. Marketinškim stručnjacima demografija pomaže u analizi tržišta i upoznavanju obilježja potrošača. Demografske promjene i trendovi značajni su za oblikovanje marketinške strategije svakog poduzeća.

Kakve marketinške aktivnosti poduzeće može planirati i poduzimati radi postizanja dobrog poslovanja u uvjetima recesije? Objasnite uz primjer – izaberite proizvod po želji, hrana, odjeća itd.!

Dobar primjer za postizanje dobrog poslovanja u uvjetima recesije je poduzeće Franck koje je potrošačima ponudilo Bonus kavu, koja je zadržala bitna kvalitativna svojstva linije Franck kave , ali je cijenom pristupačnija stanovništvu s nižim prihodima.

Navedite i objasnite tipove konkurencije s kojima se susreće poduzeće! Koje marketinške strategije ili programe biste preporučili za svaku od njih?

Konkurencija se najčešće dijeli prema tipovima, a ima ih tri:

konkurencija maraka (nike-adidas)

konkurencija supstituta (željeznički promet-cestovni promet)

opća konkurencija (svi proizvodi si međusobno konkuriraju, npr. mlijeko-tenisice)

Ekonomisti konkurenciju dijele i na sljedeće četiri vrste:

savršena (čista) konkurencija – vrsta konkurencije koja postoji kada se nude gotovo identični, homogeni proizvodi i/ili usluge (npr. poljoprivredni proizvodi). Glavno sredstvo u konkurentskoj utakmici je cijena.

Monopolistička konkurencija – na tržištu postoji mnoštvo prodavača proizvoda i/ili usluga a tržišni udio svakog od njih je relativno malen. Npr. konkurencija banaka međusobno ili i ostale financijske institucije su im konkurenti.

Oligopol – situacija u kojoj nekoliko ponuđača kontrolira veliki dio tržišta a proizvodi i/ili usluge su im slične. Npr. proizvođači automobila.

Monopol – je situacija u kojoj postoji samo jedan ponuđač proizvoda ili usluge koji ima maksimalan utjecaj na cijene po kojima nudi svoj proizvod, odnosno uslugu. Npr. električna energija.

Pojasnite utjecaj kulturnih i društvenih snaga na marketinški program i aktivnosti poduzeća. Pojašnjenje potkrijepite primjerima!

Kulturne i društvene snage imaju veliki utjecaj na marketinški program i aktivnosti poduzeća, prije svega zbog promjena u životnim stilovima, društvenim vrijednostima te stavovima potrošača. Primjeri mogu biti recimo poduzeće Procter & Gamble koje je oglašavanjem deterdženta u Japanu izazvalo zgražanje potrošača jer su oglase protumačili kao izrazito nepristojne. Postoje i određene jezične barijere pa tako Alacatel na arapskome znači ubojica ili recimo nike što znači omalovažavati.

Kako biste ocijenili prilike i prijetnje s kojima se marketing danas suočava, a koje su rezultat rastućeg značenja socijalne i ekološke osviještenosti stanovništva?

Danas sve veći broj potrošača želi svoj novac trošiti na proizvode koji su ekološki i prijateljski raspoloženi prema okolišu. Zbog toga mogućnost reciklaže i ponovne upotrebe, izbacivanje opasnih tvari, izbjegavanje testiranja proizvoda na životinjama i dr. važni su aspekti poslovanja temeljem kojih će potrošači odlučivati o izboru proizvoda i/ili usluge te ponuđača.

Pojasnite uz navođenje primjera:

kako tehnologija pomaže u razvoju proizvoda koji će zadovoljavati postojeće potrebe na novi, bolji način;

odnosno kako pomaže u razvoju proizvoda koji će zadovoljavati nove potrebe uočene na tržištu.

Tehnologija omogućuje pokretanje i razvijanje novih industrija (računala, laseri, roboti i sl.) i promjenu tj. poboljšanje starih (npr. digitalni fotoaparati i kamere zamjenjuju analogne)

Isto tako indirektno utječu na razvoj nekih drugih proizvoda i usluga te poboljšanje kvalitete života (recimo novi kućanski aparati i zamrzivači su omogućili skraćenje vremena pripreme hrane i na taj način oslobodili vrijeme za bavljenje nekim drugim aktivnostima poput sporta, plesa i sl.)

Koje su posebnosti mikrookruženja, od kojih se varijabli sastoji i kakav je utjecaj tih varijabli na oblikovanje marketinškog programa poduzeća?

Postoje tri snage u vanjskom okruženju koje se na neki način izdvajaju po tome što čine dio marketinškog sustava poduzeća, a to su tržište na kojem poduzeće posluje, njegovi dobavljači te posrednici s kojima radi. Na ta tri elementa eksternog okruženja poduzeće može ipak više djelovati nego na ostale elemente makrookruženja.

Zbog čega, pri oblikovanju i provođenju marketinškog programa, poduzeća moraju pratiti i analizirati okruženje? Na koje je načine moguće organizirati i provoditi praćenje i analizu okruženja?

Marketinški stručnjaci koji obnašaju funkciju upravljanja marketingom poduzeća moraju u odluke koje donose uključiti i one koje se odnose na praćenje i analizu okruženja. Važno je precizno definirati što se sve mora pratiti i analizirati, te kako dotične aktivnosti organizirati i provoditi. Prvo treba odrediti snage kod kojih je vjerojatnost utjecaja na buduće poslovanje najveća. Zatim je potrebno oblikovati sustav praćenja i analiziranja. Sustav treba omogućavati pravodobno djelovanje s obzirom na događaje, a posebno je važna mogućnost učinkovitog reagiranja na događaje koje je bilo teško sa sigurnošću predvidjeti, odnosno na one koji su se pojavili kao svojstveno iznenađenje. Organiziranje i praćenje analize ovisit će o jedinstvenim obilježjima poduzeća te o uvjetima i prilikama u kojima posluje. Moguća su četiri pristupa, a prije odluke o primjeni jednog od njih potrebno je usporediti korist koja se očekuje s troškovima koje će izazvati.

Linijsko upravljanje – nameće se upraviteljima drugih funkcijskih područja u poduzeću koji za to nisu dovoljno specijalizirani i nemaju dovoljno vremena

Strateški planer – praćenje i analizu okruženja provodi stručnjak za strateško planiranje koji ne poznaje dovoljno dobro aktivnosti ostalih poslovnih jedinica

Posebna organizacijska jedinica – analizu i praćenje provodi tim stručnjaka zadužen isključivo za te aktivnosti, međutim, to je vrlo skup pristup pa je prihvatljiv samo velikim, visokoprofitabilnim poduzećima

Zajednički tim koji čine upravitelj funkcijskih područja i uprava poduzeća – pristup se temelji na projektnom zadatku

Navedite i objasnite svaki od mogućih oblika reakcije poduzeća na promjenu u okruženju!

Poduzeća mogu na promjenu u okruženju reagirati na nekoliko načina.

Promjenu u okruženju ignoriraju poduzeća koja ne provode praćenje i analizu okruženja, ili to čine loše, te nisu svjesna promjene i njezina djelovanja na poslovanje.

Postoje poduzeća koja odgađaju reakciju s obzirom na nastalu promjenu, sve dok tu promjenu potpuno ne shvate i razumiju.

Ograničavanje, odnosno štednja, kao jedna od mogućih reakcija kratkoročno rješava problem efikasnosti, ali ne uklanja uzroke posustajanja u poslovanju.

Stupnjevito strateško repozicioniranje provodi se kao postupno planirano i kontinuirano prilagođavanje promjeni u okruženju, sa svrhom održavanja skladnog odnosa koji uključuje organizaciju poduzeća, strategije poduzeća i okolinu.

Radikalno strateško repozicioniranje je opcija mijenjanja poslovanja iz temelja. Npr. ako proizvođač odjeće po mjeri odluči proizvoditi konfekciju.

DRUŠTVENA ODGOVORNOST MARKETINGA

Pojasnite koncept društvene odgovornosti marketinga. Navedite primjer!

Pod društvenom odgovornošću marketinga podrazumijeva se marketinško ponašanje koje nije orijentirano isključivo prema ostvarenju marketinških – tržišnih, prodajnih, profitnih ciljeva gospodarskih subjekata, već istodobno teži zaštiti i jačanju interesa društva. Društvena odgovornost marketinga uključuje sve sudionike tržišne utakmice, kako one na srani ponude tako i one na strani potražnje. Npr. poduzeća su marketinški odgovorna ako ne onečišćuju okoliš, recikliraju ambalažu i sl., dok se potrošači ponašaju društveno odgovorno kad recimo odlažu otpad na propisan način, ne voze u alkoholiziranom stanju i sl.

Kako se može očitovati odgovornost poduzeća prema društvenoj zajednici? Navedite primjere!

Odgovornost prema društvenoj zajednici može poprimiti dva oblika: prestanak obavljanja nepoželjnih i negativnih aktivnosti (npr. zagađivanja zraka) i/ili poduzimanje pozitivnih akcija (npr. pokretanje programa edukacije od kojeg društvena zajednica ima koristi) Primjer je poduzeće Drvenjača d.d. koje je ugradilo sustav otpadnih voda i na taj način je godišnje uštedilo 5% sirovina ili u eurima oko 110.000 €.

Pojasnite pojam marketinga opće dobrobiti te koristi koje on proizvodi za sve uključene strane!

Marketing opće dobrobiti predstavlja strateško pozicioniranje i marketinške aktivnosti koje povezuje poduzeće ili marku proizvoda/usluga s relevantnim društvenim pitanjem ili problemom, u obostranu korist. Pripisuje mu se sinergijsko i savezničko djelovanje jer pruža koristi svim uključenim stranama – poduzeću, dobrotvornoj ustanovi, udruzi ili grupi koja zastupa društveni program ili pitanje te potrošačima. Korist za poduzeće se očituje u izgradnji imagea, društveno pitanje ili problem stječe pažnju javnosti i dobiva financijsku pomoć dok potrošači imaju osjećaj tj. percepciju veće vrijednosti transakcije jer bez dodatnih troškova pomažu rješavanju društvenog pitanja te ih to čini zadovoljnima.

Kako biste definirali zeleni marketing? Kako on može biti izvor konkurentske prednosti za poduzeće?

Zeleni marketing je vrsta društvenog, ekološkog marketinga u kojem se proizvodi, usluge i sve marketinške aktivnosti oblikuju i provode uzimajući u obzir djelovanje i utjecaj koji mogu imati na okoliš i društvo u cjelini. Tj. zeleni marketing je naziv za marketinške napore usmjerene na zadovoljavanje želja potrošača vezanih uz zaštitu okoliša.

Usvajanje zelenog marketinga svjedoči o kvalitetnom pristupu poslovanju , o promišljanju i nastojanju poduzeća da se diferencira od konkurencije i na bolji način zadovolji želje ciljnih tržišnih skupina, pa se zbog toga zeleni marketing proglašava strategijom za postizanje konkurentske prednosti.

Koje su četiri temeljne postavke zelenog marketinga?

Četiri temeljne postavke zelenog marketinga su:

Poduzeća ne smiju računati sa spremnošću potrošača da plate više za proizvode koji nemaju štetno djelovanje na okoliš

Marketinške izjave koje se tiču aspekata zaštite okoliša trebaju biti razumljive

Pristup proizvodima ekološkog marketinga mora uvažavati trajanje njihova ciklusa proizvodnje i upotrebe

Strategija zelenog marketinga bi trebala biti proaktivna a ne reaktivna, što znači da bi poduzeća trebala težiti unaprjeđenju ekološke osviještenosti prije nego što ih na to prisili zakon te tržištu nuditi proizvode i usluge čiji su standardi po pitanju zaštite okoliša iznad trenutačno propisanih zakonom.

Pojasnite, uz primjere, pojam zelene komunikacije!

Zelena komunikacija je komuniciranje korporativne ekološke odgovornosti poduzeća kao neodvojivi dio imagea ali i konkurentske prednosti. Primjer je oglas poduzeća Renault Hrvatska koje je 2000. g. pokrenulo akciju “Zeleno srce“ u kojoj se obvezuju za svaki prodani automobil zasaditi po jedno stablo na jadranskoj obali.

Kako biste definirali marketinšku etiku? Koji su temeljni etički standardi kojih bi se marketinški stručnjaci trebali uvijek pridržavati?

Marketinška etika su svi principi, vrijednosti i standardi ponašanja koje moraju slijediti marketinški stručnjaci.

Postoji pet temeljnih etičkih standarda marketinga a to su:

Zlatno pravilo – ponašajte se tako kao što očekujete da se drugi ponašaju prema vama

Utilitaristički princip – ponašajte se tako da rezultati ponašanja budu najveće dobro za najveći broj subjekata

Kantov kategorički imperativ – ponašajte se tako da akcija koju ste poduzeli pod određenim uvjetima bude univerzalni zakon ili pravilo ponašanja

Profesionalna etika – poduzimajte akcije na takav način da će ih pravilnima i propisnima smatrati i grupa nezainteresiranih profesionalaca – kolega

Televizijski test – manager se uvijek treba pitati: “Da li bih se osjećao ugodno objašnjavajući javnosti, putem nacionalne televizijske mreže, razloge zbog kojih sam poduzeo ovu akciju?“

Navedite glavna područja marketinga u koje zadire etika te pobliže objasnite utjecaj etike na svako od njih!

Etika zahvaća područja svih marketinških funkcija i svih marketinških aktivnosti. Etički problemi javljaju se u području istraživanja tržišta i oblikovanju svih elemenata marketinškog miksa.

- Etika i istraživanje – etičan odnos između istraživača i sudionika (ispitanika) u procesu ispitivanja tržišta smatra se temeljem istraživanje tržišta. Osnovnim etičkim standardima u istraživanju tržišta smatraju se:

1. anonimnost ispitanika

2. ispitanici se ne smiju izlagati mentalnom stresu

3. ne bi se smjela postavljati pitanja protivna interesu ispitanika

4. oprema koja se koristi za mjerenje psiholoških reakcija mora biti u besprijekornom tehničkom stanju

5. ispitanici moraju biti obaviješteni o sudjelovanju u istraživanju, tajno promatranje je neetično

6. ispitanicima se moraju pružiti sve informacije važne za njihovo sudjelovanje u istraživanju

7. korištenje bilo kakve prisile je također neetično

Etika i proizvod – problemi etike koji se tiču proizvoda se javljaju u više oblika, poput loše kvalitete proizvoda, kratkog vijeka trajanja, brzog izlaska iz mode odnosno zastarijevanja i sl.

Etika i cijene – tajni dogovori konkurenata o podjeli tržišta i određivanju cijena, diskriminacija malih štediša u bankama u odnosu na velike poslovne klijente i sl.

Etika i prodaja/distribucija – etički problemi se ovdje uglavnom javljaju vezani uz moć i kontrolu koju poduzeća partneri mogu imati, recimo kod ustupanja franchise.

Etika i komunikacija – kod prehrambenih proizvoda često dolazi do povrede etike jer proizvođači proizvode oglašavaju kao dijetne, nemasne, s manjom količinom šećera i sl., dok se kasnijim analizama ustanovi da to nije uvijek tako.

Što je etički kodeks i koje je njegovo značenje za poduzeće?

Etički kodeks je skup pravila i standarda ponašanja kojih se moraju pridržavati zaposlenici poduzeća o čijem se kodeksu radi. Etički kodeks je od velikog značaja za poslovanje poduzeća jer će svako poduzeće koje posluje etično biti prepoznato kao poželjni partner i potrošačima i poslovnim subjektima (suradnicima) i biti shvaćeno kao društveno odgovorno.

Pojasnite pojam konzumerizma i temeljna prava korisnika/potrošača proizvoda i/ili usluga!

Konzumerizam je organizirani pokret građana i vladinih agencija s ciljem unapređenja prava i snage potrošača u odnosu prema proizvođačima.

Temeljna prav potrošača uključuju:

Pravo slobodnog izbora

Pravo da budu informirani

Pravo da ih se čuje

Pravo na sigurnost

ISTRAŽIVANJE TRŽIŠTA I INFORMACIJSKI SUSTAVI

Objasnite ulogu istraživanja tržišta u marketingu.

Istraživanje tržišta je srž sustava donošenja odluka u upravljanju marketingom. Istraživanja tržišta mogu se promatrati kao pretežito projektno orijentirana, i to za prikupljanje unaprijed određenih podataka u svrhu dobivanja unaprijed određenih informacija. Istraživanje tržišta, kao i marketinški informacijski sustav (MIS), pruža potporu donošenju marketinških odluka. Prema jednostavnoj definiciji, istraživanje tržišta je naprijed osmišljeni (planirani) proces prikupljanja i analiziranja podataka, u svrhu pružanja informacija bitnih za donošenje (marketinških) odluka o upravljanju marketingom.

Navedite i objasnite etape procesa istraživanja tržišta.

Istraživački se proces može promatrati od

definiranja problema i ciljeva istraživanja,

zatim određivanja izvora podataka i vrste istraživanja,

određivanja metoda i formulara za prikupljanje podataka,

određivanje vrste uzorka i prikupljanja primarnih podataka,

analiza podataka i interpretacija rezultata,

sastavljanja izvještaja.

Navedite i ukratko objasnite osnovne metode istraživanja.

Odabir vrste istraživanja odluka je na koju se nadograđuju sve ostale. Sva se istraživanja mogu svesti u tri opće kategorije: izviđajna (eksplorativna), opisna (deskriptivna) i uzročna (kauzalna). Izviđajna se istraživanja provode da bi se uočio i bolje razumio upravljački problem. Tehnike izviđajnih istraživanja možemo promatrati kao istraživanje iskustava i pilot-studije. U pilot studije možemo svrstati : skupni (grupni) intervju, dubinski intervju i projektivne tehnike (tehnike asocijacije, tehnike dovršenja i tehnika igranja uloga).Opisno istraživanje se provodi da bi se evidentirale stvari i opisale činjenice. Može se provoditi jednokratno (upitnik ili anketa) i/ili kontinuirano (paneli, npr. panel u trgovini na malo ili panel televizijskih gledatelja). Uzročna (kauzalna) istraživanja se provode kada se želi ustanoviti koliko promjena jedne varijable utječe na vrijednost druge. Uglavnom se promatra kao eksperiment u kojem otkrivamo uzroke i posljedice pojava.

Objasnite primarne i sekundarne izvore podataka

Primarni podaci su oni koji se najčešće, zbog nepostojanja u sekundarnim izvorima, prikupljaju za konkretne potrebe projekta u terenskim istraživanjima. Primarni se podaci prikupljaju na različite načine: promatranjem i ispitivanjem, pomoću različitih elemenata istraživanja – upitnika te mehaničkih i elektroničkih aparata.

Sekundarni podaci su podaci prikupljeni prije, u nekom drugom (istraživačkom) projektu, za različite potrebe – uz pretpostavku da su iskoristivi za istraživački projekt koji se provodi. Pretraživanje tih podataka moguće je obaviti bez izravnog kontakta s ispitanicima i/ili predmetom istraživanja, budući da to nije potrebno ili je to netko već obavio.

Koje su dvije osnovne vrste uzoraka te po čemu se razlikuju? Navedite uzorke koji pripadaju pojedinoj skupini.

Postoje dvije osnovne vrste uzoraka, uzorci zasnovani na vjerojatnosti – slučajni uzorci i uzorci koji nisu zasnovani na vjerojatnosti – namjerni uzorci. U uzorcima zasnovanim na vjerojatnosti unaprijed je poznata, tj. može se izračunati vjerojatnost svakog člana populacije da bude izabran u uzorak i zbog toga ti uzorci omogućuju objektivnu procjenu značajki populacije. Slučajni uzorci se mogu biti:

jednostavni slučajni uzorci – svaki član populacije ima jednaku vjerojatnost da bude član uzorka

sustavni uzorak – članovi se iz populacije izabiru u točno određenom intervalu, slijedu ili prostoru

stratificirani uzorci – populacija se dijeli u relativno homogene skupine iz kojih se dalje izabiru članovi uzorka. Neke od značajki po kojima se populacija dijeli su dob, spol, zanimanje i sl.

Namjerni uzorci su uzorci koji ovise o nečijoj namjeri, želji ili prosudbi o tome koji će članovi populacije biti izabrani u uzorak. Takvi bi uzorci po pravilu trebali biti ovisni o nečijem poznavanju populacije, a vjerojatnost odabira pojedinog člana populacije u uzorak je nepoznata. Neki od namjernih uzoraka koje je moguće razlikovati su: prigodni uzorak, uzorak stručnjaka/poznavatelja i kvotni uzorak.

Prigodnim se uzorkovanjem izabire uzorak od onih članova populacije do kojih je najlakše doći, tj. uvrstiti ih u uzorak (npr. kupci u jednom od Konzumovih dućana).

Uzorak stručnjaka/poznavatelja podrazumijeva odabir stručnjaka za područje na koje se istraživanje odnosi.

Kvotnim uzorkovanjem populacija se promatra u skupinama koje su određene jednim kontrolnim obilježjem ili s više njih, npr. spol, dob, zanimanje

Kakav bi trebao biti izvještaj?

Izvještaj bi trebao biti:

što je moguće kraći

smisleno (logički) projektiran, metodičan

objektivan

napisan u skladu sa sposobnostima razumijevanja procesa istraživanja tržišta od strane donositelja odluke (naručitelja, korisnika informacije)

Što je potrebno uzimati u obzir kod promatranja informacijskih sustava u marketingu?

Za promatranje informacijskih sustava u marketingu potrebno je uzeti u obzir:

sveobuhvatnost i fleksibilnost – zato što su marketinške aktivnosti međusobno povezane kao uzrok i posljedica, uz istodobno promjenjivu okolinu, te sustav mora omogućavati managerima razne informacije

formalnost i kontinuiranost – zato što sustav mora biti projektiran tako da uzima u obzir određene ciljeve poduzeća promatrane kao cjelina

organiziranost tijeka informacija za upravljanje procesom donošenja marketinških odluka – zato što sustav mora biti projektiran tako da s jedne strane ne pruža previše (ponekad nepotrebnih) podataka, a s druge strane premalo podataka

Koji su dijelovi (podsustavi) MIS-a prema P. Kotleru?

Podsustavi MIS-a koji komuniciraju međusobno te kao cjelina s okolinom su:

(pod)sustav internih izvještaja (praćenje narudžbi, prodaje, visine zaliha, primitaka robe, plaćanja, ulaska-izlaska proizvoda...)

(pod)sustav marketinškog obavješćivanja (praćenje tekućih događaja u poduzeću, konkurentima, partnerima, proizvodu, stanju na tržištu ovisno o prošlim i/ili sadašnjim kretanjima...)

(pod)sustav marketinških istraživanja (uvjetno promatrano, podsustav MIS-a sustavno prikuplja, analizira i pruža informacije o relevantnim, unaprijed definiranim, tržišnim situacijama, ovisno o interesu upravljačke strukture)

Koji su osnovni evolucijski oblici informacijskih sustava općenito pa i marketinških informacijskih sustava? Objasnite ih ukratko.

Osnovne evolucijske oblike informacijskog sustava, uključivo i marketinške informacijske sustave, moguće je svrstati u 4 osnovne skupine:

Transakcijski informacijski sustav (TIS) – zadužen za praćenje svih transakcija koje se obavljanju u svakodnevnom poslovanju

Marketinški izvještajni informacijski sustavi (MkIS) – opskrbljuje donositelja marketinških odluka rutinskim, regularnim, ponavljajućim informacijama o tržištu

Marketinški sustavi podrške odlučivanju (MSPO) – pruža informacije višim razinama upravljanja (strateška i taktička) za donošenje odluka koje pretežito nisu ponavljajuće. Postoji definicija prema kojoj je MSPO računalno podržana metoda pružanja točnih i pravodobnih informacija za unaprjeđenje marketinškog odlučivanja.

Ekspertni sustavi (ES) – sustav zasnovan na računalu podržanom umjetnom inteligencijom koji je projektiran za uočavanje i razumijevanje problema i, na kraju, za donošenje optimalne odluke (i/ili poduzimanje optimalne akcije) u danom trenutku ili tijekom vremena.

Navedite razloge zbog kojih ekspertni sustavi još uvijek nisu znatnije prisutni u poslovanju.

Ekspertni sustavi nisu još uvijek znatnije prisutni u poslovanju, prije svega zbog svoje složenosti projektiranja i izgradnje, cijene, odnosno troška koji ES iziskuju, tj. vjerojatno još uvijek projektiranje, uspostavljanje i upotreba ES-a ne donosi više koristi nego štete.

PONAŠANJE POTROŠAČA

Navedite oblike ponašanja potrošača. Navedite proizvode koje ste kupili prema tim oblicima. Jeste li i koje proizvode kupili impulzivno?

Definicija ponašanja potrošača upućuje na zaključak da je riječ o procesu. Mogu se izdvojiti tri faze, u okviru kojih ima još niz podfaza, koje čine cjelinu ponašanja potrošača. To su faza kupnje, faza konzumiranja i faza odlaganja. Jednom sam u fazi kupnje kupio žvakaću gumu Orbit, u fazi konzumiranja sam ju žvakao u puhao s njom male balončiće, a u fazi odlaganja sam ju kulturno odložio na odložište smeća.

Koje su faze u procesu odlučivanja o kupnji?

Faze odlučivanja o kupnji su:

spoznaja potrebe

traženje informacija

vrednovanje alternativa

kupnja

poslijekupovno ponašanje

Koji su osobni čimbenici važni u procesu donošenja odluke o kupnji? Kako svaki pojedini utječe na proces odlučivanja?

Pet individualnih varijabli od posebnog su značenja za ponašanje potrošača:

Motivi i motivacija. Motiv se definira kao trajna predispozicija koja usmjerava ponašanje k određenom cilju. Maslowljeva klasifikacija motiva:

fiziološki motivi (hrana, voda, seks, kisik)

motivi sigurnosti (financijska sigurnost)

društveni motivi (prijateljstvo, pripadnost, ljubav)

osobni motivi (status, poštovanje, prestiž)

motivi samodokazivanja (samoispunjenje)

Podjela motiva za potrebe marketinga: racionalni i emocionalni

Motivacija je proces pokretanja ljudskog organizma prema cilju. Određena je stupnjem psihološke uključenosti kupca u proces kupnje

Percepcija je proces kojim potrošači odabiru, organiziraju i interpretiraju informaciju u značajnu sliku svijeta. Osnovno obilježje percepcije jest da se radi o selektivnom procesu koji se sastoji od sljedećih faza: selektivne izloženosti, selektivne pažnje, selektivnog razumijevanja i selektivnog zadržavanja.

Stavovi su sklonost pojedinca k pozitivnoj ili negativnoj reakciji na proizvode, usluge ili situacije. Stavovi čine relativno trajne predispozicije potrošača i stoga ih je teško mijenjati. Temeljna obilježja stavova su:

stavovi uvijek označuju odnos pojedinca s jedne i proizvoda, odnosno situacije s druge strane

stavovi izražavaju vrijednost prema specifičnom objektu ili situaciji

stavovi su relativno trajni

stavovi su složena psihološka varijabla, što im daje veći značaj u predviđanju ponašanja potrošača

Stavovi su složeni i sastoje se od tri komponente: spoznajne (kognitivne), osjećajne (afektivne) i ponašajuće (konativne).

Obilježja ličnosti, vrijednosti, vjerovanja i stil života imaju središnju ulogu u procesu donošenja kupovne odluke. Obilježja ličnosti su obilježja pojedinca koja utječu na njegovo ponašanje, razmišljanje i emocije, te određuju stupanj njegove prilagodljivosti različitim situacijama u životu. Vrijednosti dijelimo na vrijednosti društva kao cjeline i osobne vrijednosti koje čine oblike ponašanje sukladne osobnim standardima potrošača. Vjerovanje je potrošačeva subjektivna percepcija o tome koliko je proizvod dobar po različitim obilježjima. Stil života je predstavljen aktivnostima, interesima i mišljenjima koji utječu na način trošenja vremena i novca svakog pojedinca.

Znanje – informacije pohranjene u memoriji potrošača.

Koji su društveni čimbenici važni u procesu donošenja odluke o kupnji? Kako svaki pojedini utječe na proces odlučivanja?

Društveni čimbenici koji utječu na donošenje odluka o kupnji su:

kultura i potkulture
društveni staleži

referentne grupe

obitelj

osobni utjecaji

situacijski čimbenici

Koji su psihološki procesi važni u procesu donošenja odluke o kupnji? Kako svaki pojedini utječe na proces odlučivanja?

Psihološki procesi obuhvaćaju :

preradu informacija

učenje

promjenu stavova i ponašanja

osobne utjecaje

Što su selektivni procesi u kupovnom procesu?

Selektivni proces je, kao osnovno obilježje percepcije, proces koji se sastoji od sljedećih faza:

Selektivne izloženosti – odnosi se na izbor medija i informacija koji su suglasni s našim prethodnim vjerovanjima i stavovima

Selektivne pažnje – događa se kada potrošači selektivno primaju informacije koje su u suglasju s njihovim vrijednostima, vjerovanjima i znanjima, ukratko, misaonom strukturom pojedinca

Selektivnog razumijevanja – uključuje interpretaciju informacija suglasno već formiranoj misaonoj strukturi, ali i nove informacije djeluju na promjenu misaone strukture, međutim, te promjene se događaju postupno pa je taj proces manje izražen od utjecaja postojeće strukture na selektivne procese

Selektivnog zadržavanja – što znači da potrošač na zadržava sve informacije koje dobiva iz okruženja

Što su stavovi i na koji način djeluju na ponašanje potrošača?

Stavovi su sklonost pojedinca k pozitivnoj ili negativnoj reakciji na proizvode, usluge ili situacije. Stavovi čine relativno trajne predispozicije potrošača i stoga ih je teško mijenjati. Temeljna obilježja stavova su:

stavovi uvijek označuju odnos pojedinca s jedne i proizvoda, odnosno situacije s druge strane

stavovi izražavaju vrijednost prema specifičnom objektu ili situaciji

stavovi su relativno trajni

stavovi su složena psihološka varijabla, što im daje veći značaj u predviđanju ponašanja potrošača

Stavovi su složeni i sastoje se od tri komponente: spoznajne (kognitivne), osjećajne (afektivne) i ponašajuće (konativne).

Navedite obilježja kulture i potkulture te objasnite njihov utjecaj na ponašanje potrošača.

Kultura je skupina vrijednosti, ideja i obilježja koji su prihvaćeni od skupine ljudi i prenose se na sljedeće generacije.

Utjecaj kulture na ponašanje potrošača zbiva se na dva načina: izravno i neizravno. Izravan utjecaj ogleda se u djelovanju kulture na prihvaćanje društvenih vrijednosti, vjerovanja, stavova i ponašanja u domeni očekivanog i prihvatljivog. Neizravan utjecaj na ponašanje potrošača zbiva se posredovanjem primarnih i sekundarnih grupa (od društva preko referentnih grupa do obitelji)

Opišite utjecaj referentnih grupa na ponašanje potrošača.

Utjecaj referentnih grupa na ponašanje potrošača manifestira se primarnim i sekundarnim grupama. Poseban utjecaj na ponašanje potrošača imaju referentne grupe čije vrijednosti, vjerovanja i norme potrošač koristi kao referentni okvir svome ponašanju. Potrošači mogu ali i ne moraju biti članovi referentnih grupa da bi osjetili njihov utjecaj. Potrošači mogu biti članovi velikog broja referentnih grupa, ali tri grupe imaju direktan utjecaj na njihovo ponašanje na tržištu:

članska grupa -ona kojoj pojedinac pripada

aspiracijska – ona kojoj ne pripada ali bi želio postati član

nepoželjne grupe – one koje pojedinac izbjegava

Analizirajte poslijekupovno ponašanje potrošača.

U posljekupovnoj fazi potrošač vrednuje dobivenu vrijednost proizvoda s očekivanom – to je posljekupovno vrednovanje proizvoda. To vrednovanje je proces aktivne psihičke uključenosti u kojoj kupac vrednuje odabranu mogućnost nasuprot svima ostalima koje je mogao odabrati. Nakon kupnje potrošač može biti zadovoljan ili nezadovoljan, ovisno o stupnju ispunjenog očekivanja. Iskustvo se, kao rezultat procesa kupnje, povratnim vezama pohranjuje u memoriju, najčešće u područje vrednujućih kriterija kao podloga za buduće odluke.

SEGMENTACIJA TRŽIŠTA, PREDVIĐANJA, POZICIONIRANJE

Koje su razvojne etape segmentiranja tržišta? Navedite ih i objasnite.

Razvojne etape u segmentaciji tržišta ovise o prevladavajućim okolnostima na tržištu i moguće ih je promatrati putem sljedećih stanja:

nediferencirani (masovni) marketing – podrazumijeva trženje proizvoda/usluga s istim marketinškim miksom na cijelom tržištu (svim mogućim segmentima potrošača)

proizvodno diferencirani marketing – je pristup u kojem poduzeće kreće širokim asortimanom osnovnog proizvoda s namjerom da potrošači imaju dovoljan izbor te da će se na neki način sami svrstati u skupine koje preferiraju pojedine proizvode

ciljni marketing – podrazumijeva određivanje (spoznavanje) segmenata potrošača koje se želi opsluživati te određivanje marketinškog miksa kojim će to ostvariti

Navedite i ukratko objasnite tri osnovna pristupa segmentaciji tržišta.

Tri su glavna pristupa u otkrivanju tržišnih segmenata i mjerenju razlika koje između njih postoje. To su:

a priori pristup – za osnovu segmentacije uzima lako uočljive osobine kao što su zemljopisni i demografski podaci, potom prikupljanjem dodatnih podataka obogaćuje informacije o tim segmentima

segmentacija uz pomoć istraživanja tržišta kojom se potrošači svrstavaju u skupine na osnovi istraživanja, a skupine su formirane na temelju nekih drugih, odabranih obilježja (npr. stavovi, mišljenja, stil života i sl.)

kombinacija a priori segmentacije i segmentacije prema skupinama – iskorištava oba kriterija pa stanovništvo najprije dijeli prema nekom demografskom obilježju a tek onda na osnovi rezultata istraživanja tržišta

Od kojih se koraka sastoji cijeli proces segmentacije tržišta, određivanja ciljnih segmenata, pozicioniranja? Ukratko objasnite.

Sastoji se od sljedećih koraka:

segmentacija tržišta:

određivanje značajki, kriterija odabira segmenta

utvrđivanje dobivenih segmenata

određivanje ciljnog segmenta (uvjetno promatrano tržište):

utvrđivanje pokazatelja za određivanje atraktivnosti, primamljivosti segmenta

odabir segmenata koje će se opsluživati proizvodima i uslugama

pozicioniranje:

odabir ciljeva pozicioniranja u svakom od odabranih (ciljnih) segmenata

određivanje marketinškog miksa kojim će se opsluživati segment i ući u konkurentsku borbu na ciljnom tržištu

Koji su sve pristupi segmentaciji na tržištu krajnje potrošnje?

zemljopisna segmentacija

demografska segmentacija (po dobi, spolu, prihodima)

psihografska segmentacija (po socijalnoj pripadnosti, životnom stilu, prema osobnosti)

segmentacija na osnovi ponašanja (segmentacija prema prilici, prema traženju koristi, prema učestalosti upotrebe)

Koji su osnovni pristupi u segmentaciji tržišta poslovne potrošnje?

Segmentaciju poslovnog tržišta moguće je provesti gotovo kao i segmentaciju potrošača na tržištu široke potrošnje, znači na osnovi:

zemljopisnog područja

organizacijskog ustrojstva poduzeća

navika u kupnji i potrošnji

organizacijskim preduvjetima i politici poduzeća

segmentacija više varijabli – kombinacija nekih već navedenih

Što je pozicioniranje? U koje se svrhe provode aktivnosti pozicioniranja? Objasnite primjerom.

Pozicioniranje podrazumijeva trženje onih proizvoda koje kupci očekuju, tj. to je prilagodba svih marketinških aktivnosti (cijelog marketinškog miksa) očekivanjima potrošača u pojedinim segmentima. Kod pozicioniranja su moguća tri izbora:

Provođenje aktivnosti radi jačanja trenutne pozicije u predodžbi potrošača. Npr. izjava “Možda nismo najveći ali se najviše trudimo“

Provođenje aktivnosti radi zauzimanja slobodnog prostora (segmenta potrošača) koje još nitko nije zauzeo a za koje postoji poslovna opravdanost da se zauzme. Primjer Cedevita sport.

Provođenje aktivnosti radi repozicioniranja, odnosno zauzimanja povoljnije pozicije

Navedite tipične primjere diferenciranja proizvoda.

proizvodna diferencijacija – razlikovanje se nastoji postići značajkama proizvoda

uslužna diferencijacija – nastojanje pružanja različitih usluga radi diferencijacije (npr. produljene jamstvenog roka s jedna na dvije godine)

diferenciranje putem zaposlenika – zaposlenici i njihovo ponašanje mogu biti osnova za drukčiju predodžbu proizvoda ili usluge

diferenciranje izgradnjom imagea – najsloženije diferenciranje i posebno dolazi do izražaja kada više proizvoda ima slične značajke, poduzeća pružaju slične ili iste usluge tijekom trženja, zaposlenici imaju slično ili isto znanje, i za razliku od prethodnih oblika, ovaj oblik diferenciranja se teško i dugotrajno izgrađuje

Što je potencijal tržišta? Navedite moguće razine određivanja tržišta. Objasnite na primjeru nekog prehrambenog proizvoda.

Potencijal tržišta uzima u obzir sve sadašnje i potencijalne kupce koji su zainteresirani za proizvod ili uslugu, imaju dovoljno sredstava za njihovu kupnju te je s njim moguće uspostaviti kupoprodajni odnos. Postoji više načina određivanja ukupne tržišne potražnje, a dva najjednostavnija su procjena ukupne prodaje i metoda višekratnog indeksiranja.

Koje se metode često rabe za potrebe predviđanja prodaje?

Načini predviđanja prodaje mogu biti:

istraživanje namjere kupnje potencijalnih potrošača

mišljenje prodajnog osoblja i stručnjaka

pokusno trženje

proučavanje vodećih indikatora

analiza vremenskih serija (naivnim metodama i ekstrapoliranjem trenda)

Objasnite pokusno trženje (pokusno tržište ili test-marketing). Koje su prednosti a koji su nedostaci pokusnog trženja?

Pokusno trženje je prodaja proizvoda na prostorno ograničenom, manjem tržištu (koje zovemo pokusno tržište ili test-tržište) s dva cilja:

da se na temelju prodajnih rezultata pokusnog tržišta ocijeni izgled uspjeha na cjelokupnom predviđenom tržištu

da se uoče možebitni problemi u provođenju marketinga te da se oni uklone prije kretanja sa stvarnim trženjem na cjelokupnom području koje je određeno kao ciljno tržište.

Pokusno trženje rasvjetljuje brojna pitanja na koja se nije mogao dobiti odgovor nekom drugom metodom, puno su manji troškovi u slučaju da se dođe do zaključka da novi proizvod nije isplativ nego da se odmah ide na cjelokupno tržište, dok su nedostaci prije svega mogući zbog krivog odabira područja, veličine i dužine trajanja postupka te krivih metoda mjerenja rezultata koji kasnije mogu dovesti do krive procjene koja se dalje može očitovati na uspjeh poslovanja.

PROIZVOD

1. Definirajte tržišna svojstva proizvoda. Koja osnovna tržišna svojstva poznajete?

Tržišna svojstva proizvoda su svojstva koja osiguravaju novom proizvodu da zadovolji određene potrebe, tj. da ima upotrebnu vrijednost. Npr. sat treba pokazivati točno vrijeme, olovka treba pisati, tv treba imati dobru sliku i ton...itd.

2. Što je miks proizvoda? Na odabranom primjeru pojasnite širinu, dubinu i konzistentnost promotivnog miksa.

Proizvodni miks ili asortiman proizvoda je raznovrsnost proizvedenih dobara s obzirom na sastav, veličinu, vrstu, kvalitetu i slična obilježja proizvoda ponuđenih na tržištu.

Asortiman se iskazuje prema širini, dubibi i konzistentnosti.

Širina asortimana ogleda se u broju različitih proizvoda koje proizvođač nudi na tržištu (npr.: kava, čajevi, začini i dr. Franck).

Dubina asortimana ogleda se u broju varijacija proizvoda u svakoj proizvodnoj liniji (varijacije mogu biti u broju veličina, sastavu materijala itd.) . Npr. čaj od lipe, breskve, naranče, metvice itd.

Konzistentnost asortimana promatra se sa stajališta stupnja povezanosti različitih proizvodnih linija u svezi sa zahtjevima proizvodnje, distribucijskih kanala i sl.. Što su proizvodi različitiji s obzirom na svoje funkcije, to je manja konzistentnost u proizvodnji.

3. Navedite važnost etiketiranja, pakiranja i ambalaže proizvoda u marketingu. Koja su im osnovna obilježja?

Na etiketiranje proizvoda izravno djeluju 3 elementa: jezik, lokalno zakonodavstvo i informacije potrošaču.
1. Jezik- kada se na najepnici daju informacije o proizvođaču i proizvodu te osnovne informacije za uporabu proizvoda,

 morat će se najčešće koristiti lokalni jezik potrošača.
2. Zakonodavstvo- različito je ovisno o zemlji. Uglavnom propisi traže da etikete sadrže informacije o zemlji podrijetla,

 imenu proizvođača i proizvoda, težini, opisu sadržaja i sastojaka te posebnu informaciju o aditivima i upotrebljenim

 kemijskim sastojcima.

3. Informacije potrošaču- etiketa je oblik komunikacije s potrošačima. Proizvođač se može njome koristiti za poticanje na

 kupnju i lakšu uporabu proizvoda, čime će se povećati zadovoljstvo potrošača, npr. informacije o kalorijama

 prehrambenih proizvoda, potrošnja električne energije za kućanske aparate ili ekološke etikete.
Ambalaža ima 2 osnovne funkcije: zaštita proizvoda (u procesu skladištenja, prijevozu, manipulaciji i sl.) i unapređenje

prodaje (izlaganje proizvoda, održavanje proizvoda, njegova upotreba, pohrana, oblikovanje i intenzifikacija ponude, instrument komuniciranja s tržištem, faktor zaštite okoline i sl.)
Pakiranje (kao način upotrebe ambalaže) treba odgovarati potrebama i zahtjevima potrošnje u pogledu načina ambalažiranja, primjene ambalažnih materijala, veličine jedinice proizvoda u maloprodaji, opremanja proizvoda i sl. Za pakiranje je važno poznavati navike potrošača. Važan element je veličina pakiranja koja ovisi o kupovnim navikama i kupovnoj moći potrošača. Ali i posebni ukusi svakog tržišta utjecat će na veličinu pakiranja i na oblik koji je najpogodniji za tu ambalažu.
4. Kako se odvija proces razvoja novih proizvoda? Što je test marketinga i kako se provodi? Koji se sve rizici

 javljaju u razvijanju novih proizvoda?

Prije donošenja odluke o razvoju novog proizvoda poduzeće treba izgraditi sustav organiziranog prikupljanja inovacijskih ideja (prijedloga) i provesti njihovu prethodnu obradu. Obrada prikupljenih ideja sadrži: ocjenu tržišta, ocjenu pravnih aspekata glede razvoja novog proizvoda, prethodnu proizvodno-tehnološku verifikaciju inovacijskog prijedloga, financijsku obradu prijedloga i organizacijsko-kadrovsku ocjenu osposobljenosti poduzeća za prihvat i razradu predložene inovacije.
Ako su dotadašnja istraživanja dala pozitivne reziltate, korisno je sve to dokumentirati u obliku studije kao objektivizirani prijedlog.

Treća faza je donošenje odluke o sudbini prijedloga koju donose manageri.

Zatim, ako je prijedlog usvojen, nastaje 4. faza- proizvodno.tehnološki razvoj proizvoda. Ono obuhvaća: prijektiranje proizvoda, ocjenjivanje projekta, konstruiranje proizvoda, ispitivanje proizvvoda, razrada ostalih elemenata (izrada alata, osiguranje materijala i opreme, izrada tehničke dokumentacije, izrada prototipa, proizvodnja nulte serije, tehnička kontrola proizvodnje i sl.).
Prije no što proizvodnja počne, potrebno je razraditi marketinški program za lansiranje novog proizvoda- test marketinga (pokusni marketing). test marketinga provodi se pod uvjetima stvarne praktične upotrebe proizvoda. Osnovni razlog testiranja je spoznati reakcije potencijalnih kupaca i smanjiti rizik neuspjeha proizvoda. Bitno je da se ne testira samo proizvod, nego cijeli marketinški miks.Ako je priprema provedena solidno i svestrano, ne bi smjelo biti prepreke niti iznenađenja kod lansiranja novog proizvoda na tržište.

Nakon lansiranja novog proizvoda na tržište, potrebno je praćenje odvijanja prodaje: treba biti razrađen informacijski program dotoka informacija s određenjih tržišta, bitno je osigurati podatke o odvijanju prodaje po pojedinim stranim tržištima i segmentima trišta, kupcima i dijelovima proizvodnog asortimana...Posebice su zanimljiva reagiranja kupaca na pojavu novog proizvoda, intenzitet opetovanja narrudžbi novog proizvoda, reagiranje kupaca na cijene i prodajne uvjete, reagiranja konkurenata i sl.

Posljednja faza je komercijalizacija proizvoda, koja je odlučujuća za opstanak proizvoda na tržištu.

Rizici inovacija:
1. Tržišni rizici- mogućnost da inovacija ne zaživi na tržištu i da ulaganja u taj proizvod ne dovedu do uspješne i trajnije

 realizacije.

2. Tehnološki rizici- izbor pogrešnog tehnološkog rješenja koje je zastarjelo, nedovoljno racionalno

3. Financijski rizici- poduzeće koje uđe u inovacijski pothvat preuzima rizik da će loše proći u odnosima cijene koštanja

 novog proizvoda, troškova proizvodnje, prodajne cijene i visine dobiti.

4. Institucionalni rizici- određene mjere ekonomske politike zemalja i njen instrumentarij (smanjenje uvoznih carina, promjene u odnosima tečajeva valuta, porezna politika itd.) mogu dovesti inovacijski projekt u težak položaj.

5. Što je proces prihvaćanja, a što proces difuzije proizvoda? Kako se odvija proces prihvaćanja i koje su faze

 procesa? Skicirajte i obasnite proces difuzije proizvoda i navedite kategorije potencijalnih kupaca prema

 njihovim obilježjima.

Proces prihaćanja je misaoni proces kroz koji prolazi potencijalni kupac od trenutka kada je prvi put čuo za neku inovaciju do njezina potpunog usvajanja. Ovija se u 5 faza: svjesnost (spoznaja o proizvodu), interes (zanimanje za proizvod), procjena (vrednovanje informacija radi odluke treba li pokušati ili nee), proba i usvajanje proizvoda (kontinuirano korištenje).
Proces difuzije je širenje inovacije od njezina pronalaska do krajnjih korisnika. Proizvod se širi kroz okruženje i kulturu na sličan način kao i životni ciklus proizvoda.

Difuzija proizvoda klasificira potencijalne kupce u 5 kategorija: inovatori, rani usvajači, rana većina, kasna većina i kolebljivci. Inovator (2,5%)i su onaj dio potencijalnih potrošača koji je uvijek sklon novim idejama i proizvodima, prvi će saznati za novi proizvod i iskušati ga. Rani usvajači(13,5%) su oprezniji, ali ipak prije drugih žele kupiti i kušati novi proizvod. Ranu većinu(34%) obilježava oprez pa se u proces kupnje i iskušavanja novog proizvoda uključuju ne suviše rano, ali prije prosječnog kupca. Kasnu većinu(34%) obilježava skepticizam; to je skupina prosječnih kupaca koja ulazi u proces kupnje tek nakon većine drugih. Kolebljivci(34%) su tradicionalisti koji su sumnjičavi prema svakoj promjeni postojećeg stanja te se stoga zanji uključuju u proces kupnje i isprobavanja novog proizvoda. /Slika 7.1., str. 183./
6. Koliko faza ima životni ciklus proizvoda na tržištu? Prikažite grafički sve faze i objasnite ih. Navedite primjer.

Životni ciklus proizvoda ima 4 faze:

1. Faza uvođenja proizvoda- lansiranje proizvoda na tržište. Važnu ulogu imaju dizajn, sastav, kvaliteta, izvedba,

 funkcionalnost,opremljenost, ali i prodajna cijena. Ova faza je jedna od najtežih i najosjetljivijih točaka prodajne

 politike poduzeća. Početna proizvodnja obično je maloga opsega, a troškovi proizvodnje su visoki. Visoki su i troškovi

 propagandejer je uvođenje novog proizvoda na tržište prijeko potrebno potpomoći efikasnom i intenzivnom

 propagandom. U ovoj fazi javlja se gubitak u poslovanju. Osnovni cilj proizvođača je da u što kraćem roku prebrodi te

 opasnosti prve faze i što prije započne masovnu proizvodnju i tržišnu distribuciju.
2. Faza rasta prodaje- nastaje kad intenzitet prodaje dostigne razinu pri kojoj novi proizvod počinje donositi dobit. Čim

 proizvod počne bilježiti rast potražnje na tržištu, znači da je tržište prihvatilo novi proizvod. Povećana potražnja

 omogućuje povećanje proizvodnje, pri čemu se smanjuju određeni troškovi, a to jača konkurentsku sposobnost

 poduzeća na tržištu. Poduzeće širi prodajnu mrežu i zahvaća sve veći dio ukupnog tržišta. Troškovi propagande se

 smanjuju, ali se povećavaju troškovi obrade tržišta, demonstriranja proizvoda, servisa i sl.
3. Faza zrelosti proizvoda na tržištu- u ovoj fazi prodaja i dalje raste, ali po sve nižoj stopi. Promet se povećava, ali se

 mijenjaju ekonomske računice pod utjecajem odgovarajućih mjera konkurencije (usavršavanje vlastitih proizvoda ili

 čak projektiranje novih)

4. Faza opadanja- faza zasićenja i degeneracija proizvoda početak je kraja, a do nje dolazi zbog ubrzanog pada prodaje i

 dobiti. Važno je da proizvođač spozna kako budućnost prodaje ne može graditi na tom proizvodu. Teži se iskoristiti

 raspoloživi kapacitet i uz odgovarajuće akcije na tržištu (jačanjem propagande i eventualnim sniženjem cijena) izvući

 sve što se može iz tog proizvoda.
Npr. nosači zvuka ...Uvođenje kaseta izbacilo je sa tržišta potražnju za LP. Isto tako, uvođenje CD-a, smanjilo je potražnju za kasetama...U početku su bile hit i donosile dobit, a onda su konkurenti lansirali CD i sada je potražnja vrlo mala za kasetama.
7. Navedite primjer nekog proizvoda i pojasnite proces njegova pozicioniranja na tržištu.

Primjer: u automobilskoj industriji uvijek će marke Volvo, BMW i Audi prednjačiti nad drugima. Imaju svoju prilično visoku cijenu, ali su poznate i po visokoj kvaliteti, sigurnosti, udobnosti i komforu, dizajnu, vlastitom image-u...

8. Što je marka proizvoda, ime marke i znak marke? Navedite neke marke koje poznajete.

Marka je ime, znak, izraz, simbol, oblik ili njihova kombinacija koja omogućuje razlikovanje 1 proizvoda (proizvođača, zemlje) od mnoštva drugih.
Ime marke je dio marke koji se može izgovoriti, a sadrži riječi, slova i brojeve (mercedes, Chanel No 5, 7-Up...).

Znak marke je dio marke prikazan simbolom, likom ili oblikom, a ne sadrži riječi (znak Mercedesa, Jaguara..).

Zaštitni znak je zakonski zaštićenia marka ili njezin dio. Zaštićeno može biti i ime poduzeća, kao i ime proizvoda (Franck, Pliva, general Motors Co....). Uz imena se stavlja i oznaka zaštite i zabrane kopiranja (©,®,™).

9. Koje marke nazivamo privatnim markama? Navedite primjer. Što je proširenje marke? Navedite primjer.

Privatne marke (vlastite, trgovačke, marke distributera, marke posrednika) označuju marke posrednika (veletrgovaca ili maloprodavača) za proizvode na kojima ime proizvođača nije nigdje istaknuto. Primjena privatnih maraka učestala je u marketingu proizvoda široke potrošnje. Na taj način, proizvođač proizvodi proizvod i prodaje ga prodavaču. Prodavač zatim prodaje taj isti proizvod pod svojim imenom, ali uz znatno nižu cijenu. Npr. trgovački lanac Konzum ima privatnu marku K plus, Getro ih ima nekoliko: Grand, Gurman, U slast, Vau-Mjau, President Choice... Kod prodaje proizvoda s privatnom markom, vrlo je važno pozicioniranje. Cilj je da se cijena i kvaliteta prilagode, tj. cijene bi trebale biti niže od proizvoda s markom. Činjenica je da su proizvodi s privatnom markom sve bolje kvalitete i da im stalno raste udio na većini stranih tržišta.
Proširenje marke je slučaj kada poduzeće koristi postojeće ime marke kao dio marke za novi ili poboljšani stari proizvod koji je obično u istoj kategoriji proizvoda. najčešće se postojećem imenu marke dodaju izrazi: ultra, super, plus, extra....Npr. Ronhill Ultra, Allways super plus....Proširenje često uključuje lansiranje istog proizvoda, ali uz malu modifikaciju, npr. oblika ili dodavanjem imena marke proizvodima koji se mogu koristiti zajedno (npr. četkica se dodaje pasti za zube) pri čemu se razvija image poduzeća.
10. Kakva je uloga garancije i servisa u marketingu? Koje su obveze davaoca garancije? Što obuhvaća usluga

 servisiranja proizvoda?

Garancija je jamstvo kojim se davalac garancije obvezuje da će obaviti sve zakonom propisane ili dobrovoljno preuzete obveze prema kupcu u svezi s prodanim proizvodom. Ona obuhvaća obveze njezina davatelja da se na njegov račun u primjerenom roku uklone kvarovi i nedostaci na proizvodu u garancijskom razdoblju, pod uvjetom da se proizvod upotrebljava na propisani način. Svrha garancije je zaštititi interese kupaca, stvarati kod njih sigurnost i uklanjati otpor prema kupnji. U pravilu se daje u pisanom obliku. Dužina trajanja garancijskog roka mora biti naznačena i određuje ju davatelj garancije. Garancijski rok, koji potjeće od dana prodaje proizvoda kupcu, izražava se različito i ovisno o vrsti proizvoda: vremenski (mjesec, godina), eksploatacijski (npr.u prijeđenim kilometrima) ili kombinirano.
Servisiranje proizvoda, kao jedna od osnovnih funkcija marketinga, uslužna je djelatnost kojoj je zadatak održavanje i popravljanje proizvedenih i prodanih gotovih proizvoda. Predmet servisiranja su složeni tehnički proizvodi dugotrajne uporabe čije korištenje bitno ovisi o uslugama koje pruža servisna djelatnost.

CIJENE

Navedite kako možemo podijeliti čimbenike koje poduzeće treba uzeti u obzir u kompleksnom procesu određivanja cijena. Objasnite kako svaki od njih pojedinačno djeluje na proces određivanja cijena.

Čimbenike koji utječu na određivanje cijena možemo podijeliti na čimbenike unutar poduzeća (interne čimbenike) i čimbenike izvan poduzeća (eksterne čimbenike).

Na interne čimbenike poduzeće može utjecati određenim mjerama poslovne politike, a glavne skupine su: troškovi, profitni ciljevi poduzeća i rast poduzeća
Na eksterne čimbenike menagement poduzeća ne može direktno djelovati, no postoje određene indirektne aktivnosti poput lobiranja, kampanje u medijima i sl., i oni najčešće djeluju na snižavanje cijena. Glavne skupine determinanti izvan poduzeća su : konkurencija, zakonodavstvo, kupci, promjene na tržištu i tehnologija
Postupak određivanja cijena treba promatrati s različitih teorijskih aspekata. Recite o kojim je konceptima riječ i ukratko objasnite svaki od njih.

Postupak određivanja cijena se može promatrati s različitih teorijskih aspekata, među kojima su najvažniji: opća ekonomska teorija, marketinška teorija i financijska teorija.

Opća ekonomska teorija podrazumijeva proučavanje proizvodnje, potrošnje, distribucije i razmjene proizvoda i usluga. Potrebno je i dobro razumijevanje nekih ekonomskih kategorija kao što su: tržište, potražnja, veličina i elastičnost potražnje, korisnost proizvoda i životni ciklus proizvoda. Ovaj teorijski pristup najveći ponder daje analizi i utvrđivanju potražnje, jer je utvrđivanje traženih količina proizvoda na pojedinom tržištu vrlo važno ako se želi odrediti optimalna cijena proizvoda.

Marketinška teorija je u najvećoj mjeri izrasla iz gospodarske prakse i zapravo je pokušaj drukčijeg gledanja na analizu ponude i potražnje. Naglasak je pri tome na:

razumijevanju želja i potreba potrošača i karakteristikama tržišta (istraživanje tržišta)

odluci što se želi raditi te postavljanju ciljeva na temelju tih odluka (razvoj strategija poslovanja)

formuliranju koraka kojima će se ostvariti postavljeni ciljevi (planiranje marketinškog miksa)

implementaciji

Posebno mjesto u marketinškoj teoriji ima pristup određivanja cijena na osnovi vrijednosti proizvoda ili usluge. Da bi poduzeće bilo u stanju odrediti pravu cijenu neophodno je da razumije odnos između troška i koristi (vrijednosti).

Financijska teorija temelji proces određivanja cijena na konkretnim inputima o različitim vrstama troškova i vrlo detaljno i pažljivo prati rezultate financijskog poslovanja (profit, volumen prodaje i dr.) Troškove možemo s velikom sigurnošću nazvati ključnim elementom u formiranju cijena. U alokaciji troškova postoje različite metode i mehanizmi među kojima se najčešće rabe:

metoda direktnih troškova (direct costing)

metoda apsorpcije troškova (absorption costing)

ABC metoda (activity-based costing)

metoda standardnih troškova (standard costing)

Globalno gledano strateške ciljeve u postupku formiranja cijena možemo svrstati u tri osnovne skupine. Navedite te skupine i objasnite neke od konkretnih ciljeva koji dominiraju u svakoj skupini.

To su proizvodni ciljevi, marketinški ciljevi i financijski ciljevi.

Proizvodni ciljevi u prvi plan svrstavaju ciljeve poduzeća među kojima dominiraju:

optimalna iskorištenost proizvodnih kapaciteta

minimiziranje troškova proizvodnje

potpuno zapošljavanje svih ljudskih resursa

prilagodba i usklađivanje željene količine proizvodnje proizvoda i usluga optimalnim mogućnostima proizvodnog procesa

Marketinški ciljevi, kao što im samo ime govori, bave se različitim tržišnim situacijama u kojima se poduzeće želi ili može naći. Gledano s tog aspekta strateški ciljevi poduzeća mogu biti:

ostvarivanje liderske pozicije na tržištu nuđenjem visoke kvalitete proizvoda

ostvarivanje liderske pozicije glede tržišnog udjela

opstanak ili preživljavanje na tržištu

zadžavanje statusa quo na tržištu

sprečavanje ulaska konkurencije na tržište

stabilizacija situacije na tržištu

podupiranje prodaje drugih proizvoda ili proizvodne linije poduzeća

kreiranje lojalnosti i dobivanje potpore veleprodavača ili izbjegavanje intervencije vlade

poticanje dodatne potražnje za proizvodom

Financijski ciljevi potenciraju financijsku uspješnost poslovanja poduzeća i među njih možemo ubrojiti:

osiguranje potrebnih financijskih sredstava uz minimalno moguće troškove njegova koštanja

poboljšanje novčanog toka

maksimiziranje sadašnjeg profita

ostvarivanje specifične stope povrata uloženih sredstava

Razlikujemo nekoliko specifičnih politika određivanja cijena. Navedite politike određivanja cijena i pobliže objasnite određivanje cijena za nove proizvode.

Politika određivanja cijena treba odgovoriti na pitanje kako će se cijena koristiti kao element marketinškog miksa. Pri tome razlikujemo nekoliko specifičnih politika određivanja cijena:

Određivanje cijena za nove proizvode – moguće je postaviti dva osnovna cilja a to su: pridobiti ciljno tržište da brzo isproba i prihvati novi proizvod, ili čim prije pokriti troškove nastale u procesu razvoja novog proizvoda. Primjenom strategije penetracije poduzeće određuje cijenu novom proizvodu ispod njegove vrijednosti (npr. Lexus). Strategija pobiranja vrha je određivanje cijene za novi proizvod na relativno visokoj razini i njezino postupno snižavanje tokom vremena. Cilj takve strategije je brzo pokrivanje troškova nastalih u procesu razvoja novog proizvoda.

Psihološko određivanje cijena – poduzeća cijenu čine privlačnijom kupcima i ohrabruju ih na kupnju. Prestižno određivanje cijena se primjenjuje kada proizvođač visokom cijenom želi naglasiti visoku kvalitetu i ekskluzivnost proizvoda (Gucci). Određivanje cijena nižim od okruglog broja (npr. 4.99 kn). Određivanje cijena skupini proizvoda je ponuda nekoliko proizvoda u paketu po jednoj cijeni (npr. turistički aranžmani – putovanje, smještaj, zabava)

Određivanje cijena profesionalnih usluga – zbog svoje specifičnosti, dosta im je teško odrediti cijene. Postoje dva načina koja mogu pomoći uklanjanju kolebanja u potražnji:

- uporaba nižih cijena koja bi stimulirala potražnju u vremenu kada je ona niska, tzv. off-peak pricing, (npr. prodaja sjedišta u zrakoplovu puno prije početka leta)

- plaćanje fiksne cijene kao što je članarina plus naknadno plaćanje svaki put kad se koristi usluga, tzv. two-part pricing

Promotivno određivanje cijena može biti zasnovano na:

vodstvu u cijenama – određivanje niske razine cijena, čak i niže od troškova, samo da bi se privukli kupci

prigodnom određivanju cijena (razni blagdanski popusti, sezonska sniženja i sl.)

lažnim popustima (npr. oglašavanje u kojem se navodi da je proizvod prije koštao 40 kuna a sad košta 33 kune, iako je i prije koštao 33 kune)

Određivanje cijena na osnovi iskustava je cjenovna tehnika koja se oslanja na teoriju iskustvene krivulje, prema kojoj poduzeće, lider u ostvarivanju niskih troškova proizvodnje, može ne temelju anticipativnih budućih (nižih) troškova odrediti sadašnju cijenu proizvoda i pritom postići trenutačnu prednost u odnosu prema konkurenciji koja se zbog visokih troškova svoje proizvodnje s tim ne može nositi.

Objasnite na čemu se zasniva promotivno određivanje cijena te navedite koje vrste promotivnih cijena poznate.

Promotivno određivanje cijena može biti zasnovano na:

vodstvu u cijenama – određivanje niske razine cijena, čak i niže od troškova, samo da bi se privukli kupci

prigodnom određivanju cijena (razni blagdanski popusti, sezonska sniženja i sl.)

lažnim popustima (npr. oglašavanje u kojem se navodi da je proizvod prije koštao 40 kuna a sad košta 33 kune, iako je i prije koštao 33 kune)

Navedite i ukratko objasnite glavne tipove metoda za određivanje cijena.

Metode određivanja cijena su skup postupaka pomoću kojih poduzeće određuje cijene u svojoj praksi. Primjena pojedine metode ovisi o prirodi proizvoda, opsegu njegove prodaje ili o količini proizvodnje. Tri su glavna tipa metoda za određivanje cijena:

Troškovno orijentirane metode su one metode koje u obzir uzimaju troškove proizvoda, ali zanemaruju ekonomske aspekte ponude i potražnje, odnosno ignoriraju konkurenciju i pretpostavljaju da na tržištu postoji određena potražnja za proizvodom, neovisno o njegovoj cijeni. Troškovno orijentiranim metodama određuje se cijena na takav način da se troškovima proizvodnje dodaje određena novčana veličina ili određeni postotak. Najznačajnije troškovno orijentirane metode jesu metoda troškovi plus, metoda dodavanja profitne marže, metoda jednakih cijena i metoda povrata ulaganja.

Tržišno orijentirane metode pri određivanju cijena vode računa o uvjetima na odabranom tržištu. Razlikujemo dvije osnovne metode: metoda određivanja cijena prema potražnji i metoda najniže cijene.

Konkurentski orijentirane metode – određivanje cijena prema konkurentskim uvjetima treba pomoći postizanju cilja tog određivanja, kao što je povećanje prodaje ili povećanje udjela na tržištu. Poduzeće se može odlučiti za određivanje cijena ispod ili iznad razine cijena konkurencije, ili pak u istoj razini kao i konkurencija.

Navedite u kojim slučajevima poduzeće treba inicirati povećanje ili sniženje cijena te objasnite kako na njihovu akciju mogu reagirati kupci i konkurencija.

Poduzeća mogu inicirati povećanje cijena u različitim situacijama, a to se najčešće događa u ovim okolnostima:

vrijednost proizvoda/usluge veća je od cijene

povećanja troškova

prekomjerna potražnja

strateški cilj poduzeća je pobiranje vrhnja

Osim povećanja, poduzeća mogu inicirati i sniženje cijena i to u sljedećim okolnostima:

vrijednost proizvoda/usluge manja je od cijene

opadanje troškova

prekomjerna ponuda

strateški cilj poduzeća je povećanje tržišnog udjela

nema opasnosti od rata cijenama

sprečavanje ulaska konkurencije na tržište

Na povećanje cijena kupci mogu reagirati na dva načina, tj. to povećanje može imati pozitivno značenje za potrošače i ne mora naštetiti prodaji ako potrošač zbog povećanja cijene neki proizvod percipira atraktivnijim i vrjednijim, ali i negativno, ako potrošač misli da je poduzeće gramzljivo i želi zaračunati što veću cijenu. Kod sniženja cijena kupci mogu reagirati na sljedeće načine: proizvod je upravo pred zamjenom za novi model, ima neki nedostatak i loše se prodaje, cijena će i dalje padati pa se isplati čekati i sl.

Prilikom procjenjivanja reakcije konkurencije na promjene cijena treba uzeti u obzir nekoliko faktora:

strateške ciljeve konkurenata

interese konkurenata

konkurentsku situaciju

prijašnja iskustva

Konkurenti koji imaju strateški cilj očuvanje ili pobiranje vrhnja će najvjerojatnije slijediti povećanje cijena, a ako im je cilj povećanje tržišnog odjela onda to neće učiniti. Kod sniženja cijena, konkurenti kojima je strateški cilj očuvanje tržišnog udjela vjerojatno će sniziti svoje cijene dok konkurenti kojima je strateški cilj pobiranje vrhnja na sniženje cijena konkurencije vjerojatno neće reagirati.

Uspješno poduzeće ima za cilj prodavati svoje proizvode po “pravoj cijeni“ u pravo vrijeme, uz maksimiziranje povrata uloženih sredstava, ostvarujući dugoročan odnos sa svojim kupcima. Pri tome poduzeću u cjenovnoj taktici trebaju uvijek imati na umu nekoliko “zlatnih pravila“. Objasnite o kojim pravilima je riječ.

Radi se o sljedećim pravilima:

Odnosi se prema svojim kupcima s poštovanjem

Uvijek teži uspostavljanju dugoročnih odnosa s kupcima

Snižavaj cijene samo radi maksimiziranja ukupnog prihoda

Vodi računa o povratnim informacijama s terena

Istraži žalbe i reagiraj na one opravdane

Uzimaj u obzir reakcije konkurencije

Upoznaj kupce o svojoj cijeni na pravi način

Poduzeća ne smiju nikada podcjenjivati svoju ponudu, ali jednako tako ne treba ni precjenjivati svoje proizvode ili usluge. Što bi trebalo biti glavna maksima poduzeća koje svoju politiku cijena gleda kao instrument marketinške politike koji mu na dugi rok može osigurati uspješno i profitabilno poslovanje.

Poduzeća ne smiju nikada podcjenjivati svoju ponudu, jer kupci to neće shvatiti kao dobru pogodbu već se sumnjati da nešto nije u redu s njihovim proizvodima ili uslugama. Također, poduzeća ne smiju nikada precjenjivati svoju ponudu, jer će kupci nasjesti jedanput ili dvaput, ali više neće doći natrag kada shvate da te proizvode ili usluge mogu dobiti jeftinije negdje drugdje, ili će jednostavno odustati od kupnje. Dugoročno gledano, za poduzeće je bolji gubitak prodaje nego prodaja uz gubitak.

9. PROMOCIJA

Što je promotivni miks? Koji su mu dijelovi? Koje su specifičnosti svakog od tih dijelova?

Pojam promotivnog miksa zapravo označava činjenicu da su sve promotivne aktivnosti kombinirane i koordinirane, odnosno pomiješane kako bi zajednički ostvarile ciljeve poduzeća.

Sastoji se od 6 dijelova, a to su:

Oglašavanje – osnovnu funkciju oglašavanja čini informiranje potencijalnih potrošača o proizvodu i pokušaj usmjeravanja na kupnju tog proizvoda

Unaprjeđenje prodaje – može se definirati kao korištenje bilo koje vrste stimulacije kako bi se posrednike i/ili potrošače potaknulo na kupnju određene marke.

Osobna prodaja – je oblik osobne komunikacije u sklopu koje prodavač surađuje s potencijalnim kupcima te pokušava njihovu namjeru kupnje usmjeriti prema proizvodima ili uslugama koje zastupa. Odvija se u direktnom kontaktu, bez posrednika

Direktni marketing je interaktivni sustav marketinga koji rabi jedan ili više oglašivačkih medija kako bi djelovao na mjerljivi odgovor i/ili transakciju na bilo kojoj lokaciji

Promocija putem interneta – jedan od osnovnih ciljeva oglašavanja putem interneta jest mogućnost generiranja direktne prodaje

Odnosi s javnošću i publicitet – odnosi s javnošću definirani su kao funkcija managementa koja evaluira stavove javnosti, identificira poslovanje pojedinca ili organizacije koje je od javnog interesa i planira i provodi program akcije usmjeren na razumijevanje i prihvaćanje. Publicitet se odnosi na neosobnu komunikaciju vezanu za organizaciju, proizvod, uslugu ili ideju koja nije izravno financirana od strane identificiranog sponzora. Publicitet je, ukratko, posljedica odnosa s javnošću.

Što je primarna a što selektivna potražnja? Navedite primjere jednog i drugog oblika potražnje!

Primarna potražnja je potražnja za određenom vrstom proizvoda, recimo potražnja za mliječnim proizvodima, a selektivna potražnja je potražnja za točno određenim proizvodom, tj. markom, npr. potražnja za Dukatovim tekućim jogurtom.

Navedite i ukratko opišite elemente komunikacijskog procesa!

Komunikacijski proces se sastoji od devet elemenata. Prva dva elementa predstavljaju sudionike procesa komunikacije, pošiljatelja i primatelja. Druga dva elementa su komunikacijska sredstva: poruka i kanal. Četiri sljedeća su komunikacijske funkcije i procesi: kodiranje, dekodiranje, odgovor i povratna sprega. Posljednji element, buka, odnosi se na irelevantne faktore koji su smješteni u sustavu, a mogu interferirati s procesom i ometati uspješnost komunikacije.

Koji su osnovni koraci u procesu upravljanja promocijom? Na primjeru trenutno aktualne promotivne kampanje analizirajte te korake!

Proces upravljanja promocijom zbiva se u pet osnovnih koraka koji obuhvaćaju:

Odabir ciljnog tržišta – omogućuje definiranje potencijalne publike određenog proizvoda odnosno, preciznije, prenošenje poruke toj skupini

Određivanje ciljeva promocije – vrlo je važno u sklopu marketinške komunikacije uspostaviti jasne i dostižne ciljeve koji su preduvjet za jasno kreiranje poruke i provedbu promotivnih programa

Određivanje budžeta – organizacije se služe različitim metodama izrade proračuna u dodjeljivanju sredstava pojedinim elementima promocije, a najčešće korištene metode uključuju arbitražnu metodu, metodu postotka od prodaje, metodu pariteta konkurencije i metodu cilja i zadatka

Kreiranje poruke i odabir medija promocije – poruka koja se prenosi ciljnom tržištu ključna je komponenta efikasnosti marketinškog komuniciranja, i uz odluku o vrsti medija koja se u određenoj kampanji koristi, najvažniji element te kampanje.

Evaluacija cijelog promotivnog procesa – određuje se koji su elementi promotivnog procesa uspješni, a koji nisu, što je važno znati u kreiranju budućih programa i ispravkama eventualnih nedostataka. Iako je to ključni element procesa planiranja promocije, ipak se najčešće u našoj poslovnoj praksi ne provodi.

Što je oglašavanje i kakve sve vrste oglašavanja poznajete. Navedite primjere među trenutno aktualnim oglasnim kampanjama!

Oglašavanje je plaćena, neosobna komunikacija određene organizacije identificirane u poruci putem različitih medija, a cilj je informiranje i/ili persuazija članova određene javnosti.

Oglasi i promotivne poruke mogu naglašavati karakteristike proizvoda kroz oglašavanje određenog proizvoda ili više njih, ili promovirati image ili filozofiju određene organizacije kroz institucionalno oglašavanje. (Npr. Dukatov slogan Mi razumijemo prirodu)

Oglašavanje se može podijeliti i na potkategorije kao što su:

pionirsko oglašavanje – služi razvoju primarne potražnje

konkurentno oglašavanje – služi razvoju selektivne potražnje

komparativno oglašavanje – služi se usporedbama karakteristika konkurentnih maraka

podsjećanje – primjenjuje se u situacijama u kojima je određeni proizvod, organizacija ili marka već dobro poznata tržištu

kooperativno oglašavanje – uključuje zajedničko djelovanje proizvođača i drugih članova kanala u zajedničkoj oglašivačkoj kampanji

U kojim se najčešće situacijama koristi unaprjeđenje prodaje? Koja su osnovna obilježja tog elementa promotivnog miksa?

Unaprjeđenje prodaje se može definirati kao korištenje bilo koje vrste stimulacije kako bi se posrednike i/ili potrošače potaknulo na kupnju određene marke. Najčešće se koristi pri uvođenju novih proizvoda, poticanju prodaje već zrelih proizvoda, neutraliziranju konkurentnog oglašavanja i prodaje, zadržavanju već postojećih potrošača poticanjem ponovljene kupnje, kao podrška oglašavanju i za zaustavljanje opadanja prodaje nekog već etabliranog proizvoda.

Jedna od osnovnih karakteristika unaprjeđenja prodaje jest uključivanje stimulacije, odnosno bonusa ili nagrada za kupnju određene marke. Spomenute stimulacije su dodaci a ne zamjene za osnovne beneficije koje kupac dobiva kupnjom tog proizvoda/usluge. Ciljne grupe spomenutih stimulacija su posrednici, potrošači, prodavači ili sve tri skupine.

Pojasnite osnovne prednosti i nedostatke osobne prodaje!

Prednosti osobne prodaje su: osobna prodaja izaziva relativno visoku razinu pažnje potrošača, omogućuje prodavaču da prilagodi poruku specifičnim potrebama i interesima kupca, dvosmjerna komunikacija pruža trenutačnu povratnu informaciju, mogućnost većeg prenošenja tehničkih i složenih informacija koje kupca zanimaju, demonstracija rada i karakteristika proizvoda...

Najveći nedostatak osobne prodaje je cijena, odnosno vrlo visoki troškovi takvog oblika promocije.

Navedite najčešće korištene oblike direktnog marketinga!

Osim na potrošačkom, primjena direktnog marketinga se znatno povećala i na industrijskom tržištu. Direktni marketing se može koristiti većim brojem medija, osim direktnom poštom, to može biti i na bilo kojoj lokaciji, telefonom, na kiosku, poštom ili osobnim posjetima. U sklopu direktnog marketinga cilj je uspostaviti osobni odnos s potrošačem kako bi se izazvali trenutni i mjerljivi odgovori. Direktni se marketing služi direktnim oglašavanjem, direktnom poštom (uključivo i katalozima), telemarketingom i direktnom prodajom.

Kakva je uloga odnosa s javnošću u promotivnom miksu?

Uloga odnosa s javnošću je da evaluira stavove javnosti, identificira poslovanje pojedinca ili organizacije koje je od javnog interesa i planira i provodi program akcije usmjeren na razumijevanje i prihvaćanje. Također uključuje sve aktivnosti usmjerene ka prodaji proizvoda ili usluga.

10. PRODAJA -----
11. DISTRIBUCIJA

1. Navedite osnovne razloge za postojanje posrednika.

1. Posrednici uravnotežuju asortiman između proizvođačevoga asortimana i asortimana koji kupac želi

2. Posrednici se brinu za naplatu

3. Mnogi proizvođači ne posjeduju resurse kako bi mogli obavljati prodaju izravno ili im se ona ne isplati.

4. Poslovanje putem posrednika omogućava poduzećima da se specijaliziraju i razvijaju svoje osnovne djelatnosti

5. Posrednici se brinu za skladištenje, transport i dostavu proizvoda

6. Posrednici financiraju zalihe, preuzimaju vlasništvo i rizik nad proizvodima

7. Posrednici poznaju tržište (kupce i konkurenciju) i imaju razvijene odnose s kupcima

8. Posrednici su specijalizirani za posao koji obavljaju, koriste se ekonomijom obujma u nabavi, prodaji i dostavi, te su

 tako troškovno učinkovitiji od proizvođača

2. Što su to marketinški kanali? O čemu ovisi izbor kanala?
Marketinški kanali ili kanali distribucije se mogu općenito definirati kao tijekovi proizvoda/ usluga od proizvođača (pružatelja) do potrošača (korisnika).

- ...skupovi međuzavisnih organizacija uključenih u proces stvaranja proizvoda ili usluge dostupnim za korištenje ili

 potrošnju (KOTLER)

- ...skupine pojedinaca i organizacija koji usmjeravaju tijek proizvoda od proizvođača do potrošača (DIBB)

- ...skupovi međuzavisnih organizacija uključenih u proces stvaranja proizvoda ili usluge dostupnim za potrošnju ili

 korištenje (STERN, EL-ANSARY, COUGHLAN)

- ...vanjske ugovorne organizacije koje uprava (management) koristi u svrhu postizanja vlastitih ciljeva distribucije

 (ROSENBLOOM)

3. Po čemu se razlikuju marketinški kanali za tržište široke potrošnje od onih za tržište poslovne potrošnje?

Primjer kanala na tržištu široke potrošnje:
PROIZVOĐAČ-VELETRGOVAC-MALOPRODAJA-POTROŠAČ

Primjer kanala na tržištu poslovne potrošnje:

PROIZVOĐAČ-AGENT-INDUSTRIJSKI DISTRIBUTER-INDUSTRIJSKI POTROŠAČ

4. Opišite okomiti marketinški sustav. Navedite vama poznati primjer.

OMS (engl. VMS) sastoji se od proizvođača, veletrgovaca i maloprodaje koji djeluju kao jedinstven sustav. Jedan od članova kanala je vlasnik ostalih članova, ima s njima ugovore ili dovoljno snage da bi osigurao njihovu suradnju. Takav način organizacije naziva se i okomitom integracijom kanala. Potpuna okomita integracija znači da je 1 član ovladao svim dijelovima kanala od proizvodnje do krajnjeg kupca. Ovakav sustav omogućuje upravljanje ponašanjem kanala i kontrolu mogućih sukoba. Dominantni član kanala može biti proizvođač, veletrgovac ili trgovac na malo. Primjer: naftna poduzeća koja posjeduju naftna polja, cjevovode, rafinerije i benziske postaje.

Vrste OMS-a: korporacijski OMS, ugovorni OMS, administrativni OMS /knjiga str.291./

=> Vodoravni MS i hibridni MS

5. Kakva distribucija može biti s obzirom na intenzitet? Kakva je to ekskluzivna distribucija?

6. Nabrojite glavne vrste maloprodaje u prodavaonici i izvan prodavaonice.

=> Maloprodaja u prodavaonici: kovencionalne (obične) prodavaonice, supermarketi, superprodavaonice ili hipermarketi,

 robne kuće, specijalizirane prodavaonice, diskontne prodavaonice, prodavaonice "ispod cijene", kataloški izložbeni

 saloni, tržnice, kiosci

=> Maloprodaja izvan prodavaonice: izravna osobna prodaja, izravni marketing, prodaja putem automata, nabavni servis

7. Koji trendovi obilježavaju suvremenu maloprodaju? Obrazložite na domaćim primjerima.
Posljednjih nekoliko godine primjetan je trend okrupljavanja i rasta postojećih maloprodajnih lanaca, te smanjenje broja nezavisnih malih trgovina. Veliki broj inozemnih lanaca ušao je na domaće tržište (Metro, Mercator, kaufland, Billa...) s velikim formatima prodavaonica (hipermarketi, specijalizirane prodavaonice, veći supermarketi). Veći trgovci razvili su privatne marke (K plus, Grand...). Došlo je do promjene u navikama potrošača.
Najveći domaći trgovac na malo je Konzum d.d. : klasične prodavaonice (Konzum), supermarketi (Konzum maxi) i superprodavaonice (Super Konzum).

8. Što je veleprodaja? Koje su njene osnovne funkcije? Kako dijelimo veletrgovce?

Veleprodaja uključuje sve aktivnosti povezane s prodajom proivoda ili usluga za daljnju prodaju ili poslovno korištenje.
Zadaci veletrgovaca: pokrivanje tržišta, držanje zaliha, obrada narudžbi, dostava proizvoda, prikupljanje informacija o tržištu, podrška korisnicima, osiguravanje dostupnosti proizvoda, stvaranje asortimana primjerenog kupcima, usitnjavanje velikih nabavnih količina na manje dijelove, financiranje proizvođača ili kreditiranje kupaca, usluživanje i savjetovanje.

Veletrgovce dijelimo prema preuzimanju vlasništva nad proizvodima i to na:

1. veletrgovce koji preuzimaju vlasništvo nad proizvodima

2. agenti, brokeri i komisionari

3. filijale i predstavništva

9. Navedite osnovne zadatke fizičke distribucije.

Fizička distribucija obuhvaća širok spektar aktivnosti povezanih s djelotvornom isporukom sirovina, dijelova i finalnih proizvoda na željena mjesta, u željeno vrijeme i u željenom stanju.

- određivanje lokacije i vrste skladišnih objekata

- manipuliranje proizvodima (odabir tehničkih sredstava za manipulaciju - automatizirana skladišta, vage, viličari. roboti,

 police, dizalice...)
- upravljanje zalihama - određivanje optimalnih zaliha, minimalne razine zaliha (točka naručivanja) i s tim povezane

 troškove

- obrada narudžbi- zaprimanje narudžbe do isporruke proizvoda

- odabir metoda prijevoza -optimalni izbor između obilježja proizvoda, zemljopisne lokacije, brzine i troškova prijevoza.

12. PLANIRANJE MARKETINŠKIH AKTIVNOSTI

1. Pojasnite pojam upravljanja marketingom i navedite od koja se 3 elementa ono sastoji.

Kotler: "Upravljanje marketingom sastoji se od analize, planiranja, provođenja i vrednovanja programa oblikovanih radi

 stvaranja, izgrađivanja i održavanja obostrano korisne razmjene i odnosa sa ciljnim tržištima. "

 "Upravljanje marketingom je vještina i znanost izbora coljnih tržišta i pridobivanja, zadržavanja i razvoja kupaca

 putem stvaranja, isporuke i priopćavanja superiorne vrijednosti za kupce."

Osnovni zadatak uprave marketinga jest da procesom planiranja, provedbe i vrednovanja kontrolira potražnju...

Sastoji se od tri osnovne faze: planiranje, provedba i vrednovanje postignutih rezultata.
Planiranje može biti: strateško, taktičko i operativno.

2. Zašto je za neko poduzeće važno da redovito obavlja više ili manje strukturirano planiranje marketinga?

3. Navedite osnovne korake, odnosno faze procesa planiranja.

1. Analiza situacije- gdje se nalazimo?

Marketinški stručnjak mora započeti proces planiranja temeljitom analizom sadašnjeg položaja poduzeća, a za to su mu potrebne kvalitetne i relevantne informacije. U ovoj fazi prikupljaju se povijesni i sadašnji podaci o trendovima poduzeća i njegovih konkurenata, revidiraju se segmenti tržišta na kojima poduzeće posluje ili namjerava poslovati te se vrednuju vanjski čimbenici koji utječu na tržište organizacije, tj. analizira se makrookruženje (gospodarski, demografski, društveni, kulturni, pravni, politički, tehnološki i drugi čimbenici) i čimbenici mikrookružja, naročito konkurencija, u smislu njihova mogućeg utjecaja na poslovanje organizacije.Nakon što su podaci prikupljeni i analizirani, slijedi sažimanje svih važnih nalaza u obliku definiranja jakosti i slabosti organizacije te povoljnih prilika i prijetnji. Jakosti se iskorištavaju za razvoj strategija u dolazećim godinama, a otkrivanje slabosti omogućava poduzeću planiranje mjera za njihovo otklanjanje.
2. Utvrđivanje ciljeva- kamo želimo stići?

Ciljevi su pisane tvrdnje koje pomno iskazuju što organizacija želi postići u određenom vremenskom razdoblju. Utvrđivanje ciljeva predstavlja kritičnu fazu planiranja, budući da ciljevi koje poduzeće ili osoblje marketinga želi ostvariti izravno utječu na primjerene programe i taktike za njihovo ostvarenje, ali i na ukupan usojeh cijelog procesa planiranja.

- ciljevi daju smjernice za planiranje strategija i taktika

- ciljevi čine osnovicu za mjerenje ostvarenja

- bez ciljeva organizacija ne može znati jesu li njezine taktike i strategije djelotvorne

- ciljevi su osnovica procesa utvrđivanja proračuna

- utvrđivanje i ostvarivanje ciljeva može u organizaciji potaknuti timski duh

=> kriteriji: - mjerljivost

 - ciljevi moraju biti realni

 - ciljevi trebaju predstavljati određeni izazov, ali i biti ostvarivi

 - moraju biti konzistentni

 - ciljevi moraju biti takvi da ih je moguće komunicirati

 - ciljevi moraju biti fleksibilni

3. Izbor ciljne skupine

Većina poduzeća usmjerava usmjerava svoje strategije prema više ciljnih tržišta. Za svako se tržište oblikuje prikladan marketinški splet, a o tome koja će tržišta organizacija opsluživati, o tome treba odlučiti temeljem provedene analize situacije u kojoj se vrednuje vlastita potrošačka baza i uspoređuje s tržištem u cjelosti. Na taj način poduzeće može otkriti profitabilne, specifične skupine klijenata unutar ciljnog tržišta prema kojima će usmjeriti posebno prilagođene strategije.
4. Oblikovanje strategije marketinškog spleta

Strategije marketinškog miksa predstavljaju različite kombinacije 4 P-a: proizvoda, cijene, promocije i distribucije.
Strategija proizvoda- oblikuje se takva ponuda za određeni segment koji će najbolje zadovoljiti specifične zahtjeve, tj. pružiti koristi članovima segmenta u skladu s postojećim ili prikrivenim potrebama. Uspjeh proizvoda ovisi o tome kako on zadovoljava određenu potrebu ili želju potrošača u odnosu na konkurentske proizvode.

Strategija cijena- ključni element marketinškog uspjeha je prodaja proizvoda po cijenama koje su u skladu s percipiranim koristima u svijesti članova ciljnog tržišta.

Strategija promocije- usredotočuje se na priopćavanje osobina proizvoda ili usluga ciljnom tržištu pri čemu se koristi osobnom prodajom oglašavačkim kampanjama, promotivnim materijalom na mjestu prodaje, unapređenjem prodaje, izravnim marketingom,publicitetom i sl.

Strategija distribucije- osnovni zadatak joj je osiguranje dostupnosti proizvoda u željeno vrijeme i na traženom mjestu. Važan element je izbor posrednika, tj. neizravnih kanala distribucije pute kojih će proizvod doći na ciljno tržište.
4. Koje su odlike dobro definiranih ciljeva? Navedite primjer.

- kriteriji ciljeva, pitanje prije

5. Što sve može biti uzrokom odstupanja stvarnih rezultata od onih zacrtanih planom?

Uzroci mogu biti u poduzeću ili izvan poduzeća, npr. konkurecija.

6. Koji su ključni elementi uspjeha procesa planiranja u poduzeću?

PROVEDBA PLANA:
- za planiranje je nužan djelotvoran informacijski sustav

- uspješna provedba planom zacrtanih strategija i taktika zahtijeva podršku svih razina uprave i zaposlenih u poduzeću

- valja osigurati koordiniranu suradnju svih razina poduzeća ne samo u fazi provedbe plana, već i u fazi utvrđivanja ciljeva

- da bi provedba plana bila djelotvorna svaki član organizacije mora znati svoja specofočna zaduženja i vremenski raspored u

 kojem ona trebaju biti obavljena
- jasno definiranje odgovornosti za obavljanje planiranih aktivnosti povećava vjerojatnost da će one i biti ostvarene

- valja prihvatiti činjenocu da je plan nešto što ne vrijedi jednom i zauvijek, potrebno ga je periodično revidirati

7. Po vašem mišljenu, zbog čega mnoga poduzeća u RH ne pridaju odgovarajuću pozornost procesu planiranja i izradi

 plana kao formalnog dokumenta?

13. MARKETINŠKA STRATEGIJA

1. Objasnite pojmove strategija i strategija marketinga!

Strategija- konačno oblikovanje dugoročnih ciljeva i određivanje okvirnih smjernica za njihovo dosljedno ostvarivanje. Može se odnositi na pojedince, grupe, organizacije i njihove dijelove, sustave, države, tj. na sve gospodarske i izvangospodarske subjekte koji smatraju potrebnim djelotvorno planirati svoje buduće aktivnosti.
Strategija marketinga- predstavlja mogućnost da svi relevantni pojedinci (dioničari, management, djelatnici, sindikati i dr.) spoznaju dugoročne marketinške ciljeve na ciljnom tržištu, kao i mogućnost za njihovo ostvarenje uz kvalitetno osiguravanje potrebnih resursa.
2. Prikažite proces/faze u oblikovanju strategije marketinga.

/Slika 13.2.,knjiga str.340./

3. Navedite i objasnite osnovne elemente analize vanjskih čimbenika!

Analiza vanjskih čimbenika je izvor korisnih informacija iz okružja na temelju kojih je moguće utvrditi inicijalne 2/3 potrebnih elemenata za oblikovanje strategije marketinga i to karakteristike ciljnog tržišta i specifičnosti postojećeg i planiranog marketinškog miksa na ciljnom tržištu. Obuhvaća analizu kupaca, analizu tržišta i općeg konteksta te analizu konkurencije.
Analiza kupaca- prema Aakeru, ona se provodi tako da se provede segmentacija kupaca/potrošača (ukupan broj kupaca na određenom tržištu dijeli se na relativno homogene skupine koje imaju zajedničke karakteristike i slično se ponašaju pri kupnji), utvrde specifičnosti potreba i motivacije homogenih skupina kupaca te da se utvrde eventualno nezadovoljene potrebe.

Analiza tržišta i općeg konteksta- najvažnije je utvrditi tržišni potencijal (moguć opseg prodaje) i mogućnost za ostvarivanje profita ili nekog drugog strateškog interesa (npr.penetracija na tržište), najvažnije trendove koji su u prošlosti oblikovali tržište (npr. nelikvidnost i neuredno podmirivanje poslovnih obveza) te ključne čimbenike uspjeha (npr. ponuda povoljnijih kreditnih uvjeta od onih koje nudi konkurencija). Kontekst se sastoji od 5 različitih cjelina: tehnoloških (razvoj tehnologije i rezultirajuće promjene), vladinih (donošenje zakona, propisa, stvaranje povoljne ulagačke klime, briga za zaštitu okoliša, poticanje poduzetništva i sl.),ekonomskih (stopa nezaposlenosti, stopa inflacije, kretanje bruto nacionalnog dohotka, suradnja s međunarodnim financijskim i drugim asocijacijama, fiskalna politika i dr.), kulturoloških (od prehrambenih navika, druženja, navikapri kupnji do običaja kojih se partneri pridržavaju u poslovanju) i demografskih (dobna, spolna, obrazovna struktura, prihodi i lociranost).
Analiza konkurencije-obuhvaća analizu poduzeća koja se na istom ciljnom tržištu bave istim ili sličnim poslovima, te opslužuju ili nastoje opsluživati iste ili slične segmente kupaca. Potrebno je utvrditi: tko predstavlja konkurenciju, moguće izvore informacija o konkurenciji (informacije se mogu pribavljati konstantno ili ad hoc, za neku posebnu svrhu iz izvora: sami konkurenti, poslovni partneri i opće dostupni izvori, izvori unutar vlastitog poduzeća, kupci konkurenata, Internet i baze podataka), aktualne strategije koje primjenjuju konkurenti (uz detaljno provođenje: analize financijskih obilježja, analize imagea i osobnosti, analize budućih ciljeva konkurenata, analize organizacije i kulture koje pokazuju koje su to vrijednosti koje pojedini konkurenti cijene i njeguju, analize strukture troškova), snage i slabosti konkurenata- Aaker navodi da se snage i slabosti mogu naći u svim aktivnostima koje konkurent provodi u sklopu poslovanja na tržištu, a posebice u području inovacija i poboljšanja, opsega proizvodnje/prodaje, financija/ likvidnosti, managementa i marketinga i imagea.
4. Navedite i objasnite osnovne elemente analize unutarnjih čimbenika!

Na temelju svih provedenih aktivnosti u sklopu analize unutarnjih čimbenika potrebno je izdvojiti poslove za koje se na osnovi odgovarajućih pokazatelja i procjene managementa smatra da nisu uspješni te da ih nije moguće prilagoditi ili modificirati. Poduzeće ih mora ukloniti iz svog poslovnog portfelja i posvetiti se daljem unapređivanju poslova koje smatra uspješnima.
5. Objasnite Model pet snaga M. E. Portera!

Model pet snaga Portera- prema njemu na profitabilnost pojedinog tržišta utječu: intenzitet konkurencije među postojećim konkurentima (postoji li konkurencija, koliko je jaka, postoji li monopol...), ulazak novih konkurenata na tržište(postoji li javno iskazani ili prikriveni interes ulaska novih konkurenata, jesu li u sastavu moćnih bankarskih sustava, trgovačkih lanaca..), postojanje supstituta (postoje li supstituti za našu ponudu),pregovaračka moć kupaca i pregovaračka moća dobavljača.

6. Navedite i objasnite karakteristike benchmarkinga i mogućnosti njegove primjene?
Benchmarking je potraga za ljudima i organizacijama najboljima u djelatnostima kojima se bave i stavljanje njihova znanja, prilagođena i oplemenjena, u funkciju vlastitog uspješnog poslovanja.

Koristi od benchmarkinga: - pomaže pri utvrđivanju koja su to područja najvažnija u procesu poboljšanja tržišnog nastupa i to

 analizom ukupnog okružja poduzeća ili pojedinca

 - utvrđuje snage, slabosti i prijetnje najvažnijih operacija, aktivnosti, tehnologija i postupaka

 (svojevrsna SWOT analiza)

 - olakšava razumijevanje vlastite i pozicije konkurenata na tržištu

 - pomaže u otkrivanju prilika za poboljšanje postojećih aktivnosti u poslovanju

Primjenjuje se i odnosi na sve one koji su u nekom području superiorni, bez obzira na djelatnost kojom se bavili (npr. proizvođač deterdženta može svoje trgovačke putnike nagrađivati prema prilagođenom sustavu kojeg koristi proizvođač tekstila i sl.)

7. Navedite karakteristike i mogućnosti primjene SWOT analize!
Analiza snaga, slabosti, prilika i prijetnji je sastavni dio gotovo svakog oblikovanja i razvijanja marketinške strategije.

Primjenjivati se može: kod pojedinaca, poduzeća i političkih/ gospodarskih/ teritorijalnih entiteta, na svim organizacijskim razinama, u svim fazama ŽCP-a, pojedinca, prganizacije, na svim razinama oblikovanja strategije.

Ciljevi provođenja SWOT analize: - osiguravanje relevantnih informacija o unutarnjim snagama i slabostima pojedinca i

 organizacija iz dostupnih izvora unutar ili izvan poduzeća,

- osiguravanje relevantnih informacija o vanjskim prilikama i prijetnjama s kojima se

 poduzeće suočava (konkurencija, gospodardko, pravno i političko okružje, kupvi ili

 korisnici), te

- uspoređivanje informacija o unutarnjim snagama i slabostima s informacijama o vanjskim

 prilikama i prijetnjama kako bi se omogućilo konkretiziranje prijedloga kako bi poslije za

 rezultat imali oblikovanje jasne marketinške strategije (da se unutarnje snage i vanjske

 prilike iskoriste radi uspješnijeg djelovanja i ostvarrivanja misije i da se izbjegnu ili

 umanje unutarnje slabosti i vanjske prijetnje kako bi manje negativno utjecale na rezultate

 koje poduzeće postiže)
Koraci u provođenju SWOT analize - Snow Card tehnika:

-odabir animatora

- formiranje grupe za provođenje analize

- raspoređivanje grupe

- fokusiranje na konkretno pitanje ili problem

- brainstorming članova grupe

- odabir nekoliko najboljih ideja pojedinaca

- prikupljanje kartica svih članova grupe

- stavljanje kartica na ploču

- grupirane kartice se kategoriziraju uz izdvajanje "zbirnog pojma"

- kategorizirane kartice se razmještaju dok unutar grupe ne bude postignut konsenzus

- razmatranje i komentiranje rezultata

- (kontrola) sadržaja obrađene kategorije (vidi knjigu)
Cijeli postupak bi trebao biti: skroman u zahtjevima u pogledu potrebnog angažiranja resursa, transparentan i jednostavan za one koji provode i koriste se rezultatima analize, provediv na način da je moguće reagirati na promjene u okruženju i analizirati njihov utjecaj na djelovanje poduzeća i sadržajno relevantan i pouzdan za donošenje strateških odluka.
/Slika 13.8., knjiga str. 355./

8. Objasnite pojam misija u kontekstu oblikovanja strategije marketinga!

- razlog postojanja i djelovanja

- može biti orijentirana na proizvod/ uslugu i kupce/ potrošače i zadovoljavanje njihovihh potreba

- strategija marketinga: dugoročna kombinacija ciljnog tržišta i njegovih karakteristika, resursa tvrtke i marketinškog miksa za

 ostvarivanje misije

9. Navedite i objasnite osnovne mogućnosti i područja za ostvarivanje održive konkurentske prednosti (OKP)!

OKP se za poduzeća može ostvarivati na slijedeća 4 osnovna područja: način na koji se konkurira, osnova za konkuriranje, gdje se konkurira i protiv koga se konkurira. /Slika 13.10.,knjiga str.359./

3 generičke strategije M. E. Portera: s. niskih troškova i niskih cijena, s. diferencijacije, s. fokusiranja- segmentacije.

10. Na čemu se temelje kriteriji za odabir temeljne i izvedenih strategija marketinga?

-temelje se na upoznavanju: provedene analize vanjskih i unutarnjih konkurenata, vlastite SWOT analize, usklađenost sa

 vizijom i misijom, kontinuiteta u provedbi strategije marketinga.

14. ORGANIZACIJA MARKETINGA----
15. KONTROLA MARKETINŠKIH AKTIVNOSTI----
16. MARKETING POSLOVNIH TRŽIŠTA

1. Kako biste definirali poslovna tržišta? Komentirajte osobine poslovnih tržišta po kojima se ona razlikuju od tržišta

 krajnje potrošnje. Koje biste glavne specifičnosti potražnje na poslovnim tržištima naveli? Komentirajte ih.

" Poslovna tržišta su tržišta za proizvode i usluge, od lokalnih do međunarodnih, koja kupuju poduzeća, vladina tijela i institucije (poput bolnica), za vlastitu potrošnju (uredski materijal, savjetodavne usluge), ugradnju u vlastite proizvode (sastavni materijali, repromaterijali), upotrebu (postrojenja ili oprema), ili daljnju prodaju..."

Marketing poslovnih tržišta usmjeren je na razmjenu vrijednosti koje stvaraju poduzeća, organizacije, institucije. Vrijednosti mogu biti proizvodi, usluge, ideje, znanje, informacije, tehnologija i sl. koje u određenom vremenu postaju predmetom transakcija na lokalnom, nacionalnom, međunarodnom i globalnom tržištu.

Razlike između poslovnih tržišta i tržišta krajnje potrošnje /Tablica 16.1., knjiga str.416./

2. Tko su sudionici u razmjeni na poslovnim tržištima i s kojim motivima stupaju u odnose? Koje se vrijednosti

 razmjenjuju na poslovnim tržištima?

To su: profitno orijentirana poduzeća ili poduzetnici (proizvođačka, prerađivačka, posrednička ili uslužna), vlada i njene institucije (ministarstva, instituti, udruženja) i neprofitne organizacije (bolnice, škole)
Motivi: proizvođač je korisnik proizvoda, nabava proizvoda koja se ugrađuje u finalni proizvod namijenjen prodaji na krajnjem ili poslovnom tržištu, preprodaja kojom se bave posrednici, dileri i distributeri.

Vrijednosti koje se razmjenjuju: ulazna dobra koja postaju dijelom finalnog dobra (sirovine, repromaterijali i sastavni dijelovi), temeljna (kapitalna) dobra (postrojenja/instalacije, oprema) i pomoćna dobra (materijal, usluge)

3. Komentirajte proces odlučivanja o kupnji organizacijskog kupca. Koji su glavni utjecaji prisutni u odlučivanju?

 Koje faze prolaze sudionici kupovnog centra prilikom odlučivanja o kupnji organizacijskog kupca?

Organizacijska i hijerarhijska struktura organizacijskog kupca dovodi do produljenog procesa odlučivanja o kupnji nego što je slučaj na tržištu krajnje potrošnje. Proces odlučivanja sastoji se od većeg broja međusobno ovisnih odluka, nastalih pod višestrukim utjecajima. Skupina sudionika u jednom procesu odlučivanja može se sastojati od različitog broja ljudi, što ovisi o veličini organizacije, tehničkoj složenosti proizvoda, veličini transakcije i sl.

Glavni utjecaji na ponašanje u kupnji organizacijskog kupca /Slika 16.1., knjiga str. 418./

Faze u procesu organizacijske kupnje /Tablica 16.2., knjiga str.418./

4. Koje su suštinske razlike u primjeni marketinga na poslovnim tržištima u odnosu na tržišta krajnje potrošnje?

- kupci na poslovnim tržištima ne kupuju, već stupaju u odnose koji čine mrežu relativno stabilnih, interaktivnih i dugotrajnih

 odnosa
- marketing na poslovnim tržištima mora ponuditi cjelovita rješenja poslovnih problema kupaca, a ne samo prodati pojedinačne

 vrijednosti

- velika je ovisnost u mreži stvaranja i dodavanja vrijednosti, i to unutar i izvan organizacije

- proces odlučivanja o kupnji je dugotrajan i složen, zbog visoke rizičnosti, formaliziranog i birokratiziranog procesa

 odlučivanja, slojevitosti odluka te različitih situacija kupnje

5. Koje su tržišne orijentacije (koncepcije) prikladne za poslovna tržišta? Komentirajte ih.

- koncepcija proizvodnje

- proizvodna koncepcija

- koncepcija tržištem vođene organizacije

- marketin odnosa i suradnje- sudionike u mreži stvaranja i dodavanja vrijednosti promatra se kao interaktivne partnere čiji

 uspjeh pridonosi uspjehu same organizacije

- customer intimacy- koncepcija individualizirane ponude vrijedonosti- svaki se kupac doživljava kao zasebno tržište, čiji su

 potencijali dovoljno zanimljivi da opravdaju nastojanja potpune prilagodbe

- mass customization- masovna proizvodnja visoko individualiziranih vrijednosti

6. Kako biste definirali istraživanje poslovnih tržišta? Što sve obuhvaća?

Ono obuhvaća kontinuirano i sustavno praćenje i osluškivanje tržišnih kretanja; prikupljanje, obradu i analizu relevantnih podataka i informacija o kupcima, konkurentima i partnerima; te predviđanje događaja ili trendova na tržištu. Ima zadaću stvaranja znanja o tržištu, koje je dostupno i korisno za poslovno odlučivanje.

Informacije važne u odlučivaju mogu biti: one koje se odnose na značajke tržišta kao koline, one koje se odnose na konkurenciju, one koje se odnose na kupce/korisnike, te one koje se odnose na partnere.

U istraživanju, praćenju i osluškivanju poslovnih tržišta valja uzeti u obzir da:

- populacija je u pravilu malena i ograničena, unutar definirane industrije ili kategorizirane djelatnosti

- pristup ispitanicima je vrlo težak (samo u toku radnog vremena)

- suradnja ispitanika može predstavljati veliki problem

- veličina uzoraka uglavnom je manja od uzorka krajnjih potrošača

- definicija ispitanika je donekle teža

- dobre ispitanike teško je naći

- troškovi istraživanja su znatno viši nego kod istraživanja potrošača

Izvori podataka i informacija mogu biti primarni (organizacija ih prikuplja izradom posebnih projekata ili studija,koji imaju za cilj dublji i jasniji uvid u konkretan problem istraživanja) i sekundarni (svi publicirani podaci i informacije u bazama podataka, statističkim ljetopisima, publikacijama vladinih i nevladinih udruženja, komora, istraživača ili na Internetu).
Iznimno značenje na poslovnim tržištima ima istraživanje budućnosti koje omogućava predviđanje vjerojatnosti pojave novih, potencijalnih kupaca, konkurenata i partnera, kao i izmijenjenih tržišnih okolnosti.

7. Kako izgleda proces segmentacije poslovnih tržišta? Navedite neke od varijabli za makro i mikrosegmentaciju.

U procjeni privlačnosti grupe kupaca- segmenata, marketinški stručnjaci procjenjuju sljedeće kriterije:

- dostupnost i mjerljivost informacija

- pristupačnost segmentu

- veličina i profitabilnost segmenta

- kompatibilnost- usklađenost sa ciljevima i strategijom organizacije, konkurencijom i tehnološkim napretkom

- reagiranje segmenta

Segmentacija se provodi u 2 koraka: 1. potrebno je cjelovito tržište podijeliti na osnovi kriterija koje organizacija a priori procjenjuje važnima prilikom odabira segmenata- makrosegmentacija i 2. provodi se mikrosegmentacija, temeljena na sličnostima i razlikama segmenata. Na temelju makrosegmentacije , poduzeće je identificiralo 3 segmenta: 1. kupci po prvi put, koji traže da se dobavljač za njih brine, 2. novi kupci, koji žele pomoć u pravilnom korištenju (jasne upute, telefonske linije za podršku...) i 3. iskusni kupci,koji žele najveću moguću iskorištenost kupljene tehnologije.
Odabrane osnove za makrosegmentaciju /Slika 16.4., knjiga str.428./

Odabrane osnove za mikrosegmentaciju /Slika 16.5., knjiga str.429./

8. Objasnite specifičnosti marketinškog miksa na poslovnim tržištima.

Marketinški miks poslovnih tržišta uvažava profitnu formulu 4P, ali se ovi elementi očekuju pa proizvod, cijena, distribucija i promocija imaju ulogu podrške cjelovitom marketinškom pristupu, koji naglasak stavlja na vrijednost, odnose, mreže i interakciju. /Slika 16.7., knjiga str. 431./

9. Objasnite specifičnosti industrijskog marketinga.
Industrijski marketing je najraniji oblik primjene principa i strategija marketinga izvan tržišta krajnje potrošnje. Njegova primjena počinje sedamdesetih godina 20.st., kada počinje razvoj tzv. granskog marketinga.
Temeljne značajke industrijskog tržišta ne razlikuju se od značajki ostalih poslovnih tržišta. Sudionici u razmjeni na industrijskom tržištu su npr. proizvođačka, građevinska ili transportna poduzeća iz gospodarskih grana kao: poljoprivreda, šumarstvo, ribarstvo, rudarstvo,promet, financije i sl. Industrijski kupci su uglavnom velike organizacije, malobrojni su i zemljopisno koncentrirani unutar specifičnih regija zemlje ili svijeta. Novčana vrijednost ovih razmjena je iznimno velika, što uvjetuje složen proces odlučivanja o kupnji te čvrste odnose u lancu nabave. Proizvodi i usluge koje se razmjenjuju (zgrade, oprema, alati, sastavni dijelovi, sirovine...) namijenjeni su daljnjoj preradi u proizvodnji ili omogućuju poslovanje organizacija.

Marketinški stručnjaci mogu uspješno djelovati na industrijskom tržištu slijedeći koncepcije proizvodnje, proizvoda, customer intimacy, tržištem vođene organizacije ili proaktivnog marketinga.

10. Objasnite specifičnosti marketinga poslovnih usluga.

Rastuće tržište poslovnih usluga vrlo je profitabilan segment poslovanja. Uspješne organizacije danas se sve više oslanjaju na usluge koje pružaju specijalizirane uslužne organizacije jer im to omogućuje kvalitetniju uslugu uz relativno niži trošak. Danas je informacijska tehnologija postala sasvim dijelom poslovanja pa su savjetodavne usluge i usluge prilagođene specifičnim zahtjevima korisnika vrlo tražene.
Na poslovnom tržištu usluge se grupiraju na:

- usluge koje prate proizvod, kao instalacije, održavanja, popravci, savjetodavne usluge, izobrazba, obuka i sl.

- čiste usluge, kao financijske usluge, usluge osiguranja, transporta, posredovanja, istraživanja tržišta, zažtita imovine,

 putničke usluge i sl.

Usluge na poslovnim tržištima nude: 1. profitne organizacije (komunalne služne, banke, osiguravajuća društva), 2. država i vlada (poput obrane zemlje, unutarnje političke i zakonodavne sigurnosti, brige za gospodarski standard zemlje, obrazovanja ili zdravstvene zaštite), 3. neprofitne organizacije (vladine, poput bolnica, muzeja, sveučilišta, ili nevladine poput sindikata, vjerskih ili političkih organizacija).
Glavno polazište u marketingu je u interakciji između organizacija koje nude usluge i korisnika usluga, koji zajedno stvaraju vrijednost usluga. Koncepcije marketinga su: marketing odnosa i suradnje, individualizirana ponuda vrijednosti i orijentacija tržištem vođene organizacije.

Segmentacija se provodi na temelju skupina varijabli:

- razina obrazovanja i stručna osposobljenost korisnika usluga

- očekivana kvaliteta vrijednosti usluga u odnosu na cijenu koju su korisnici spremni platiti

- image, reputacija, tip kulture organizacije korisnika

- faze u razvoju poslovanja korisnika

- proces interakcije između pružatelja i korisnika usluga

- unutarnja organizacija i struktura odlučivanja korisnika o kupnji

Marketinški miks poslovnih usluga čine: paket vrijednosti usluga, fizički prostor u kojem se odvija interakcija, osoblje koje komunicira s korisnicima usluga, distribucija, promocija, cijena
11. Objasnite specifičnosti marketinga na tržištu vladinih nabavki.

Tržište vlade marketinškim je stručnjacima privlačno zbog činjenice da vladina tijela i institucije za svoje potrebe kupuju gotovo sve proizvode i usluge.Vlada se na tržištu pojavljuje u višestrukim ulogama: ona je vlasnik poduzeća i institucija općeg društvenog interesa (mediji, telekomunikacije, proizvođači energenata, prometnica, zelenih površina ...), financijer javne potrošnje (prosvjeta, zdravstvo), uslužna institucija stanovništvu (sudovi, policija), prodavač koncesija i prava na korištenje državnih resursa (izvora pitke vode, iskorištavanje mora) te kupac široke palete proizvoda i usluga.

Dva su načina sklapanja posla na vladinom tržištu: otvorenom ponudom javno raspisanog natječaja ili izravnim ugovaranjem posla. Otvorenom ponudom putem javno raspisanog natječaja vlada poziva sve zainteresirane dobavljače na sudjelovanje. Javni natječaj u pravilu se raspisuje za standardizirane proizvode i usluge, a kao glavni kriterij prilikom odlučivanja često je najniža cijena. Za nestandardizirane proizvode i usluge vlada poziva odabrane dobavljače na izravno ugovaranje posla. U tim slučajevima su vještine pregovaranja iznimno poželjne.

Na vladinu su tržištu proaktivna orijentacija, individualizirani pristup i orijentacija na izgradnju stabilnih odnosa povjerenja vrlo učinkoviti.

Zadaće marketinga:

spoznati složenost propisanih procedura, pravila i standarda koje valja usvojiti i pridržavati ih se u poslovanju s vladom i njezinim institucijama

steći vještinu otkrivanja ključnih osoba koje sudjeluju u odlučivanju o kupnji, prema kojima će se usmjeriti marketinške aktivnosti

razviti informacijski sustav praćenja planova sadašnjih i budućih potreba svih razina odlučivanja u vladi

razvijati i ulagati u odjel za istraživanje i razvoj nestandardiziranih proizvoda/usluga kako bi se stvorile pretpostavke za proaktivni marketing

razviti osebujne načine komuniciranja konkurentskih prednosti organizacija, imagea i ugleda ključnim osobama u vladi, zaduženima za sklapanje poslova

razvijati i usavršavati vještine pregovaranja s vladinim službenicima, radi stjecanja povoljnih uvjeta pri izravnom ugovaranju

Utjecaji koji određuju ponašanje vlade : okolina, principi i načini organiziranja, zakonodavstvo, ciljevi i programi vlade za mandatno razdoblje, međuljudski odnosi u vladinim institucijama koje pripremaju odluke o kupnji, značajke ključnih osoba koje odlučuju o vladinim kupnjama.
17. MARKETING USLUGA

1. Koja su temeljna kretanja i promjene utjecali na razvoj i rast sektora usluga i na koji način?

Intenzivni rast i razvoj sektora usluga započinje nakon 2. svjetskog rata. Posljedica je preobrazba industrijskih tržišnih gospodarstava u uslužna gospodarstva.

Razvoj sektora usluga promatra se kroz 3 temeljna kretanja i promjene:

Sporiji rast produktivnosti zabilježen u prošlosti povećao je potrebu za zapošljavanjem u uslužnim djelatnostima i time uvjetovao rast sektora

Potražnja za različitim vrstama usluga namijenjenih poslovnim subjektima raste. Sve je veća potražnja za korištenjem usluga specijaliziranih poduzeća i to:

- radi sve veće složenosti organizacije i zbog želje da se u što većoj mjeri iskoriste ekonomije razmjera koje

 proizlaze iz podjele rada

- jer tehnološke promjene i sve jača konkurencija zahtijevaju korištenje usluga specijaliziranih poduzeća

 kako bi se održale pozicije na tržištu

- zato što takav način poslovanja ne zahtijeva ulaganje vlastitih sredstava, već omogućava zadržavanje većeg

 stupnja fleksibilnosti

- zato što nedostatak vremena i unutarnjih resursa potiču poduzeća na korištenje usluga specijalista

Raste potražnja za uslugama namijenjenim krajnjem korisniku, što je uvjetovano ekonomskim napretkom, povećanjem bogatstva društva u cjelini i porastom budžeta individualnog kućanstva, promjenom potrošačkih navika, životnog stila, povećanjem količine slobodnog vremena, produžavanjem životnog vijeka te općenito povećanjem kompleksnosti života. Tehnološki napredniji i složeniji proizvodi zahtijevaju specijalističke usluge održavanja. Povećanje ekološke svijesti te potreba za zaštitom prirodnih resursa uvjetuju razvoj raznovrsnih usluga.

2. Pojasnite uz navođenje primjera što podrazumijevamo pod skrivenim sektorom usluga?
Stvarni udio usluga i njihovo značenje veći su nego što pokazuju podaci službene statistike. Od sredine 80.-ih godina 20.st., mnoga poduzeća su u izvješćima o prihodima i dobiti iskazivala trećinu ili veći udio ostvarenih financijskih rezultata iz pružanja usluga- leaseing (General Motors), npr. 76% zaposlenih radi u sektoru usluga, a čak 65-75% zaposlenih u proizvodnom sektoruobavlja uslužne djelatnosti (istraživanje, razvoj proizvoda, održavanje, financijske usluge, računovodstvo...). U poduzećima poput farmaceutskih, prehrambenih, izdavačkih.. većina djelatnika ne radi u proizvodnji već pruža usluge pa je upitno treba li takva poduzeća uopće klasificirati kao proizvodna poduzeća.

3. Koji se problemi javljaju pri pokušajima definiranja i klasificiranja usluga? Analizirajte!

Razina točnosti statistike koja prati sektor usluga u cijelom je svijetu niža od razine točnosti statistike koja se postiže u proizvodnom sektoru . Brojne djelatnosti u sektoru usluga ne mogu se jednostavno klasificirati, npr. turizam, gdje sudjeluje niz različitih usluga (smještaj, prijevoz, rekreacija...). Neopipljivost usluge komplicira njeno mjerenje i praćenje što dolazi do izražaja u međunarodnoj razmjeni jer usluga koja se izvozi fizički ne prelazi granice.

Uvijek se javljaju usluge koje je teško svrstati u jednu kategoriju: postoje one koje će se moći svrstati u više kategorija, ali i one koje će ostati izvan kategorija.

4. Identificirajte i objasnite specifična obilježja usluge.
Svojstva usluge koja se moraju razmatrati prilikom osmišljavanja i planiranja marketinga su: neopipljivost, nedjeljivost proizvodnje od korištenja, neuskladištivost, heterogenost i odsutnost vlasništva.
Neopipljivost- uslugu ne možemo vidjeti, dotaknuti, isprobati, kupiti i ponijeti kući. Usluga se koristi, ali se fizički ne posjeduje. Npr. korisnik veterinarskih usluga traži određenu uslugu za svog ljubimca,kupuje napor veterinara koji pruža takve usluge, a to rezultira rješenjem problema, liječenjem i ozdravljenjem životinje. Korisnici veliku pozornost zbog neopipljivosti uluge obraćaju na vidljive i opipljive elemente koji sudjeluju u pružanju usluge: prostor, izgled i ponašanje zaposlenih, oprema kojom se vrši usluga, materijal koji se uručuje korisniku, logotip i ime poduzeća i sl. Na temelju toga nastaje percepcija korisnika o prirodi i kvaliteti usluge.

Nedjeljivost proizvodnje od korištenja- usluge karakterizira istovremenost proizvodnje i potrošnje. Npr. turistički paket- zrakoplovni prijevoz, noćenje i doručak u hotelu, izlet, razgledavanje grada sa vodičem i dr. označavaju usluge čije su pružanje i korištenje istovremeni, tj. ne mogu se pružiti bez prisutnosti gosta, korisnika usluge.

Neuskladištivost- usluge, za razliku od opipljivih proizvoda, ne možemo pohraniti i upotrijebiti u nekom budućem razdoblju. Ponuda je vezana uz određeni trenutak i neiskorišteni kapacitet ne može biti pohranjen za buduću potražnju.

Heterogenost- temelji se na ljudskom faktoru. Što je stupanj radne intenzivnosti veći, heterogenost je izraženija. Ista osoba može različito pružati uslugu različitim korisnicima ili se usluga može razlikovati iz dana u dan (npr. frizer u salonu, konobar u kafiću).
Odsutnost vlasništva- neopipljivost i neuskladištivost razlog su nemogućnosti vlasništva nad uslugom. Kupnja usluge je kupnja prava korištenja (parkirno mjesto, hotelska soba, kreditna kartica i dr.). Pružanje usluge ne završava prijenosom vlasništva s prodavača na kupca.

5. Koje su osnovne razlike u procesu odlučivanja o korištenju usluga u odnosu prema procesu odlučivanja o kupnji

 opipljivih proizvoda?

jedna osoba percipira veći rizik kada odlučuje o korištenju usluge nego kada odlučuje o kupnji opipljivog proizvoda, npr. veći rizik percipiramo o korištenju usluge solarija, nego kada odlučujemo o kupnji kreme za sunčanje.

u procesu procjene koji prethodi korištenju usluge veće značenje imaju informacije prikupljene od osoba koje imaju iskustvo s uslugom nego one koje dolaze iz drugih izvora, npr. za odluku o korištenju nekog restorana u kojem nismo još bili, više će nam značiti iskustvo nekog od poznanika, nego promotivni letak tog restorana.

cijena usluge i izgled fizičkog okruženja jesu glavne odrednice kvalitete usluge, npr. frizerski salon, veterinarska stanica...

za veliki broj tzv. neprofesionalnih usluga (npr.održavanje kućanstva, usluge čuvanja djece...) često alternativno rješenje kupnje/korištenja usluge je samostalno zadovoljavanje potrebe

procesi prikupljanja informacija o usluzi i procjene usluge nakon korištenja traju puno duže od takvih procesa vezanih za odlučivanje o kupnji i upotrebi opipljivog proizvoda, npr. usporedimo li korištenje usluge škole stranih jezika i kupnju torbe u kojoj ćemo nositi knjige i sve što je potrebno za njeno pohađanje.

6. Što je susret s uslugom? Pojasnite njegovo značenje za marketing i management u uslužnom poduzeću.

= kontakt uslužnog poduzeća, "trenutak istine" (R. Norman)
- R. Norman: interakcija između korisnika i različitih resursa poduzeća

- G. L. Shostack: vrijeme tijekom kojeg je korisnik u neposrednoj interakciji s uslugom
- Heskett, Sasser i Hart: u srži svake usluge nalazi se susret s uslugom; događaj kada korisnik dolazi u kontakt sa subjektom

 koji pruža uslugu , s njegovim ljudima, opremom, komunikacijama i drugom tehnologijom, kao i sa samom uslugom koja se

 pruža; onaj trenutak u kojem se posebice marketing, proizvodne operacije i upravljanje ljudskim potencijalima primjenjuju u

 procesu stvaranja i pružanja usluge koja udovoljava potrebama, percipiranim rizicima i očekivanjima korisnika
7. Pojasnite, navodeći primjere, što je servuction sustav.

Model servuction sustava opisuje specifičan način stvaranja koristi interaktivnim procesom, odnosno iskustvom korisnika usluge. To je sustavna i koherentna organizacija svih fizičkih i ljudskih elemenata odnosa korisnik-poduzeće potrebnog za realizaciju pružanja usluge određenih komercijalnih obilježja i određene razine kvalitete.

Prema modelu, uslužno se poduzeće dijeli na 2 dijela- za korisnika usluge vidljivi i nevidljivi dio. Vidljivi dio se sastoji od fizičkog okruženja i kontaktnog osoblja poduzeća (u nekim sustavima kontaktno osoblje se ne pojavljuje pa interakcija postoji samo između korisnika i fizičkog okruženja, npr. bankomati). Nevidljivi dio je nužna podrška vidljivom dijelu. Korisnici A i B su također dijelovi modela. Osnovna poruka modela jest da skup koristi za korisnika A proizlazi iz interakcije s vidljivim fizičkim okruženjem, osobama koje pružaju uslugu i korisnikom B, tj. iz interaktivnog procesa ili iskustva.

Npr. Kod korištenja usluga zračnog prijevoza, putnik ne dolazi u kontakt sa zaposlenicima u službi za međudržavne i međukompanijske odnose, zaposlenicima u službi cateringa, administracijom i upravom. Svi ti zaposlenici, oprema kojom se služe i prostori u kojima rade čine neidljivi dio servuction sustava. Putnici dolaze u kontakt sa zaposlenicima koji obavljaju poslove rezervacije i prodaje karata, s osobljem zemaljske operative koja se bavi prihvatom i otpremom putnika i prtljage, kabinskim i letačkim osobljem u zrakoplovu. Zajedno s opremom kojom se koriste i prostorima u kojima obavljaju svoje aktivnosti, svi oni čine za korisnika vidljivi dio servuction sustava.
8. O kojim je elementima jako važno voditi računa kod oblikovanja marketinškog miksa usluge? Objasnite pomoću

 primjera.
Tradicionalni recept marketinškog miksa $P razvijen je u skladu s potrebama poduzeća čiji su proizvodi opipljivi. Zbog specifičnosti usluga nužne su neke promjene; povećanje broja varijabli, moraju se uključiti fizičko okruženje i ljudi,procesi, a često i druge varijable koje su važne za uslužnu djelatnost.
Oblikovanje usluge: Skupina elemenata dijeli se na 2 dijela: glavni dio- srž usluge (koncept usluge) i sekundarni dio- dodatni, ekstra, periferni (obogaćivanje koncepta usluge). Npr. Srž hotelske usluge čini smještaj, a elementi koji obogaćuju koncept usluge su korištenje hotelskog sefa, room-service, pranje i glačanje odjeće, hotelski bar, hotelski bazeni, saune i sl. Svi elementi koji čine proces pružanja usluge moraju biti osmišljeni i organizirani na odgovarajući način. Trebaju biti orijentirani na zadovaljavanje očekivanja,potreba i želja korisnika, a ne isključivo na internu efikasnost. Odluke o fizičkom okruženju čine integralni dio oblikovanja usluge. Odluka o uređenju interijera, ozvučenju, uniformamam djelatnika, kućnim bojama i sl. određuje se ambijent. Uslugu često procjenjujemo prema ponašanju zaposlenika, npr. neljubazni trgovci koji nam ne žele pružiti nikakve informacije daju nam dojam o nekvalitetnim uslugama te prodavaonice. Zaposlenike treba upoznati sa njihovom ulogom u pružanju usluge, oni moraju znati što se od njih očekuje i biti u stanju odgovorno se ponašati u okviru dodijeljenih im prava i odgovornosti. Korisnik u većini slučajeva ima ulogu proizvođača, npr. benzinske crpke za samoposluživanje, bankomati i dr.
Određivanje cijene usluge: Cijena usluge ima ekonomsko i psihološko značenje. Ekonomski, prihod i dobit poduzeća određeni su cijenom usluge koje ono pruža. Visina i struktura cijene, ali i način plaćanja, trebaju omogućavati profitabilno poslovanje. Psihološki, cijena utječe na vrijednost koju usluga ima za korisnika, ona je pokazatelj kvalitete i ima važnu ulogu u stvaranju i održavanju imagea poduzeća. Cijena obavještava korisnika o tome što može očekivati od usluge u smislu razine kvalitete, ali i troškova. Cijena utječe na sudionike u kanalima marketinga- dobavljače, konkurenciju, posrednike, korisnike. Cijena se često rabi kao instrument uklanjanja kolebanja u potražnji za uslugom. U razdobljima vršne potražnje, cijena je maksimalna, a cilj je destimulirati potražnju. Sniženjem cijena u razdobljima niske potražnje potražnju se želi preseliti u to razdoblje, radi izravnavanja postojećih kolebanja. Npr. u zračnom prijevozu, najskuplje su tarife dnevnih letova kojima se koriste obično poslovni ljudi,dok se turiste često potiče na korištenje noćnih letova ponudom jeftinijih tarifa letova. Kod većine profesionalnih usluga cijena je određena specifičnom situacijom pa ju je nekad gotovo nemoguće i odrediti. Uslugama se puno teže određuje cijena nego opipljivim proizvodima.

Prodaja i distribucija usluge: Fizičko kretanje usluge distribucijskim kanalima nije moguće zbog obilježja neopipljivosti. Korisnik mora doći u kontakt s uslužnim poduzećem, a klasičnu ulogu kanala distribucije može se promatrati kao prodaju prava korištenja usluge. Mjesto i način pružanja usluge djeluju na percepcije korisnika i čine dio percipirane vrijednosti usluge. Pružanje usluga je moguće na način da korisnik odlazi subjektu koji pruža uslugu (npr. frizerski i kozmetički saloni), ali i obratno (revizoru dolaze obavljati revizorske poslove u poduzeće). Lokacija čini važan element koji određuje dostupnost i raspoloživost usluge. Uređenje prostora i atmosfera su elelmenti kojima se kompenzira neopipljivost usluge. Ulogu distribucijskog kanala imaju zaposlenici, posebice kada se usluga pruža kod korisnika. Izbor, edukacija, nagrađivanje i motivacija zaposlenika elementi su koji određuju i održavaju kvalitetu usluge.
Promocija usluge: Osnovna zadaća joj je upoznati korisnike s asortimanom usluga i njihovim svojstvima, utjecati na stvaranje i održavanje potražnje za njima. Oglašavanje je dominantni oblik promocije uslužnih poduzeća. U porukama se treba usredotočiti na opipljive elemente povezane s uslugom- radno vrijeme, parkirališna mjesta, igraonice za djecu, ugostiteljska ponuda i sl. Uloga osobine prodaje varira ovisno o vrsti, radnoj intenzivnosti usluge, intenzitetu sudjelovanja korisnika u procesu njezina pružanja, npr. u turističkom poslovanju prodaja izleta, razgledavanje grada i sl. za vrijeme boravka u nekoj od destinacija. Ograničavajuće mogućnosti primjene osobne prodaje su troškovi jer je to skupa metoda pa se njena primjena ne preporuča. Unapređenje prodaje može biti usmjereno na korisnika, posrednika i na zaposlenike. Najčešće se primjenjuju nagradni natječaji, pokloni, popusti, povrat novaca, a kod one usmjerene na zaposlenike, nagrađivanje, novčane i nenovčane stimulacije najboljeg zaposlenika i sl. Problemi ovog oblika promocije su nemogućnost izlaganja usluga i podjele besplatnih uzoraka. Prenošenje informacija usmenim komuniciranjem korisnika s okolinom (world of mouth) iznimno je važno.

9. Koje su razlike i sličnosti između kvalitete usluge i zadovoljstva korisnika usluge?

Značenje kvalitete kao konkurentske prednosti i obilježja po kojem se uslužno poduzeće distancira i diferencira od konkurencije sve je veće. Kvaliteta će: zainteresirati korisnika, omogućiti prodaju usluge, utjecati na postizanje zadovoljstva korisnika pruženom uslugom te izgrađivati i održavati lojalnost korisnika.
Poduzeće kojemu je cilj pružanje kvalitetne usluge mora biti usredotočeno na ono što korisnik određuje kao kvalitetu, a ne na razmišljanja i stavove zaposlenika i uprave o tome što je kvalitetna usluga. Kvalitetna usluga je ona u čijem se središtu stalno nalaze očekivanja, potrebe i želje korisnika prema kojima se kontinuirano prilagođavaju upravljanje i koordinacija unutrašnjih snaga, potencijala i procesa u poduzeću.

Obilježja za procjenu kvalitete usluga od strane korisnika:
pouzdanost u pružanju usluge (šalje li nam banka uvijek i na vrijeme točne izvode s tekućih računa)

poslovnost i odgovornost (hoće li vodoinstalater doći isti dan kada smo ga i pozvali)

kompetentnost (je li zaposlenik na šalteru u stanju dati točne informacije)

pristupačnost (prodavaonica koja radi vikendima i praznikom)

susretljivost (stjuardese koje su nasmijane i spremne na pružanje informacija putnicima tijekom leta)

komunikacija s korisnikom (medicinska sestra koja na ljubazan i umirujući način daje informacije bolesniku)

kredibilitet (računovodstveni servis ima ugled ako uvijek obavi poslove korektno i u obećanom vremenskom roku)

sigurnost (poduzeće koje pruža kasko usluge realizira povrat novca u obećanom roku od 3 tjedna od podnošenja dokumentacije o popravcima na automobilu)

razumijevanje za korisnika (frizerka u salonu koji korisnik redovito posjećuje zna koju vrstu frizure voli i želi)

opipljivi elementi (konobari u kafiću odmah uklanjaju prljave ćaše i šalice, pepeljare sa stolova gdje su gosti ustali)

Važna subjektivna i psihološka dimenzija je da je korisnik često voljan platiti i najvišu cijenu za vrhunsku i iznimno kvalitetnu uslugu.
Zadovoljstvo korisnika- eksperti imaju podijeljena mišljenja- jeni smatraju da zadovoljstvo korisnika utječe na percepciju kvalitete usluge, dok drugi smatraju da kvaliteta usluge vodi zadovoljstvu korisnika. Zlatno pravilo:

ZADOVOLJSTVO = PERCEPCIJE - OČEKIVANJA

odnosno ako su:

PERCEPCIJE ≥ OČEKIVANJIMA rezlutat je ZADOVOLJSTVO KORISNIKA

ili ako su:

PERCEPCIJE < OČEKIVANJA rezultat je NEZADOVOLJSTVO KORISNIKA

Mjerenje zadovoljstva korisnika potrebno je obavljati primjenom većeg broja metoda i instrumenata koji se mogu podijeliti u indirektne i direktne. Indirektne metode uključuju praćenje prodaje i profita, prikupljanje, analiziranje i odgovaranje na žalbe korisnika, te naknade nezadovoljnim korisnicima. Direktne metode uključuju anketiranje, intervjuiranje, fokus grupe i druga kvalitativna istraživanja.

Važan korak kod zadržavanja korisnika jest stvaranje kulture poduzeća koja će svaku komunikaciju korisnika o nezadovoljstvu uslugom pozdraviti kao dobrodošlu i u njoj vidjeti priliku da sazna što nije dobro, te će to ispraviti.

Praćenje i mjerenje zadovoljstva korisnika otkrivaju čitav niz važnih aspekata poslovanja,npr. odakle dolaze novi korisnici i kamo odlaze oni koji su prestali s korištenjem usluge. Poznavanje takvih kretanja omogućuje bolje razumijevanje kriterija i logike što ih korisnik primjenjuje u usporedbi i izboru ponuda.

10. Čemu služi garancija kvalitete usluge? Koja obilježja mora imati?
Garancija kvalitete važan je element marketinga. Pomaže poduzeću u identifikaciji i orijentaciji na sva ona obilježja i elemente koji korisnici određuju kao presudne za kvalitetu usluge. Lideri u sektoru usluga primjenjuju strategiju garancije kvalitete kao sredstvo za postizanje potpunog zadovoljstva korisnika usluge.
Ako je korisnik nezadovoljan, sve uloženo i utrošeno u marketing je beskorisno. Nezadovoljnom korisniku potrebno je pružiti kompenzaciju. Poduzeće se garancijom formalno obvezuje da će postupiti u korist korisnika usluge u slučaju propusta ili počinjene pogreške u pružanju usluge. Garancija kvalitete usluge privlači pozornost na tržištu i utječe na smanjenje rizika percipiranog od strane potencijalnog korisnika.

Mora imati slijedeća obilježja:

treba biti bezuvjetna

sadržavati jasne i objektivne standarde

biti razumljiva i jednostavna za komunikaciju

imati smisla za korisnika i ujedno biti odgovarajuća naknada za neispunjenu obvezu ili počinjenu pogrešku

način na koji se poziva na garanciju ne smije biti kompliciran

treba biti uvjerljiva

način na koji je sročena mora korisniku ulijevati povjerenje

Garancija nema nikakva smisla ako je samo novi, dodatni promotivni element i ako ne postoji spremnost poduzeća da ispuni dano obećanje.

18. MARKETING NEPROFITNIH ORGANIZACIJA

1. Što su to neprofitne organizacije?

Neprofitne organizacije su one koje nastoje ostvarivati neki određeni javni interes, ali im osnovna svrha postojanja nije ostvarivanje profita.

2. Klasificirajte neprofitne organizacije!
OSNOVNE N.O.

- humanitarne oranizacije

- vjerske institucije

- znanstveno-istraživačke institucije

- obrazovne i odgojne institucije

- institucije za zdravstvenu i socijalnu zaštitu

- institucije kulture i umjetnosti

- sportske organizacije

- političke organizacije i sindikati

- pokreti, udruženja, ideje

ISHODIŠNO SRODNE N.O.

- država i državne institucije

3. Navedite osnovne razlike između marketinških aktivnosti u profitnom i neprofitnom sektoru!

/Slika 18.2., knjiga str.471./

4. Navedite moguće koristi od primjene marketinga u neprofitnim organizacijama.

identificiranje svih sudionika/ciljnih grupa u djelovanju organizacije i utvrđivanje njihovih potreba (tko su korisnici knjižnice i koje su njihove potrebe)

uspješnije zadovoljavanje utvrđenih potreba sudionika/ciljnih grupa (knjižnica treba nabaviti određen broj knjiga koje se koriste kao školska literatura)

kvalitetnije osiguravanja resursa za djelovanje i osiguravanje financijske stabilnosti (prikupljanje sredstava putem dobrotvornih koncerata)

snižavanje troškova djelovanja (snižavanje troškova distribucije literature koja se besplatno dijeli korisnicima)

osmišljavanje programa komunikacije organizacije s okružjem (angažiranje marketinške agencije koja će osmisliti kampanju)
5. Navedite sudionike u procesu marketinga (one kojima se i usmjeravaju marketinške aktivnosti) kod neprofitnih

 organizacija!

korisnici (oni radi kojih ta organizacija i djeluje), npr. kazališna publika

donatori/financijeri (oni koji financiraju djelovanje)

posrednici (oni pomoću kojih se omogućuje povezivanje s korisnicima), npr. mediji koji će prenijeti program održavanja predstava, kazališne kuće ili posrednici u prodaji ulaznica

zaposlenici/volonteri (oni koji djeluju u sklopu neprofitne organizacije), npr. direktorica kazališta, umjetnički direktor, fotograf, zaposleni u marketingu, tajništvu i prodaji, računovodstvu i tehnici

6. Na koja se 2 osnovna načina mogu provoditi marketinške aktivnosti u neprofitnim organizacijama?

u sklopu planirane strategije marketinga kojom se osmišljavaju kratkoročne marketinške aktivnosti u skladu s postavljenim dugoročnim ciljevima i raspoloživim resursima
kao sporadične, izdvojene i nepovezane aktivnosti usmjerene ostvarivanju kratkoročnih ciljeva (prigodna akcija prikupljanja sredstava za korisnike, tiskovna konferencija i sl.)

7. Prikažite i ukratko objasnite model oblikovanja strategije marketinga neprofitnih organizacija!

Strategija marketinga = mogućnost da svi zainteresirani sudionici spoznaju dugoročne marketinške ciljeve, kao i mogućnosti za njihovo ostvarivanje u okružju uz osiguravanje potrebnih resursa.

3 trenda pri oblikovanju strategije marketinga u neprofitnim organizacijama:

pomak od elitizma k egalitarizmu (strategija nije nešto čime se bave samo odabrani)

otklon od proračunavanja i težnja za kreativnošću

napuštanje preciznog planiranja i priklanjanje učenju i prilagodbi

/Slika 18.3.,knjiga str.473./

8. Navedite i ukratko objasnite neka moguća izdvojena područja primjene marketinga u neprofitnim organizacijama!

Prikupljanje sredstava- može se organizirati kao dugoročno (plansko) ili povremeno (ad hoc). Najčešće se odnosi na akcije prikupljanja sredstava od građana (npr.škrabica na pultu u banci), posebne maifestacije (eventi), članarine, redovite priloge poduzeća i građana te velike donacije.

Organizacija evenata- prikupljanje sredstava (dobrotvorni koncert za nabavu medicinske opreme), upoznavanje okružja s organizacijom, aktivnostima i zainteresiranošću za zajednicu, razvoj osnova za druge oblike prikupljanja sredstava (npr. organizirano predstavljanje neke škole na Zagrebačkom velesajmu), stvaranje zajedništva kod zaposlenika/volontera (proslave važnih datuma, rođendani...), iskazivanje zahvalnosti i pažnje sponzorima, donatorima i ostalim važnim pojedincima i organizacijama s kojima organizacija surađuje.
Lobiranje- skup aktivnosti koje neprofitne organizacije provode kako bi utjecale na zakonodavna tijela, državnu ili lokalnu upravu u vlastitom interesu ili interesu onih koje zagovaraju (Crveni križ, GONG)
Odnosi s javnošću- neprofitne se organizacije nastoje diferencirati od konkurenata i javljaju se sve češće kritike djelovanja neprofitnih organizacija. Obuhvaća: redovite tiskovne konferencije, redovite kontakte i pozive medijima da zabilježe sve veći uspjeh i ostvareni rezultat, intervjue vodstva organizacije u novinama, TV-u ili na radiju...
9. Ukratko objasnite mogućnosti za ostvarivanje profita u neprofitnim organizacijama!
To je jedna od najčešćih dilema. One ga mogu ostvariti, ali ga trebaju upotrijebiti isključivo za vlastite djelatnosti i njihovo unapređenje pa profit ostaje unutar organizacije.Novac prikupljen od sponzora, donatora, iznajmljivanjem prostora, pružanjem usluga i dr. nakon pokrivanja troškova (npr. zakupa dvorane za koncert) koristi se za djelovanje organizacije jer se u protivnom ne bi mogao prikupiti (npr. neki posjetioci koncerta kupili su kartu upravo zato jer je organiziran u dobrotvorne svrhe).

19. INTERNET MARKETING

1. Koje su Internet usluge najvažnije za Internet marketing? Za svaku od njih navedite primjer kako ih poduzeće može

 primjeniti!

Jedna od najstarijih i najpopularnijih Internet usluga je e-mail kojim korisnici razmjenjuju ponajprije tekstualne poruke. Da bismo mogli slati i primati elektroničke poruke, moramo imati korisnički račun na nekom od poslužitelja i dodijeljenu e-mail adresu, npr. vskare@efzg.hr. U Interent marketingu važnost elektroničke pošte je velika; poduzeća i pojedinci ju koriste u direktnoj i osobnoj komunikaciji s potrošačima jer tehnologija omogućuje visok stupanj personalizacije. No, brojne su zlouporabe elektroničke pošte- korisnici su često zasipani neželjenim porukama (tzv. spam) kojima poduzeća pokušavaju doći do potencijalnih potrošača.
World Wide Web (Web) je danas dominantna Internet usluga i mjesto većine marketinških aktivnosti poduzeća na Internetu. Web čine međusobno povezani dokumenti (web stranice), koji objedinjuju tekst, slike, animacije i zvuk. Temelje se na HTML-u koji je nešto poput programskog jezika za pisanje web stranica. Korisnici pregledavaju Web pomoću preglednika, najčešće Internet Explorera, Netscape Navigatora i sl. Danas skoro nema poduzeća koje ne održava vlastite web stranice; nekima one služe za promociju svoje djelatnosti ili pružanje dodatnih usluga, dok druga poduzeća koriste web stranice kao srž svoga poslovanja.

Diskusijske grupe (news grupe) su mjesto gdje korisnici raspravljaju o određenoj temi javno dostupnim porukama. Korisnici povremeno pregledavaju nove poruke napisane u određenoj diskusijskoj grupi. Korisnik može sudjelovati pod pravim imenom ili anonimno pa zbog toga rasprave mogu biti različite: od konstruktivnih do svađalačkih. (npr. efzgforum)
Od ostalih Internet usluga tu su čavljanje (chat) , FTP i Telnet. Chat je slična usluga kao i news grupe samo što se ovo odvija u realnom vremenu i služi uglavnom za zabavu. FTP je protokol koji omogućuje prijenos podataka s računala na računalo, a Telnet omogućuje direktno povezivanje 2 računala pomoću Interneta.

2. Što je intranet, a što extranet? Kome su namijenjeni?

Intranet je računalna mreža na razini jednog poduzeća koja se temelji na Internet tehnologiji, tzv. "privatni Internet" nekog poduzeća. Najčešće se radi o web stranicama koje su namijenjene isključivo zaposlenicima koji im pristupaju pomoću korisničkog imena i lozinke te ih koriste kao potporu poslovanju., npr. Euroherc ima intranet stranice Euroweb, gdje zaposlenici mogu pratiti vijesti o radu poduzeća, pregledavati interne natječaje, čitati službene dokumente i sl. Dobre intranet stranice mogu biti zamjena za interne novine poduzeća, obrazovati zaposlene o novim proizvodima i uslugama poduzeća i sl.

Extranet je intranet stavljen na raspolaganje svojim ključnim kupcima, distributerima i poslovnim partnerima. Npr. proizvođač automobila može dopustiti dobavljaču automobilskih guma pristup informacijama o kretanju prodaje pojedinim modela guma.
3. U čemu je razlika između Internet marketinga i elektroničkog trgovanja? Obrazložite uz primjer.

Internet marketing je korištenje Interneta i drugih digitalnih tehnologija za ostvarenje marketinških ciljeva kao i podrška suvremenom marketinškom konceptu. Npr. Podravka d.d. posjeduje web stranice na kojima predstavlja svoj asortiman, novosti u poslovanju, posjeduje posebne zanimljivosti poput Coolinarke...
Elektroničko trgovanje je kupnja i prodaja proizvoda te pružanje i korištenje usluga putem Interneta. Uključuje predstavljanje proizvoda i usluga, naručivanje, plaćanje i podršku potrošačima putem weba. Uži je pojam Internet marketinga jer označava samo dio ukupnog procesa razmjene, tj. samu transakciju. Npr. prodavaonica glazbenih CD-a posjeduje web stranice na kojima nudi mogućnost narudžbe i plaćanja.

4. Koje pristupe poduzeće može primjeniti vezano uz identitet marke na Internetu? navedite primjer za svaki pristup.

Korištenje postojeće marke (www.ledo.hr)
Korištenje postojeće marke s izmjenama (časopis Bug svoja web izdanja naziva Bug On Line www.bug.hr)

Partnerstvo s poduzećem koje već psjeduje razvijenu marku na Internetu

Razvoj nove marke na Internetu - započinje odabirom domene (Podravka posjeduje web adresu www.podravka.hr, ali je moguće pristupiti njenim web stranicama i preko www.podravka.com)

5. Objasnite dinamičko određivanje cijena na Internetu. Kako kupci mogu reagirati na dinamičko određivanje cijena?

 Pojasnite koristeći se primjerom!

To je uvođenje sustava promjenjivih cijena. Svaka kupovina na Internetu daje pregršt informacija o samoj transakciji i potrošaču. Poduzeće na osnovi dobivenih podataka dnevno može pratiti količinu prodaje, doba dana kada se najviše prodaje, demografsku, geografsku i psihografsku strukturu kupaca , reakcije koje od njih dobija i puno drugih informacija.

Pretpostavka za uvođenje sustava promjenjivih cijena je i tehnologija. Na Internetu poduzeće može mijenjati cijenu u svakom trenutku, kao i za svakog kupca posebno. Tako su poduzeća počela nuditi proizvode različitim skupinama potencijalnih kupaca pa različitim cijenama. Npr. proizvod se nudi po nižoj cijeni ako kupac prvi puta posjećuje web stranicu poduzeća.

Poduzeća ovim sustavom ponekad testiraju reakciju potrošača iz istog segmenta na različite cijene istog proizvoda. Na taj način poduzeće može istražiti koja je najviša cijena koju je kupac spreman platiti za određeni proizvod. No, potrošači mogu i negativno reagirati ako doznaju da su platili više od drugih za isti proizvod po istim uvjetima.
6. Koja 3 trenda vežemo uz distribuciju na Internetu? Navedite primjere za svaki od njih.

smanjenje ili potpuno ukidanje posrednika (tzv. disintermedijacija)

- označava smanjenje broja posrednika ili njihovo potpuno ukidanje; npr. zrakoplovni prijevoznici koji putnicima

 omogućuju prava korištenja karata direktno s web stranica poduzeća, bez korištenja usluga putničke agencije i

 naplate njihove provizije

uvođenje novih posrednika (tzv. reintermedijacija)

- na Internetu postoje vrlo jaki i uspješni posrednici koji su prepoznali potrebu da se određene vrste proizvoda ponude

 na jednom mjestu- online prodavaonice knjiga (Amazon); uvidjevši koje vrste proizvoda kupci najviše kupuju putem

 Interneta, odlučio je proširiti svoju ponudu te je od knjižare postao mjesto gdje se može kupiti gotovo sve

udruživanje posrednika radi osnivanja novog zajedničkog posrednika

- npr. specijalizirana poduzeća za upravljanje hotelima sve češće razvijaju vlastite središnje rezervacijske sustave gdje

 gosti na jednom mestu mogu rezervirati smještaj u bilo kojem hotelu s kojim to poduzeće ima ugovor (Sol Melia)

7. Navedite vrste banner oglasa. Koji se najčešće koriste?
Oglašavanje putem banner oglasa najčešći je oblik oglašavanja na Internetu. Radi se o dinamičnim ili statičnim slikama na web stranicama, a prikazuju oglašivačku poruku poduzeća. Oni su ujedno i linkovi pa klikom na njega, otvara nam se web stranica tog poduzeća. Banner oglasi su u početku imali standarsiziranu veličinu 468x60 piksela, ali danas ih ima svih veličina i varijacija.
Moguće ih je postaviti bilo gdje na web stranici; najčešće se nalaze na vrhu i dnu stranice, dok noviji oblici zauzimaju i lijevi ili desni rub stranice (okomiti banneri, tzv. skyscrapers), ali često se pojavljuju i u sklopu sadržaja stranice.

Varijacijama banner oglasa smatraju se pop-up i pop-under prozori, interstitials oglasi te rich media oglasi. Pop-up i pop-under prozori su oglasi koji se otvaraju paralelno sa učitanom web stranicom, ali u zasebnom okviru te često irirtitaju korisnike. Interstitials oglasi se pojavljuju između 2 web stranice, otvaraju se dok prelazimo s jedne stranice na drugu te također iritiraju korisnike. Rich media oglasi su oni koji koriste animaciju, zvuk i interaktivne elemente, omogućuju visok stupanj kreativnosti i zapaženi su.

8. Objasnite razliku između CPM i CPC modela plaćanja zakupljenog oglasnog prostora na Internetu.
Postoje 3 modela plaćanja zakupljenog oglasnog prostora na Internetu:

plaćanje po prikazivanju CPM- cijena 1000 prikazivanja oglasa; omiljena metoda naplate od strane Internet oglašivača jer ne ovisi o reakcijama potrošača na oglas
plaćanje po odazivu CPC- cijena koju oglašivač plaća za svaki klik koji posjetitelj učini na njegov oglas.; preferiraju ovaj način plaćanja za oglasni prostor jer im se zaračunavaju samo prikazivanja koja su potakla korisnika na akciju (klik)
plaćanje po akciji/obavljenoj kupovini CPS- plaćanje se obračunava prema broju korisnika koji su na web stranicama oglašivača obavili neku radnju ili kupili proizvod

9. Usporedite opt-in i opt-out mailing listu.

Neko poduzeće na svojim web stranicama nudi mogućnost prijavljivanja na miling listu putem koje jednom mjesečno šalje poruku elektroničke pošte o novostima i ponudi poduzeća.

Opt-in liste su one gdje korisnici sami sebe prijavljuju na mailing listu. Opt-in dvostruke liste su one gdje korisnik nakon što prijavi sebe na mailing listu, mora prijavu potvrditi odgovaranjem na poruku e-maila koji dobije nakon prijave. Tako se poduzeća štite od zlouporabe svojih mailing lista, kada neke osobe upisuju na liste tuđe adrese.

Opt-out liste su mailing liste čiji sastavljači ne pitaju vlasnike e-mail adresa za uvrštavanje. Nude mogućnost odjavljivanja s mailing liste ako primatelj to želi.

Spam poruke su one koje korisnici svakodnevno primaju i često ne nude odjavu s mailing liste, pa ponekad korisnici moraju zatvoriti korisnički račun i otvoriti novi.

10. Navedite elemente koje može imati plan Internet marketinga. Kratko pojasnite kojim se pitanjima pojedini element

 bavi.

Sažetak za upravu - na 2-3 stranice teksta prikazuje sve elemente plana Internet marketinga te potiče na dajnje čitanje

Analiza stanja

Analiza poduzeća- Na koji način možemo pružiti vrijednost za potrošače i poboljšati svoje poslovanje koristeći Internet? U kojoj mjeri smo spremni primjeniti Internet marketing?

Analiza tržišta- poduzeće doznaje tko su mu potencijalni kupci i konkurenti te koje su njihove osnovne osobine

Analiza Internet okruženja- daje kratke podatke poput postotka korisnika Interneta kod nekog ciljnog segmenta, rastu broja korisnika Interneta, vremena koje dnevno prosječni korisnik provede na Internetu

Analiza tržišnog okruženja- demografsko, ekonomsko, tehnološko, političko, pravno i obrazovno

Internet marketinški miks

Ciljevi Internet marketinga- npr. može biti osvajanje novog ciljnog segmenta:studenta,mladih ljudi

Strategija Internet marketiga- kombinacija elemenata marketinškog miksa na Internetu

Taktika Internet marketinga- odlučuje o provedbi strategije

Financijske projekcije- pokazuju koliko je novca potrebno uložiti u Internet marketing te predviđaju očekivani financijski rezultat

Kontrola Internet marketinga- 9nužna je da bi se pravodobno reagiralo na promjene u online okruženju te prilagodile strategije i taktike Internet marketinga

20. MEĐUNARODNI MARKETING

1. Definirajte međunarodni marketing i nabrojite temeljne razlike između međunarodnoga i domaćeg marketinga.
Međunarodni marketing se može primjenjivati i u poslovanju lokalnih poduzeća jer za njegovu primjenu nije neophodno fizičko kretanje proizvoda i usluga izvan granica nacionalnog tržišta.

Međunarodni marketing = koordinirano izvođenje marketinških aktivnosti u više od jedne zemlje, kako bi se obavila razmjena koja zadovoljava ciljeve pojedinaca, organizacija, društva u cjelini.

Pojavni oblici međunarodnog marketinga u poslovnoj praksi vrlo su različiti i obuhvaćaju jednostavne strategije (izvoz, uvoz,slobodne zone, leasing), složenije strategije (licencu, montažu, kooperaciju, ugovornu proizvodnju i dr.), franchising, strateške saveze itd. te najsloženije strategije ulaganja u inozemstvo.

Razlike međunarodnog i domaćeg marketiga:

Međunarodno okruženje- vanjske snage u međunarodnom okruženju djeluju mnogo složenije nego na domaćem tržištu
Različita uporaba- na stranim tržištima vrlo je česta različita uporaba marketinških principa, koncepcija, metoda i tehnika (koje su iste kao i u domaćem marketingu)

Posebne metode i tehnike koje se koriste u međunarodnom marketingu nisu prisutne u domaćem (odabir stranog tržišta, odabir strategije nastupa na inozemnim tržištima, strategije i taktike vođenja poslovnih pregovora, osiguranje od valutnih rizika i internacionalizacija poslovanja poduzeća

Međunarodna konkurencija na stranim tržištima je neusporedivo jača nego na domaćem tržištu

Razlike između pojedinih stranih tržišta su bitne i poduzeće ih mora uzeti u obzir kod izrade marketinških planova i provedbe marketinških akcija; često poduzeće mora prilagoditi svaki element marketinškog miksa svakom od odabranih tržišta
Koordinacija planova marketinga na svakom stranom tržištu- kod grupa poduzećakoja posluju u velikom broju stranih zemalja, primjena međunarodnog marketinga podrazumijeva koordinaciju i integraciju marketinških programa na stranim tržištima u jedinstveni globalni program

2. Koje su prednosti, a koji nedostaci globalne strategije međunarodnog marketinga u odnosu prema lokalnoj

 strategiji?

Globalni pristup koristi standardizaciju marketinškog programa tako da međunarodno poduzeće koristi isti proizvod s istom markom, ambalažom, cijenom i uslugom te ga prodaje putem istih ili sličnih distribucijskih kanala i promovira na isti način na svjetskom tržištu. Nasuprot tome, lokalna strategija pretpostavlja adaptaciju marketinških programa lokalnimobilježjima svakog pojedinog stranog tržišta.

Za poduzeće su neosporne prednosti takve standardizacije, počevši od uštede na troškovimapa do pojednostavljenja većine postupaka u proizvodnji i marketingu te izgradnje globalnog imagea.

Ponekad poduzeće istovremeno koristi i globalnu i lokalnu strategiju, tj. kod nekih proizvoda u svom asortimanu standardizira marketinški program, dok ga kod drugih proizvoda adaptira. Npr. Unilever je lansirao na tržište Cif; podružnica u Francuskoj otkrila je da bi pozicioniranje na tržištu bilo mnogo bolje ako bi se naglasilo da Cif čisti bez ogrebotina; uspjeh na tržištu Francuske bio je velik pa su manageri odlučili takvu strategiju primjeniti i na ostalim tržištima. Isto poduzeće je pokušalo primjeniti istru strategiju kod lansiranja gotove hrane (zdrava hrana), ali nisu vodili računa da mnoga zakonodavstva zabranjuju riječ "zdrava" u imenu proizvoda; u ovom je slučaju Unilever morao koristiti lokalnu strategiju.
3. Navedite faktore koji potiču i ograničavaju međunarodnu trgovinu. Obrazložite!

Faktori koji potiču međunarodnu trgovinu:

Rast svjetskoga gospodarstva :

Stalan gospodarski rast u svijetu stvorio je velike tržišne mogućnosti koje potiču poduzeća na globalno širenje, ali spori rast na domaćem tržištu može biti signal da se prilika treba potražiti na tržištima zemalja s višim stopama rasta

Gospodarski rast umanjio je otpor koji bi se mogao pojaviti zbog ulaska stranih poduzeća na lokalna tržišta; u rastućem lokalnom gospodarstvu strano poduzeće može poslovati a da ne otima posao lokalnim poduzećima

Snažan pritisak na deregulaciju i privatizaciju također je poticajna snaga; velike mogućnosti stvorene su privatizacijom. Novootvorena tržišta omogućuju snažniji gospodarski rast mnogim međunarodnim poduzećima

Međunarodne ekonomske integracije i organizacije (WTO, EU, EFTA, NAFTA i dr.)

Ekonomska i politička stabilnost- gospodarska stabilnost poboljšala se sporazumom u Bretton Woodsu koji je

rezultirao stvaranjem Međunarodnoga monetarnog fonda, Svjetske banke i njezinih agencija, osnivanjem WTO-a te
stvaranjem mnogih drugih međunarodnih organizacija i institucija. Završetkom 2. svj. rata svijet se dijeli na Zapadni i
Istočni blok koji su održavali političku i vojnu stabilnost sve do kraja 80.-ih godina 20.st.. Nakon sloma komunizna
Istočni se blok raspao i došlo je do ujednačavanja političkih sustava u svijetu. Danas je najvećio dio zemalja u svijetu
utemeljio svoje društveno-političke sustave na tržišnom gospodarstvu, višestranačju i demokraciji.

Pravna sigurnost. Međunarodni ekonomski poredak i progresivno regionalno povezivanje zemalja u ekonomske

integracije stvorilo je okvirpravne sigurnosti koja omogućuje razvoj međunarodne trgovine bez velikih neizvjesnosti u
većini zemalja. Politike kontrole tečajeva su fleksibilnije i sve su manja prepreka stranom ulaganju. Najveći broj
zemalja uključen je u sustav zaštite stranih ulagača, kriz bilateralne ili multilateralne sporazume.

Prednosti međunarodne aktivnosti poduzeća- transfer iskustva, ekonomije razmjera, globalni pristup resursima i

korištenje globalne koncepcije međunarodnog marketinga.

Troškovi razvoja proizvoda- globalna konkurencija, ubrzano lansiranje novih proizvoda i snažan tehnološki napredak

zahtijevaju od međunarodnih poduzeća sve veća ulaganja i sve više vremena za istraživanje i razvoj (kod informatike,
zabavne elektronike, kućanskih aparata, proizvodnje automobila i farmaceutike)

Kvaliteta- globalno poduzeće i poduzeće nacionalnog značenja mogu istovremeno ulagati 5% od vrijednosti vlastite

prodaje u istraživanje i razvoj, ali globalno poduzeće imat će višestruko veće prihode jer opslužuje svjetsko

tržište i postići će vrhunsku kvalitetu koja postaje standard za cjelokupnu industriju.

Napredak sustava telekomunikacija i transporta- Jedno od temeljnih obilježja suvremenog globalnog poslovanja je

osobnakomunikacija između zaposlenih i komunikacija s potrošačima. To je moguće zbog vrlo razvijenog zračnog
prometa i uporabe elektroničke pošte, telefaksa,mobilnih telefona i videotelekonferencije uz puno niže troškove.
Fizičke i vremenske udaljenosti gube na važnosti zbog brzog razvoja sustava transporta i smanjenja njegova
koštanja.Troškovi fizičke distribucije su sniženi, a vrijeme transporta je kraće.

Tehnologija je u današnjim uvjetima postala univerzalan čimbenik koji prelazi nacionalne ikulturne granice između

zemalja.

Izjednačavanje ukusa potrošača- mladež u cijelom svijetu pokazuje veliku podudarnost u ukusima i ponašanjima (piće, hrana, glazba i sl.). Elementi zajednički ljudskoj naravi temelj su kreiranja i opsluživanja globalnih tržišta.
Faktori koji ograničavaju međunarodnu trgovinu:

Nacionalne kontrole kojima svaka zemlja štiti domaća poduzeća i njihove interese

Kratkovidnost managementa i organizacijska kultura- management često ignorira prilike za provođenje globalnog poslovanja; poduzeće koje je kratkovidno ili etnocentrično neće se zemljopisno proširiti.

4. Na koji se način može primjenivati portfolio pristup u analizi konkurentske sposobnosti poduzeća na

 međunarodnom tržištu?

Pomoću portfolio pristupa poduzeće može identificirati odgovarajuću strategiju rasta, zadržavanja tržišta, širenja tržišta, ubiranja plodova na tržištu ili odustajanja od tržišta. Globalna portfolio strategija svodi se na odluke o rasprostranjenosti sredstava poduzeća. Ako poduzeće posluje s preširokom linijom proizvoda, može izgubiti ukupnu konkurentsku sposobnost.
Podaci o međunarodnom tržištu omogućuju utvrđivanje atraktivnosti pojedinih tržišnih segmenata. U analizu treba uvrstiti barem 4 temeljna čimbenika: veličinu tržišta, rast tržišta, vladine mjere i gospodarsku i političku stabilnost. Konkurentska snaga poduzeća mora biti definirana unutar međunarodnog konteksta.

Portfolio analiza trebala bi omogućiti kvalitetnu procjenu snage poduzeća u odnosu na konkurenciju. Da bi analiza bila korisna, treba promatrati varijable koje se ponašaju specifično prema komparatvnim prednostima različitih privrednih grana kao i prema poduzećima koja se analiziraju.

5. Kako kultura utječe na međunarodnu aktivnost poduzeća?

Kultura utječe na sve ljudske aktivnosti i odnose, ona određuje životni stil i ponašanje ljudi, a time i njihove sklonosti u odnosu prema proizvodu/usluzi. Druge kulture čovjjek pokušava razumjeti kroz vlastitu, uspoređujuči sličnosti i razlike.

Analiza kulturnih razlika neophodna je za oblikovanje, razvoj i uspješnu provedbu strategije međunarodnog marketinga. Potreba adaptacije kulturi odnosi se na donošenje takvih poslovnih odluka koje će uzimati u obzir kulturno okruženje. Većina poduzeća koja posluju na inozemnim tržištima svjesna su te potrebe, ali se u praksi analiza kulturnog okruženja i prilagodba samoj kulturi vrlo teško i nedovoljno često provode.

Potrebno je temeljito istražiti niz aspeekata i elemenata kulturnog polja: materijalnog života, socijalnih odnosa, jeezika, estetike, etike i morala, religije i vjere, ponosa i predrasuda. Potpuna i iscrpna analiza kulturnog okruženja nezaobilazan je element u pripremi uspješnih planova i programa međunarodnog marketinga.

Poduzeća trebaju biti osjetljiva na kulturne razlike na ino-tržištima i voljnima prilagoditi im se. U razvijenim zemljama promjene se doživljavaju pozitivno, u zemljama u razvoju i onima prožetima tradicijom dočekuju ih sa sumnjom.

Poslovni ljudi, žele li biti učinkoviti, moraju napustiti svoj etnocentrizam i nastojati shvatitii kulturu i poslovne običaje inozemnih partnera koji često imaju drukčija pravila ponašanja.
6. Koje aspekte i na koji način treba analizirati pri utvrđivanju obilježja ekonomskog okruženja različitih

 zemalja?

Ekonomsko okruženje i njegova potencijalna djelovanja na plan i program međunarodnog marketinga potrebno je analizirati iz makro i mikroperspektive.
Makroekonomsko okruženje je podložno mnogim i neprestanim promjenama te je kao takvo izvor povoljnih mogućnosti; istražuju se i proučavaju: ekonomski sustav, bruto domaći proizvod, stanovništvo i prihodi, koncept ekonomskog napretka, struktura potrošnje, infrastruktura i dr.

Mikroekonomsko okruženje podrazumijeva konkurentsku sposobnost poduzeća, njegove snage i mogućnosti da zadovolji inozemnu potražnju i uspješno se natječe s već prisutnom konkurencijom na tržištu. poduzeće treba identificirati različite izvore i vrste konkurencije i ispitati vlastite snage i slabosti u odnosu prema najvećim konkurentima. To podrazumijeva detaljnu analizu konkurentske prednosti poduzeća na odabranom inozemnom tržištu.

Konkurenciju na međunarodnom tržištu mogu činiti lokalni proizvođači, proizvođači iz zemlje porijekla konkretnog poduzeća te proizvođači iz trećih zemalja.

Konkurenciju je potrebno analizizrati ovisno o vrsti potražnje na koju su usmjereni konkretni marketinški napori i akcije. Vrste potražnje: postojeća (odnosi se na proizvod kojim se zadovoljava određena postojeća potreba), latentna (uočeno je postojanje potrebe, ali još ne postoji proizvod koji bi je adekvatno zamijenio), buduća ili početna (potrošač će tek u budućnosti postati svjestan potrbe koju određeniproizvod može zadovoljiti). preporučljivo je utvrditi koliko se konkurenata usmjerilo prema pojedinoj vrsti potražnje i koja je kategorija potražnje ona na koju se orijentirao najveći broj konkurentskih poduzeća.

7. Pojasnite pojmove politički suverenitet i politički konflikt. Na koji način oni utječu na poslovanje međunarodnih

 poduzeća?
Politički suverenitet = želja zemlje domaćina da uvede autoritet nad inozemnim poslovanjem različitim sankcijama (mogu biti kontinuirane ili povremene, ali uglavnom su predvidljive.

Politički konflikt = neredi, unutrašnji sukobi, tj. građanski ratovi, zavjere, urote, atentati. Može, ali ne mora imati utjecaja na međunarodno poslovanje.

8. Kako možemo klasificirati poduzeća na međunarodnom tržištu? U čemu se očituju razlike među pojedinim

 vrstama?

Izvozna međunarodna poduzeća

- primjenjuju izvoznu i plurinacionalnu koncepciju međunarodnog poslovanja

- orijentirana su etnocentrično

- nastupaju pretežno izvozom proizvoda i usluga koristeći standardizirane programe marketinga

- upravljanje i odlučivanje je centralizirano u matičnom poduzeću

- istraživanje, tehnološki razvoj i osposobljavanje kadrova obavlja se u domaćoj zemlji i usmjerava se na

 ostale

- investicijska politika zasnovana je na fondovima u matičnoj zemlji

- rukovodni kadrovi u inozemstvu su iz domaće zemlje, a sustav kontrole je utemeljen na iskustvima

 poduzeća u matičnoj zemlji

- organizacijska struktura je model s izdvojenim međunarodnim odjelom

Multinacionalna poduzeća

- primjenjuju multinacionalnu i multiregionalnu koncepciju međunarodnog marketinga

- orijentirana su policentrično i regiocentrično

- nastupaju pretežno koristeći srednje složene strategije poslovanja zasnovane na suradnji s lokalnim

 poduzećima

- podružnicama u inozemstvu daju značajnu slobodu u odlučivanju u poslovanju

- pristup planiranju je decentraliziran kao i upravljanje lokalnim aktivnostima

- istraživanje, razvoj i dizajn, strategija marke obavljaju se u matičnompoduzeću

- pri odabiru stranih tržišta traže se ona koja će pružiti bolje prilike

- investicijski fondovi formiraju se za svaku stranu zemlju posebno

- rukovodni kadrovi su u svakoj stranoj zemlji lokalni, a sustav kontrole je ustrojen na temelju lokalnog

 iskustva i prilagođen lokalnim prilikama

- organizacija je ustrojena globalno po grupama proizvoda ili po područjima

Globalna međunarodna poduzeća

- primjenjuju globalnu koncepciju međunarodnog marketinga

- poslovno su orijentirana geocentrično

- nastupaju koristeći se najčešće složenim strategijama nastupa (strateški savezi, direktna ulaganja), a

 programi marketinga su globalni i standardizirani u mjeri u kojoj je to moguće ili adaptirani u prilikama

 kada se to pokaže rentabilnim

- pri nastupu na tržištima koriste se načelom "misli globalno, radi lokalno"

- proces planiranja i upravljanja je interaktivan i integriran

- komuniciranje unutar poslovnog sustava ide od vrha prema dnu

- istraživanje i razvoj u funkciji su integralnog plana istraživanja i razvoja, tipično decentraliziranog, a

 istraživačko razvojni centri lociraju se na najpogodnijem mjestu u svijetu

- podružnice u svijetu su potpuno samostalne na operativnoj razini

- investicijski fondovi formiraju se prema globalnoj investicijskoj politici i lociraju se na optimalnim

 mjestima

- rukovodni kadrovi su međunarodni, a njihov izbor se temelji na efikasnosti i sposobnostima, a sustav

 kontrole i nadzora izgrađen je na kombiniranoj primjeni svjetkih standardai lokalnih uvjeta na pojedinom

 tržištu

9. Koje varijable utječu na izbor strategija nastupa na stranim tržištima? Na koji način se ogleda njihov

 utjecaj?
Pri izboru strategije ulaska, svako se pojedino tržište zasebno promatra pa će i odabir strategije biti uvjetovan specifičnostima svakog od tih tržišta. Ispravna odluka o izboru strategije ovisi prije svega o kvalitetnoj analizi mogućnosti primjene pojedinih strategija u svakom pojedinom projektu. Varijable koje se uvijek moraju uključiti u analizu mogu biti vanjske i unutrašnje. Unutrašnje varijable: ciljevi, vrsta proizvoda i usluga, raspoloživi resursi, stupanj internacionalizacije, poznavanje stranih jezika. Vanjske varijable: međunarodna konkurencija,legalne prepreke i poticaji, svojstva tržišta i rizik tržišta.

10. Koje su specifičnosti promocije u međunarodnom marketingu? Iz čega proizlaze i kako se očituju na

 međunarodnu aktivnost poduzeća?

Specifičnosti proizlaze iz drukčije sredine (ekonomske, kulturne, pravne i političke), pojavljuju se već kod davatelja poruke, produbljuju se u samoj poruci i na kraju se kod stranog primatelja oblikuju poruke koje se razlikuju od zemlje do zemlje. U zemlji s visokim stupnjem nepismenosti, neće biti pismenih poruka, kod zemlje sa nerazvijenom tv mrežom, neće biti spot poruka. U zemlji u kojoj nije razvijena tržišna infrastruktura komunikacije će biti drukčije nego u zemlji gdje je razvijena.

Na međunarodnu promociju utječu različiti čimbenici: jezik, kulturni aspekti, zakonodavstvo, zemlja porijekla, konkutencija te raspoloživost i prodor medija.

21. INTERNI MARKETING

1. Definirajte interni marketing i pojasnite zašto je njegova primjena važna!

Interni marketing podrazumijeva marketinške napore poduzeća usmjerene prema zaposlenicima s ciljem izbora, motiviranja i zadržavanja najboljih ljudi koji će obavljati svoje poslove na najbolji mogući način.

Ako se usvoji i primjenjuje u poduzeću, interni marketing vodi dugoročnom rastu i uspjehu bez obzira na djelatnost kojom se poduzeće bavi.

2. Što podrazumijevamo pod pojmom interno tržište? Koje je značenje istraživanja internog tržišta i njegove

 segmentacije?

Interno je tržište zatvoreno i odnosi ponude i potražnje na njemu su relativno fiksni.

Istraživanje internog tržišta koristi se u svrhu identifikacije potreba, želja i stavova zaposlenika. Npr. kontinuirano anketiranje zaposlenika o uvjetima u kojima obavljaju radne zadatke, politici plaća i nagrađivanja za postignute rezultate, percepcijama kvalitete upravljanja ljudskim potencijalima i sl., pruža iznimno važne informacije. Na taj način uprava neposredno saznaje koliki je stupanj zadovoljstva zaposlenika, dolazi li u povredama u pravilima ponašanja između zaposlenika i nadređenih i dr.
Heterogenost potrošača koja čini polazište za segmentaciju tržišta postoji i na internom tržištu. Ono se mora i može segmentirati. Npr. aspekti po kojima se zaposlenici međusobno razlikuju jesu sklonosti prema fiksnom ili fleksibilnom radnom vremenu ili postoje zaposlenici koji žele da im poslodavac pri obračunu i isplati plaća uplaćuje propisane minimalne iznose za zdravstveno i mirovinsko osiguranje, dok drugi žele da poslodavacvodi brigu i o njihovim specifičnim potrebama i željama pa određuju paket izdvajanja iz plaće koju u njihovo ime i za njihov račun uplaćuje poslodavac. Interno se tržište može segmentirati za potrebe provođenja prilagođenih tečajeva te seminara, treninga i edukacije zaposlenika.

Varijable kao što su dob, obrazovanje, bračni status, veličina obitelji i dr. koje se tradicionalno rabe u segmentaciji, imaju svoju primjenu i u segmentaciji internih tržišta. ona ima za cilj pronalaženje pravih ljudi u poduzeću za prave poslove, radna mjesta i pozicije u okviru organizacije.

3. U kakvoj su vezi interni marketing i upravljanje ljudskim potencijalima?
Interni marketing uključuje programe namijenjene zaposlenicima i njihovu razvoju. Usmjeren je na pronalaženje, motiviranje i zadržavanje prema potrošaču orijentiranih zaposlenika, a jako je važan za radno intenzivna, posebno uslužna poduzeća jer znanje, stručnost, aktivnosti i ponašanje zaposlenika čine proizvod koji potrošači kupuju na eksternom tržištu. Neki kritičari internog marketinga tvrde da je to sinonim za upravljanje ljudskim potencijalima, ali istraživanja pokazuju da se oni razlikuju,
Upravljanje ljudskim potencijalima je širi pojam od internog marketinga i ima 4 značenja: znanstvena disciplina, managerska funkcija, posebna poslovna funkcija u organizaciji i specifična filozofija managementa.

Glavne zadaće / funkcije upravljanja ljudskim potencijalima:

strategijski management ljudskih potencijala
planiranje potrebnog broja i strukture zaposlenih
analiziranje i oblikovanje poslova i radnih mjesta
pribavljanje, izbor, uvođenje i raspoređivanje osoblja
praćenje i ocjenjivanje uspješnosti
motiviranje i nagrađivanje
obrazovanje i razvoj zaposlenih
stvaranje adekvatne organizacijske klime i kulture
socijalna i zdravstvena zaštita
radni odnosi
različite usluge zaposlenicima
4. Koja su temeljna područja primjene internog marketinga i zašto?

Ključna područja primjene internog marketinga se povećavaju: kako pronaći odgovarajuće zaposlenike, kako s njima komunicirati, kako ih poticati te im omogućiti stalno usavršavanje, kako ih motivirati da daju sve od sebe, kako ih nagrađivati i kako izgrađivati knjihovu lojalnost koja će spriječiti odlazak konkurenciji.

Rastuća je potreba za internim marketingom uvjetovana renesansom uloge ljudi u poslovanju u današnjim iznimno konkurentskim uvjetima. Značenje usluge u svim djelatnostima raste jer su dobro obrazovani, izvježbani i uslužno orijentirani zaposlenici najkritičniji resursi koje poduzeće treba.
5. Koje marketinške aktivnosti prema zaposlenicima poduzeće poduzima na strateškoj, a koje na operativnoj razini i s

 kojim ciljevima?

Primjena internog marketinga na strateškoj razini imaza cilj stvaranje unutrašnjeg okruženja u poduzeću koje će u djelatnicima probuditi svijest o orijentaciji na eksterne potrošače i ostvarivanju ciljeva organizacije.Marketinške aktivnosti prema zaposlenicima moraju privući, motivirati i potaknuti djelatnike na zadovoljavanje njihovih potreba i želja kao internih potrošača, a istovremeno biti u skladu s ciljevima poduzeća. U svrhu provođenja marketinških aktivnosti prema zaposlenicima potrebno je imati: podršku uprave, osmišljenu kadrovsku politiku, učinkovito osposobljavanje unutar poduzeća te planiranje.

Na operativnoj razini, cilj je zaposlenicima prodati poslove, inicijative, kampanje. Radna mjesta i pripadajući im zadaci, prava i odgovornosti jesu proizvodi koje treba prodati na internom tržištu. Poduzeće koristi politiku proizvoda, cijene, prodaje i distribucije te promocije, kako bi postiglo uspjeh u zapošljavanju , edukaciji i motiviranju zaposlenika sposobnih da na najbolji mogući način uslužuju eksterne potrošače.

6. Nabrojite i pojasnite važne ciljeve internoga marketinga!
Dva su temeljna cilja :
motivirati zaposlenike da poslove obavljaju kao stručnjaci koji su orijentirani na potrošača i koncentrirani na uslugu te kako mogu uspješno ispuniti svoje obveze

privući i zadržati dobre zaposlenike

Na eksternom tržištu uspješni interni marketing pomaže u ostvarenju ciljeva kao što su:

izgradnja i održavanje lojalnosti potrošača

povećanje novih broja potrošača

povećanje prodaje

poboljšanje naplate dospjelih potraživanja

Posebni ciljevi koji se odnose na situacije uvođenja na tržište novih proizvoda/usluga, kampanja i novih načina rada jesu:

upoznati zaposlenike s novim proizvodima/uslugama i postići da ih oni prihvate

upoznati zaposlenike s novim marketinškim kampanjama koje poduzeće želi provoditi na eksternom tržištu

upoznati zaposlenike, osposobiti ih i postići da prihvate nove načine rada koji će poboljšati interaktivni i eksterni marketing poduzeća

7. Analizirajte specifičnosti marketinškog miksa u internom marketingu u odnosu prema svakoj varijabli marketinškog

 miksa!
Proizvod internog marketinga čine poslovi i okruženje u kojemu se oni obavljaju , takvih obilježja koja će motivirati zaposlenike da na zadovoljavajući način odgovore zahtjevima uprave koji se odnose na oblikovanje, primjenu i razvoj na potrošača orijentiranog i uspješnog interaktivnog i eksternog marketinga.
Dio proizvoda internog marketinga jesu autoritet, prava i odgovornosti, kao i resursi koje zaposlenici imaju na raspolaganju za obavljanje dodijeljenih im poslova.

Procesi oblikovanja: organizacijske strukture, strukture radnih grupa ili timova, strukture delegiranja prava i odgovornosti, strukture nagrađivanja, također čine dio proizvoda internog marketinga.

Cijena- u kontekstu internog marketinga cijenu je poželjno promatrati kao ravnotežu između koristi/vrijednosti prema trošku kako za poduzeće tako i za zaposlenika. Na taj način moguće je ustanoviti koliki su troškovi za zaposlenika kada se od njega traži da promijeni način ponašanja i djelovanja na radnom mjestu, kao i kolika se korist/vrijednost takvim promjenama može ostvariti.

Cijena kao element marketinškog miksa u internom marketingu treba se promatrati kao odnos uključenih napora, vremena, predanosti radu i drugih s time povezanih troškova naspram vrijednosti koju zaposlenik dobiva kroz ulogu koju ima u organizaciji, a ona treba biti takva da zaposlenik s voljom maksimizira ulaganja,

Prodaja i distribucija podrazumijeva prodajne aktivnosti i distribucijske kanale te njihovu kombinaciju radi dopiranja do željenog tržišnog segmenta. Čine ih vidljivi i opipljivi, te nevidljivi i neopipljivi aspekti radnog mjesta i okruženja u kojem se obavljaju radni zadaci, tj. odnosi se na fizička mjesta i atmosferu u kojima se obavljaju transakcije između poduzeća i zaposlenika. Uključuje i elemente poput kulture poduzeća i simboličkih vrijednosti organizacije.

Komunikacija i promocija- Komunikacija kao element internog marketinškog miksa podrazumijeva protok i podjelu informacija, a mogu biti osobne ili u neosobnom obliku uz upotrebu: novina poduzeća, direktne pošte, videoprezentacija, emitiranja vlastitog programa, treninga putem demonstriranja novih znanja i vještina itd.- sve u cilju povećanja svjesnosti i senzibilizacije zaposlenika da djeluju u skladu sa zahtjevima koje je prema njima postavilo poduzeće.
Ciljevi interne komunikacije i promocije mogu biti:

komunikacija argumenata za promjenu

motivacija zaposlenika

motivacija zaposlenika i posrednika da prihvate značenje promjene

izobrazba i trening za nove postupke

podsjećanje svih na potrebne i uvedene promjene

odgovaranje na pitanja i rješavanje problema

primanje povratnih informacija

8. Koji uvjeti moraju biti ispunjeni za uspješnu primjenu internoga marketinga? Zašto?

3 su preduvjeta:

interni marketing čini integralni dio strateškog upravljanja

program internog marketinga i proces provođenja planiranih aktivnosti ne smiju biti onemogućeni postojećom organizacijskom strukturom u poduzeću, odnosno nedostatkom potrebne podrške uprave

uprava poduzeća mora neprekidno pokazivati pozitivan, aktivan odnos prema procesu internog marketinga

Zaposlenici poduzeća mogu se prema potrebi i razini uključenosti u interni marketing podijeliti u sljedeće skupine: top management, manageri srednje i operativne razine upravljanja, zaposlenici koji dolaze u kontakt s potrošačima/korisnicima te zaposlenici koji su podrška poslovanju.
Potrebni su: stroga disciplina u delegiranju prava i odgovornosti zaposlenicima na novi način, usvajanje misije i vizije poslovanja, motiviranje, nagrađivanje te osobni razvoj zaposlenika.

9. Što podrazumijevamo pod internim, a što pod eksternim fokusom internog marketinga?

Interni fokus podrazumijeva slijedeće- zaposlenici će osjetiti da ih uprava poduzeća smatra važnima i brine se o njima (ili suprotno) kroz sve aktivnosti koje se tiču oblikovanja i planiranja prostora i uvjeta za rad, određivanja radnih zadataka, komuniciranja te prikupljanja povratnih informacija od zaposlenika. Ako zaposlenici shvate i uoče kako i sami smiju i mogu sudjelovati u poboljšanju onoga što je njima važno, njihova će predanost poslu biti znatno bolja. Svi koji upravljaju poduzećem moraju razumjeti i u potpunosti prihvatiti takvo određenje fokusa internoga marketinga.

Eksterni fokus ne može se promatrati odvojeno od internog. Konačni cilj internog marketinga verificira se na eksternom tržištu. Taj cilj je uspješni interaktivni i eksterni marketing poduzeća, koji je rezultat djelovanja stručnih, profesionalnih, prema potrošačima/korisnicima te uslužnom poduzeću orijentiranih zaposlenika.

10. Pojasnite ulogu i značenje internoga marketinga u uslužnom poduzeću!

U uslužnim poduzećima zaposlenici su od presudne važnosti jer je usluga u velikoj mjeri određena njihovim ponašanjem i radom. Uslužno je poduzeće onoliko dobro koliko su dobri njegovi zaposlenici.

Zadovoljstvo zaposlenika preduvjet je za dobro poslovanje uslužnog poduzeća.

Najčešće upotrijebljene tehnike internog marketinga u uslužnim poduzećima su:

misija poslovanja mora biti jasno određena i prezentirana zaposlenicima

interne se novine koriste kao medij putem kojega se razvija osjećaj aktivne uključenosti zaposlenika u poslovanje

pri kreiranju kampanja oglašavanja namijenjenih eksternom tržištu potrebno je promatrati zaposlenike poduzeća kao sekundarno ciljno tržište

izgled i uređenje prostora u kojem se odvija poslovanje, posebno prostora u kojem se pruža usluga, te odjeća zaposlenika, također imaju veliko značenje u poticanju povjerenja zaposlenika i prenošenju vrijednosti koje karakteriziraju osobnost poduzeća

PAGE
49

