Marketing – wykład

– 1 –

WYKŁAD 1 7.10.'99

LITERATURA:

Filip Kotler - Marketing

Dawniej punkt ciężkości skoncentrowany był na właściwym zorganizowaniu procesów wytwórczych

Orientacja produkcyjna – pierwsza orientacja w procesie rozwojowym (przy nadwyżce popytu nad podażą). Był to rys charakterystyczny dla gospodarki centralnej (w Polsce do ok. 89roku). W firmach kapitalistycznych ta orientacja trwała do wielkiego kryzysu, czyli do lat 30–tych. Wraz z rozwojem przemysłu, na rynku zaczęła się pojawiać coraz większa liczba produktów. Podaż i popyt zaczął się równoważyć. Aż do chwili, kiedy podaż zaczęła przewyższać popyt (zaczęły się pojawiać problemy ze zbytem. To spowodowało powstanie orientacji sprzedażowej (w gospodarce kapitalistycznej (do lat 50–tych). Zaczęło to rozwijać w 2 kierunkach:

1) rozwój form sprzedaży

2) rozszerzenie się agresywnej reklamy

Zatem ogólnie ujmując, istotą orientacji sprzedażowej jest doprowadzenie do takiej sytuacji, kiedy klient zechciał kupić to co wyprodukujemy. Klient ma możliwość swobodnego wyboru zakupu produktu. Dochodzi się do pytania: dlaczego klient dokonuje zakupu? (dlatego, aby zaspokoić swoje potrzeby). Jeżeli przedsiębiorstwo wie jaką potrzebę zaspokajają jego produkty jest ono w stanie odpowiedzieć na potrzebę tego klienta i ją zaspokoić.

Prowadzenie działalności gospodarczej ma na celu przyniesienie właścicielom dywidendy. przedsiębiorstwo nie może produkować idealnego produktu zaspokajającego wszystkie potrzeby. Taki produkt się nie sprzeda, jeżeli klient dojdzie do wniosku, że produkt nie odpowiada jednak na jego potrzebę.

Orientacja marketingowa (na klienta) (poznanie klienta jest najważniejszą sprawą; początkiem do reszty.

Produkt w sensie marketingu – wszystko to, co służy zaspokojeniu potrzeb klienta i za który jest on w stanie zapłacić.

(zalicza się tutaj także usługi, które zwiększają obecnie swój udział w gospodarce)

obszary:

· dokładne poznanie klienta

· ukształtowanie produktu, który w najlepszy sposób odpowie na jego potrzeby

· zaoferowanie produktu po cenie jaką klient jest w stanie zaakceptować

· dostarczenie produktu klientowi w odpowiednim miejscu i czasie

· skomunikowanie się z klientem – przekazanie takich informacji które spowodują, że klient dokona zakupu

Rynki ze względu na funkcje:

· rynek konsumentów – składa się z jednostek lub grup. Cecha charakterystyczną jest bogactwo potrzeb jakimi klienci kierują się dokonując zakupów

· rynek producentów – nabywcami są firmy które dokonują zakupów w celu dalszego przetworzenia (można precyzyjnie określić czym nabywcy będą się kierować przy zakupie)

· rynek odsprzedaży (handlowców) – tych którzy kupują i w procesie odsprzedaży dokonywać maksymalizacji zysków (bądź np. poszerzania oferty sprzedaży)

· rynek publiczny – gdzie zakupu dokonują instytucje rządowe, społeczne aby wypełnić swoje zadania statutowe

· rynek zagraniczny
Rynki ze względu na ostatecznego odbiorcę:

· rynek konsumpcyjny

· rynek inwestycyjny

Czynniki wypływające na zachowanie klienta w procesie zakupu

[image: image3.wmf]PROFIL

DEMOGRAFICZNO –

EKONOMICZNY

wiek

p

łeć

zawód

dochód

wydatki

wykszta

łcenie

status rodziny

miejsce

zamieszkania

WYKŁAD 2
14.10.'99

grupy dochodowe

	A, B 8 – 10 %
	Najwięcej zarabiający

	C 80 – 89 %
	Zarobki umiarkowane

	D, E 8 – 10 %
	Najmniej zarabiający

24 mln podatników

95,05% polskiego społeczeństwa przyznaje się do przynależności do I grupy podatkowej

3,77 % – do II grupy podatkowej

1,19 % – (284 tyś. osób) do III grupy podatkowej

Podatnicy z przedziału zapłacili 65% podatków

Z II grupy – 11,8% podatków

Dane te oznaczają, że przy granicy progu I grupy podatkowej musi istnieć spora grupa podatników. Duża część polskiego społeczeństwa musi mieć problemy z uzyskiwaniem wystarczających dochodów. Istniej duża grupa klientów o bardzo niskich dochodach. Dla tych klientów czynnikiem wyboru towaru jest cena!!!

[image: image4.wmf]transport

12%

mieszkanie

24%

żywność

41%

odzież, obuwie

7%

nauka

2%

kultura,

wypoczynek

6%

higiena osobista

4%

zdrowie

4%

[image: image5.wmf]PROFIL

SPO

ŁECZNY

Bud

żet

czasu

Warstwy

spo

łeczne

kultura

Grupy

odniesienia

Fazy cyklu

życia

rodziny

Liderzy opinii

W zależności od poziomu zamożności kształtuje się struktura wydatków w danym kraju. Wydatki na żywność

18–22% (kraje wysoko uprzemysłowione

[image: image6.wmf]PROFIL

PSYCHOLOGICZNY

Postawy i

opinie

osobowo

ść

Innowacje

Ostrzegane

ryzyko

Motywacja

Zatem poziom zamożności polskiego społeczeństwa rośnie.

Stabilizuje się także struktura dochodowa polskiego społeczeństwa (ci którzy są na „górze” w strukturze tam zostają, ci którzy są na dole zostają na dole)

[image: image7.wmf]SAMO-

REALIZACJI

WYRÓZNIENIA

FIZJOLOGICZNE

BEZPIECZE

ŃSTWA

PRZYNALE

ŻNOŚCI

Rysunek Piramida potrzeb

Maslowa

Ad kultura
Kultura powoduje różny stopień akceptowalności produktów z innych krajów. Przekaz reklamowy odnoszący się do danego produktu musi również odwoływać się do kultury danego społeczeństwa, do pewnych symboli. Należy odwoływać się do takich wartości które w danym społeczeństwie są zrozumiałe.

Ad warstwy społeczne

Amerykanie wyodrębnili 6 warstw społecznych WW, NW, WŚ, NŚ, WN, NN (wyższa wyższa; niższa wyższa; wyższa średnia; niższa średnia; wyższa niższa; niższa niższa). Można zdefiniować pewne zachowania charakteryzujące dane warstwy społeczne.

Im lepiej znamy swego odbiorcę, tym precyzyjniej jesteśmy w stanie skonstruować dla niego ofertę.

Pojawia się swego rodzaju spirala

Ad grupy odniesienia

Znajomość grup odniesienia powoduje, iż wiemy do jakich wartości możemy się odwoływać. Grupy odniesienia to te grupy, do których np. należy bądź chce się przynależeć. Grupy te mają swój styl życia, bycia, postępowania. Często stanowi to motor psychologiczny do przynależności do takiej grupy, opisuje to przynależność; >jestem taki jak oni, wiec jestem ”gość”<; >jeżeli oni to robią to ja też<. Te grupy często są wykorzystywane (ich siła działania) w przekazach reklamowych – zresztą bardzo skutecznie.

Ad faza cyklu życia rodziny

I faza – kawalersko–panieńska: młode osoby żyjące na własny rachunek. Charakterystyczne cechy:

· niskie dochody

· brak zobowiązań (duża swoboda)

· dużo czasu wolnego do zagospodarowania

II faza – młode małżeństwo bezdzietne:

· małe dochody

· problemy typu wyposażenie mieszkania i problemów związanych z mieszkaniem

III faza – młode małżeństwo z małym dzieckiem (do 6 lat):

· jedna ze stron rezygnuje z pracy

· spadek dochodów

· pojawia się nowy strumień wydatków związany z dzieckiem

IV faza – młode małżeństwo + dziecko powyżej 6 lat

· znaczny wzrost dochodów

· zjawisko odtworzenia zapasu restytucyjnego – odnowienie zapasu zużytego

V faza – małżeństwo + dorosłe, zarabiające dziecko

· dodatkowe źródło dochodów, odciążenie budżetu rodzinnego

· ujawnia się nadwyżka finansowa, którą można przeznaczyć na dodatkowe inwestycje (np. lokaty bankowe, nieruchomości)

VI faza – starsze małżeństwo

– pojawiać się zaczyna strumień wydatków związany ze zdrowiem

VII faza – samotne małżeństwo na emeryturze

· spadek dochodów

· duża ilość czasu wolnego

Przynależność do jednej z tych grup decyduje o zachowaniu klienta, jego potrzebach i motywach zakupu

WYKŁAD 3
21.10.'99

[image: image8.wmf]2,5% 13,5% 34% 39% 16%

Ad osobowość
Nasze trwałe reguły postępowania będą silnie wpływały na dokonywane przez nas zakupy. Najczęściej pomijany, ponieważ tylko duże koncerny mogą sobie pozowlić na zatrudnianie psychologów do analizowania osobowości klienta.

Ad postawy i opinie

Wyrażają stosunek klienta do oferty. Wyróżniamy:

1. stan wiedzy klienta o ofercie, produktach (trudno sprzedać produkt o którym nie wie klient; można w ten sposób badać skuteczność kampanii reklamowej – badamy stan wiedzy przed i po kampanii (kampania skuteczna jeżeli stan wiedzy wzrósł (poznawczy)

2. upodobania i preferencje (emocjonalny) – tzn. klient może wiedzieć o produkcie, ale go nie akceptować – czyli wie ale nie kupuje; dlatego ważna jest informacja ilu spośród klientów mających wiedzę o naszym produkcie akceptuje go, a ilu nie (preferują produkty konkurencji); należy się zastanawiać co zrobić by „odebrać” klientów konkurencji

3. gotowość działania klienta, związany z sformułowaniem decyzji o zakupie produktu

Ad dostrzegane ryzyko

Stan niepewności w związku z dokonaniem zakupu towaru. Oczywiście ryzyko to nie dotyczy produktów codziennego użytku np. pieczywo. Wątpliwości pojawiają się w sytuacji, kiedy dokonywany jest zakup nie codzienny; wtedy sprzedawca powinien zniwelować pojawiające się ryzyko u klienta.

Wyróżniamy:

· ryzyko funkcjonalne – dotyczy wątpliwości związanych z produktem czyli: czy produkt będzie spełniał dobrze funkcję, której od niego oczekuję? Jak długo będzie działał sprawnie? Czy będzie lepszy od pozostałych (inne marki)? U klienta który nie ma doświadczenia pojawi się ryzyko funkcjonalne. Skala wątpliwości będzie różna, a zadaniem sprzedawcy jest przekonać klienta do zakupu

· ryzyko fizyczne – bezpieczne np. ciastko – czy jest świeże? Czy nam nie zaszkodzi?; a przy samochodzie natomiast czynnik bezpieczeństwa jest jednym z podstawowych elementów decydujących o wyborze danej marki.

· ryzyko ekonomiczne – czy zakup tego rodzaju produktu jest najlepszym sposobem wykorzystania swoich zasobów? Szczególnie problem ten pojawia się przy zakupach ekstra (np. telewizor, samochód). Pojawiają się pytania: czy wydawać? Jak wydawać? Czy warto zapłacić? Musi dojść do zgodności wyobrażenia ceny przez producenta i ceny, którą zapłaci klient.

· ryzyko społeczne – mogą się pojawić wątpliwości dotyczące tego, czy produkt, który się jemu podoba spodoba się jego rodzinie, znajomym; czy produktu używają ludzie z którymi się on utożsamia?

· Ryzyko psychologiczne – czy będę zadowolony z dokonanego zakupu, jak bardzo zaspokoi on moje oczekiwania, podniesie pozycję społeczną, pozwoli uzewnętrznić pozycję społeczną?

· ryzyko związane ze stratą czasu – klient nie chcąc tracić czasu na poszukiwania podejmuje decyzję pierwszą, która mu odpowiada – chociaż może nie jest najlepsza. Najważniejsze jest to, aby klient był zadowolony, nie tylko, że to kupił, ale też że dokonał zakupu właśnie u nas.

Dysonans pozakupowy czyli emocje, wątpliwości pojawiające się po zakupie – jakby „wyrzuty sumienia” za wydanie pieniędzy stanowiących „marny budżet”. Np. „kupiłem telewizor Panasonic włączam go i widzę reklamę Sony – to dobija, załamuje”; „kupiłem telewizor Panasonic i widzę reklamę Panasonic – to mnie utwierdza w słuszności decyzji o zakupie, podbudowuje”

[image: image9.wmf]styl

jakosc

gwarancja

Zadaniem reklamy jest utwierdzenie go w słuszności decyzji o zakupie. Bo najlepszy klient to lojalny klient, o niego trzeba dbać, bo on będzie wracał po nasze produkty. W przeciwnym wypadku stracimy klienta, który przy okazji może też zniechęcić swoich znajomych do naszych produktów. Elementem reklamy mającej na celu troskę o lojalnego klienta są np. kartki świąteczne

[image: image10.wmf]TV

radio

magazyny

autdoor

prasa

codzienna

TV

radio

magazyny

prasa codzienna

autdoor

Ad motywacja

TEORIA O STANACH KLIENTA

	niezadowolenie
	zadowolenie

	jest
	nie ma
	jest

Czyli naszym zadaniem jest doprowadzenie do tego, ze klient nie odczuwa niezadowolenia.

Ad innowacje

Zawsze występuje grupa klientów:

1. innowatorów (2,5%) którzy szybko akceptują wszelkiego rodzaju nowości, są to najczęściej osoby wykształcone, młode, posażne

2. wcześni naśladowcy (13,5%) – osoby z wyższym wykształceniem i średnim, dobrym stanie majątkowym

3. wczesna większość naśladowców (34%)

4. późna większość naśladowców (39%)

5. maruderzy (16%)

[image: image11.wmf]PROFIL

DEMOGRAFICZNO –

EKONOMICZNY

wiek

p

łeć

zawód

dochód

wydatki

wykszta

łcenie

status rodziny

miejsce

zamieszkania

WYKŁAD 4
28.10.'99

RYNEK DÓBR PRODUKCYJNYCH (PRZEMYSŁOWY)

Cechy:

1. Mała liczba nabywców

2. Są to najczęściej stosunkowo duzi nabywcy, którzy jednorazowo zamawiają duże ilości

3. Bliższe związki między dostawcami i odbiorcami na tym rynku w przeciwieństwie do rynku konsumpcyjnego. Często są to bardzo silne związki i odgrywają istotną rolę w funkcjonowaniu przedsiębiorstwa.

4. Często występująca geograficzna koncentracja (branży) – np. węgiel – Śląsk, tkaniny – Łódź

5. Popyt na tym rynku jest popytem indukowanym, czyli pochodnym do popytu na rynku dóbr konsumpcyjnych

6. Znaczna dynamika zmian popytu na tym rynku (hossa i bessa) – np. spadek popytu na dżinsy.

7. Profesjonalny charakter zakupów mamy do czynienia z poważnym partnerem, a nie klientem.

8. Transakcje wiązane – w obrocie między firmami często dochodzi do wymiany barterowej (towar za towar)

9. Zakupy bezpośrednie – podstawowa forma, bez pośredników handlowych

PODSTAWOWE SYTUACJE SPRZEDAŻY I ZAKUPU NA RYNKU PODSTAWOWYM

1. Zakupy czysta rutyna – zawsze u tego samego dostawcy (np. stal, piasek, energia itp.) – stałe zakupy
2. Pełne negocjacje – (przetarg na projekt, przetarg na wykonawcę) np. budowa budynku, samolotu itp. zakupy do nowych zadań
3. Modyfikowanie zakupów – produkty kupowane co jakiś czas (np. firma transportowa dokupuje środki transportowe, ale nie jest to zakup rutynowy, tylko firma porównuje ofertę, zastawia się nad wyborem; uprzywilejowana jest oczywiście firma u której wcześniej kupowaliśmy środki transportowe, bo znamy już technologię i przeszkoloną załogę, czyli mamy „sentyment” do dotychczasowego dostawcy, ale możemy też go zmienić

Rynek stałych zakupów – charakteryzuje się tym, że bardzo trudno wejść jak i wypaść z tego rynku. Natomiast na rynku modyfikowania zakupów jest łatwiej wejść, ale i łatwiej wypaść z tego rynku.

Kotler wyróżnił 4 grupy czynników wpływające na zachowanie klienta na rynku przemysłowym

	Czynniki wynikające z otoczenia
	Organizacja
	Interpersonalia

	1. wielkość popytu u odbiorcy (klienta)

2. konkurencja:

· klienta

· dostawcy

3. polityka kredytowa

4. polityka gospodarcza (celna)

5. technologia
	1. cele

2. strategie

3. struktura

4. system zarządzania zakupami (zasada Pareto)
	1. autorytet

2. status

3. odpowiedzialność

4. odporność na perswazję

(Zasada Pareto mówi, że 80% naszych odbiorców kupuje 20% naszych produktów; że 80% przychodów zyskujemy dzięki 20% naszych klientów.

(Analiza ABC do odbiorców oraz w stosunku do produktów oraz klientów. Nie ma klientów lepszych i gorszych, wszyscy klienci są równi, ale jedni są bardziej „kochani” inni mniej. Klienci, których bardzo kochamy to klienci, którzy tak naprawdę zostawiają u nas dużo pieniędzy, dzięki którym istniejemy. Dlatego ważne jest, abyśmy wiedzieli jak ci klienci dokonują zakupów, aby właściwie trafić z ofertą.

	Osoba

	1. [image: image12.wmf]transport

12%

mieszkanie

24%

żywność

41%

odzież, obuwie

7%

nauka

2%

kultura,

wypoczynek

6%

higiena osobista

4%

zdrowie

4%

[image: image13.wmf]PROFIL

SPO

ŁECZNY

Bud

żet

czasu

Warstwy

spo

łeczne

kultura

Grupy

odniesienia

Fazy cyklu

życia

rodziny

Liderzy opinii

Wiek

2. Wykształcenie

3. Osobowość

4. Nastawienie na ryzyko

TEZA

IM BARDZIEJ PRODUKT SŁUŻY DO ZASPOKAJANIA POTRZEB WYŻSZEGO RZĘDU TYM POWINIEN BYĆ BARDZIEJ ZRÓŻNICOWANY

Dwa produkty służące zaspokajaniu najbardziej podstawowej potrzeby: schab i chleb. Schabu nie zróżnicujemy i nie ma takiej potrzeby. Chleb natomiast jest bardzo zróżnicowany nie mówiąc już o całym pieczywie. Chociaż to nie zawsze jest dobre, bo nadmiar możliwości może także powodować ucieczkę klienta do produktu znanego (chleb jest swego rodzaju wyjątkiem)

SEGMENTACJA RYNKU

Czyli podział rynku na jednorodne grupy klientów, który dokonujemy na podstawie ustalonych przesłanek pozwalających przygotować ofertę mającą zbyt. Czyli będziemy mieli produkt spełniający potrzeby określonych ludzi – grupy – segment.

Wymagania segmentacji

1. Kryterium segmentacji musi być mierzalne

2. Podział musi nas doprowadzić do ekonomicznie uzasadnionego podziału na grupy

3. Wykonalność – czyli muszę posiadać zdolność do zrealizowania danej oferty rynkowej (nie rzucać się z motyką na księżyc)

4. Akceptowalność -muszę być zaakceptowany przez dany segment

5. Mierzalność – musimy mieć możliwość zidentyfikowania tego segmentu

Ad 1

Punktem wyjścia są czynniki kształtujące zachowania klienta, lub czynniki odnoszące się do produktu.

Kryteria odnoszące się do KLIENTA

1. Czynniki odnoszące się do zachowania (profile)

· dochód

· wiek, płeć

· styl życia

Kryteria odnoszące się do PRODUKTU

1. Wzorce konsumpcji:

· częstotliwość użycia

· lojalność wobec marki

· sytuacja standardowa

2. Warunki

· rodzaj sklepu (miejsce dokonania zakupu)

· czas zakupu (krótki, okazjonalni nabywcy)

· wielkość jednorazowego zakupu

3. Oferowane korzyści

· wiedza klienta o produkcie

· jakie korzyści dostrzegają klienci

PROCEDURA SEGMENTACJI RYNKU

1. Zdefiniowanie segmentowanego rynku (nie w kategoriach produktu, a potrzeb)

2. Sformułowanie listy potrzeb potencjalnych nabywców

3. Wstępne wyodrębnienie segmentów rynku poprzez wyodrębnienie kombinacji rynku

4. Identyfikacja i wykreślenie cech wspólnych, cechy bezwzględne, muszą być zrealizowane – warunek konieczny, ale nie wystarczający (np. odkurzacz – usuwanie kurzu)

5. Nazwanie segmentu rynku

6. Pogłębiona charakterystyka segmentów (bariery wejścia, wyjścia, stopy wzrostu)

 Róznice segmentów rynku
a) Strategie rynku zróżnicowanego (w każdym segmencie inny produkt)

b) Strategie rynku skoncentrowanego (szczególna uwaga na jednym segmencie)

Badania
kobiety

· grupa zamożnych pozytywistek (po 40–stce, mająca pieniądze, lubiąca je wydawać, 3 mln w Polsce)

· zgorzkniałe mamuśki (po 30–stce, zmęczone życiem, brak pieniędzy, oddane rodzinie, 4800 tyś)

· zadowolone emancypantki (nonkonformistki, ceniące życie, 2800tyś)

· królowe disco polo (od jakości wolą ilość, 2300tyś)

mężczyźni

· męskie sedno klasy średniej (menedżerowie około 40 lat)

· weterani czynu społecznego (ceniący pracę, ojczyznę, rodzinę, po 40–stce, po zawodówce, 4 mln)

· aspirujący maturzyści (przed 30–stką, bez pracy, lubiący pieniądze, konsumenci używek, 2300 tyś)

STRATEGIE MARKETINGOWE –macierz Ansoff’a

	
	RYNEK

	
	Dotychczasowy
	Nowy

	[image: image14.wmf]PROFIL

PSYCHOLOGICZNY

Postawy i

opinie

osobowo

ść

Innowacje

Ostrzegane

ryzyko

Motywacja

[image: image15.wmf]SAMO-

REALIZACJI

WYRÓZNIENIA

FIZJOLOGICZNE

BEZPIECZE

ŃSTWA

PRZYNALE

ŻNOŚCI

Rysunek Piramida potrzeb

Maslowa

[image: image16.wmf]2,5% 13,5% 34% 39% 16%

rynek
	dotychczowy
	1. penetracja rynku – znamy produkt i rynek, najlepiej wykorzystywane i dopiero rozwój
	2. rozwój rynku – geograficznie nowe segmenty

	
	nowy
	3. Rozwój produktu
	4. Dywersyfikacja

· pionowa (wstecz, wprzód)

· pozioma

· lateralna

 2 podstawowe cele: rentowność i udział w rynku zazwyczaj są sprzeczne. Wybór strategii zależy od tego, na który cel kładziemy większy nacisk. Wybór strategii może być poparty badaniami marketingowymi, które są takie same dla małych i dużych firm.

	Arkusz oceny strategii

Dotychczasowa działalność

Konkurencja, udział w rynku

Środki finansowe

Wymagania zarządzania firmą
	Co oznacza ta strategia?

Co robić?
	Co pozwala zrealizować?

Co osiągnięto?
	Jakie powody utrudniają sukces?

Przeszkody

[

WYKŁAD 18.11.99

MARKETING OPERACYJNY(marketing mix, 4(P) spojrzenie od strony sprzedawcy

P – produkt

P – cena (price)

P – dystrybucja
P – promocja (komunikacja marketingowa: reklama, sprzedaż osobista, promocja sprzedaży, public relation)

4(C spojrzenie od strony konsumenta
potrzeba i pragnienie klienta

koszt dla klienta

wygoda

dostarczanie informacji

PRODUKT
Jest to to, co można zaoferować w celu zaspokojenia pragnienia czy potrzeby.

Podział produktów:

w zależności od odbiorcy:
· konsumpcyjne (do użytku osobistego, ale odbiorcy finalnego)

· przemysłowe

w zależności od stopnia trwałości, materialności
· jednokrotnego użytku (zużywane szybko i całkowicie)

· wielokrotnego użytku (długi okres eksploatacji)

· usługi (oferowana sprzedaż naszego działania lub pożytki z niego płynące)

ze względu na zachowanie klienta
· produkty powszednie (używane na co dzień); cechy charakterystyczne – klienci chcą je nabywać przy możliwie najmniejszym wysiłku i najczęściej robimy to w sposób rutynowy. Dzielą się one na:

· produkty podstawowe – potrzeba nabycia uświadamiana jest sobie przez klienta dużo wcześniej niż sama myśl zakupu

· produkty impulsowe – nabywane w wyniku nagłego uświadomienia sobie chęci nabycia (cena tego produktu nie może wywołać odruchu moralnego sprzeciwu). Występuje grupa produktów impulsywnych, są one najczęściej umieszczane przy kasach. W ten sposób wykształciła się tzw. strefa kasy, do tych produktów zaliczamy: batony, gumy, dropsy itd. Jeżeli chcemy aby produkt był impulsywny, to jego cena nie może wywołać moralnego sprzeciwu. Cena, która nie wywoła sprzeciwu, jest nominałem i w Polsce jest to 1 zł lub 2 zł. Klient nie reaguje na różnice w cenie jeżeli ona nie przekracza 1 zł. Wyjątek stanowią papierosy (znajdują się przy kasie), której kupowane są przez nałogowców, którzy są w stanie zapłacić każdą cenę. Palacz taki stojąc w kolejce, widzi papieros, które kuszą jego nałóg, dlatego też bardzo często osoby takie zakupią papierosy. Strefa kasy pełni także rolę przypomnienia o potrzebach dlatego znajdują się tu też takie produkty jak prezerwatywy, żyletki, długopisy, baterie…itd.
· produkty nagłej potrzeby – kupowane w wyjątkowych okolicznościach, kupujący są świadomi ich występowania (mogą być także w strefie kasy); ich nabycie nie jest planowane np. tabletki przeciwbólowe
· produkty wybieralne są to produkty trwałego użytku lub znaczącej wartości, klient poszukuje informacji o różnych markach produktu, ich cenie, które pozwolą, mu dokonać właściwego wyboru. Występuje tu w przeciwieństwie do wcześniejszej grupy duże zaangażowanie klienta w proces zakupu. Klient zaczyna poszukiwać punktu sprzedaży, w którym będzie mógł dokonać takiego przeglądu np. robiąc remont w domu udajemy się do sklepu, gdzie mamy duży wybór.

W takiej sytuacji klient jest w stanie się poświęcić i pojechać np. do odległego sklepu. Bowiem właściwość decyzji jest bardzo istotna; np. kupując fotel musimy pamiętać, że będzie on nam służył przez następne kilkanaście lat.

· produkty luksusowe – dla klienta przedstawiają znaczną wartość użytkową; klient jest w stanie poświęcić dużo, by dokonać właściwego wyboru. Powszechnie wiadomo, że pojęcie luksusu jest bardzo względne – jest to uzależnione przede wszystkim od dochodów danego klienta.

Produkty luksusowe to produkty z najwyższego piętra piramidy Maslowa. Nie wolno doprowadzić do tego, by produkt luksusowy był powszechnie dostępny. Produkt ten musi być sprzedawanie w równie luksusowych warunkach – to znacznie ogranicza liczbę miejsc, gdzie można takie produkty nabyć. Najważniejsze jest to, by u klientów istniała świadomość, że luksusowe produkty można nabyć w danym miejscu.

3 poziomy postrzegania produktu przez klienta
[image: image17.wmf]styl

jakosc

gwarancja

Ad 1. Poziom właściwy

Rdzeń produktu – to jest właściwa korzyść nabywcy, jaką on uzyskuje w momencie dokonania zakupu

Ad 2. Poziom faktyczny

Jakość – całokształt właściwości i cech produktów rozumianych jako zdolność do zaspokojenia potrzeby klienta lub grupy potrzeb. Ta jakość będzie się odnosiła do parametrów użytkowych produktu, oraz sposoby wykonania, jak też jakości eksploatacji. Jakość jest podstawowym motywem zakupu przy produktach wybieralnych i luksusowych.

Wzornictwo

Styl

Opakowanie – fizyczny element chroniący towar przed zniszczeniem, czyli opakowanie pełni funkcję:

· ochronną

· gwarantującą, że klient otrzyma właściwy produkt
· zapewniającą, że pierwszą osobą, która dotyka wyrobu jest dany nabywca
· logistyczna opakowanie powinno usprawniać a przynajmniej nie przeszkadzać w transportowaniu, magazynowaniu i prezentowaniu (opakowania zbiorcze; musi ono odpowiadać standardom wymiarowym
· sprzedaży – drobnych, sypkich i cieczy (produktów gdzie ma opakowanie ogromne znaczenie. Treba umiejętnie wybierać pomiędzy rodzajem i wielkścią opakowania. (napoje w szkle (zimą; puszki latem, ponieważ są lżejsze i się nie tłuką w czasie podróży)
· informacyjna – identyfikować i odróżniać od innych oraz zawierać dane o produkcie (z czego się składa) oraz o produkcie
· zwiększenie wartości użytkowej produktu – poprzez ułatwienie użycia produktu np. płyn do mycia okien pakowany w butelki ze spryskiwaczem; kleje z aplikatorem; nabierak do proszku do prania
· niemego sprzedawcy (promocyjna – im towar jest droższym tym rola opakowania maleje np. opakowanie telewizora to solidny szary karton i styropian. Natomiast tańsze artykuły np. spożywcze to są one pakowane w piękne, kolorowe opakowania. Najczęściej pokazują one produkt w chwili spożycia np. na kawie obrazek gorącej kawy, na zupce – pyszna gotowa zupa itd.
Wyjątkiem są kosmetyki – tutaj rolę uwodzenia przejmuje opakowanie, dlatego im droższy produkt tym lepsze opakowanie. Dlatego tak ogromne wysiłki są ponoszone by właściwie opracować opakowanie dla kosmetyków.

Przy powszednich produktach rola opakowania jest ogromna, jest to powodowane tym, że obecnie zakupy koncentrują się w dużych hipermarketach. Tutaj klient musi rozpoznać produkt, dlatego producenci tworzą całe linie opakowań dla grupy swoich produktów.

· marka – niewidoczne wartości, które korzystnie wyróżniają produkt lub firmę od innych
Marka ma z jednej strony identyfikować, z drugiej strony buduje wizerunek firmy.

W aspekcie identyfikacyjnym:

· marka ma część werbalną – nazwę

· marka ma część niewerbalną – znak (logo)

Marka w prawie gospodarczym określana jest jako znak towarowy. Ochrona tego znaku rozpoczyna się od momentu przyjęcia tego znaku przez urząd patentowy.

Znak składa się z:

· znak graficzny (logo)

· przyjęte liternictwo

· przyjęte kolory

Przyjmując nazwę powinniśmy się kierować zasadą:

· nazwa krótka i łatwa do zapamiętania

· łatwa do wymówienia

· jednoznaczna

Niektórzy uważają, że ważne jest aby się dobrze kojarzyła, (bardzo źle jest kiedy się nazwa źle kojarzy). Nie ma z tym problemu, kiedy działamy na rynku swojego kraju. Problem pojawia się w chwili, kiedy chcemy wejść na rynki zagraniczne.

Przykład: General Motors – nazwa samochodu NOVA, weszli na rynek gdzie stosowany był język hiszpański, a w tym języku NOVA oznacza panienkę lekkich obyczajów. Jak wiec widać, nie wystarczy mieć słownik, konieczne jest też także zapoznanie się z językiem potocznym

Ważne!! Nie wolno używać już zastrzeżonych nazw.

· Bardzo ważne jest to, by dany znak graficzny mógł być wszędzie stosowany (wizytówki, papier listowy, sztandar, na produkcie). Musi się on sprawdzać i dobrze wyglądać w różnych rozmiarach i w różnych sytuacjach.

· Powinien on być też w miarę prosty, gdyż wtedy jest on łatwiejszy do zapamiętania.

· Ważna jest stabilność nazwy i znaku graficznego. W sytuacji kiedy firma związana jest z szybko zmieniającą się technologią, może wprowadzić zmiany w znaku graficznym, ale musza to być zmiany ewolucyjne, powolne, a nie gwałtowne. Najważniejsze to, by tych zmian nie zauważyli klienci.

W marce ważne jest też liternictwo np. Coca Cola

W polskich warunkach zauważamy poprawę, jeżeli chodzi o znak, czy liternictwo; natomiast mamy nadal do czynienia z brakiem konsekwencji w kolorystyce. Układ barw jest tak samo trwały jak znak, czy liternictwo.

Najważniejsze jednak nasze skojarzenia wiążą się z daną marką. Chodzi zatem o to, by zbudować u klientów daną marką pozytywne skojarzenia. Zdarza się, że dana marka może być więcej warta niż cała firma.

Na rynku można stosować następujące strategie marki:

1. Każdy produkt pod inną marką np. Procter & Gamble (pieluszki, szampony, proszki do prania, podpaski, pasta do zębów)

2. Jedna marka firmy dla wszystkich produktów np. SONY

To są możliwości teoretyczne, w praktyce jest to ograniczone ofertą. P&G ma produkty szybko rokujące zwrot. Na rynku dóbr konsumpcyjnych obowiązuje zasada rozróżniania, by nazwa kojarzyła się z produktem.

3. Mogą być marki podwójne: marki rodzinnej i marki dla poszczególnych linii produktowych. Taką strategię przyjęły firmy Pollena REX, Henkel.

Wyjątek: General Electric ma: silniki elektryczne, chemię itp. Ma w strukturze wydzielone dywizje, ale sama nazwa jest dla wszystkich produktów jednakowa.

Istnieje pokusa do rozciągania marki. W sytuacji kiedy wprowadzamy nowy produkt to przenosimy na niego pozytywny wizerunek już wypracowany przez daną markę.

Przykład: Adidas – produkowali odzież sportową, później zaczęli produkować kosmetyki. Były one kreowane na kosmetyki dla ludzi aktywnych sportowo.

Czasami zdarza się, że nasz sukces związany z marką może stać się zalążkiem naszej klęski. Niebezpieczeństwo polega na tym, że marka stanie się nazwą rodzajową.
Czasami nazwa może być przydzielona dla kilku linii, ale muszą mieć one wspólne zastosowanie, np. pasta do zębów, szczoteczka i płyn do ust.

Marka matka – FIAT; marka model – Punto

Ad 3. Poziom rozszerzony

Gwarancja – przejęcie przez sprzedawcę zobowiązania do usunięcia wad lub dostarczenie produktu niewadliwego. Jest to coś co przyczynia się do akceptacji danego produktu przez klienta. Ponadto daje ona dodatkową korzyść dla klienta (kiedy się coś stanie to ktoś to naprawi), oraz świadczy o jakości produktu.

Sprzedawca chcąc pozyskać klientów powinien dążyć do wydłużenia okresu gwarancyjnego. Odpowiednia gwarancja bardzo wzmacnia wizerunek marki, stanowi też ważny element walki konkurencyjnej.

Okres gwarancyjny wpływa na cenę, bo wiadomo, że im dłuższy ten okres tym wyższa cena.

Czasami firmy stosują inną strategię tzn. oferują cenę i standardową gwarancję, jeżeli klient chce dodatkowe gwarancje np. na dłużej, to musi sobie za nie dodatkowo zapłacić (może sobie wykupić dodatkową gwarancję). W gruncie rzeczy więc jest to swego rodzaju wykup polisy ubezpieczeniowej przez klienta, trzeba się więc odwoływać do tych samych instrumentów co towarzystwa ubezpieczeniowe.

Serwis – zapewnienie dokonywania napraw, remontów, dostaw. Czyli zapwenienie klienta, że będzie mu zapewniona właściwa opieka w trakcie użytkowania.

Na serwis nie należy patrzeć przez pryzmat techniczny. Mamy dwie grupy produktów:

a) pierwsza wymaga napraw

b) druga obsługi w trakcie użytkowania

W przypadku (a) bezsensowne jest odwoływanie się do liczby punktów serwisowych. Punkty serwisowe są bardzo ważne dla drugiej grupy (b), ponieważ klient pozytywnie to postrzega (łatwość dojazdu np. na przegląd samochodu.

Przykład: Daewood wchodząc z Tico na początku nie odniosło sukcesu. Jednak wykup sieci serwisów znacznie zwiększył zyski.

Usługi dodatkowe to:

· Dostawa do domu

· Instalowanie i montaż (np. zakupionych mebli, instalowanie piecy gazowych)

Czasami zdarza się, że musimy korzystać z różnych firm w celu zamontowania czy zainstalowania produktu. Dlatego komfortem dla klienta jest sytuacja kiedy może korzystać z kompleksowej obsługi.

· Usługa szkoleniowa załogi

Warunki finansowe zakupu (warunki zapłaty)

Istotność aspektu związanego z odroczeniem płatności. System ratalny jest nastawiony na obsługę klientów dobrze zarabiających. (w Polsce jest teza, że z rat korzystają biedni). Na rynku polskim ponad 50% kupowanych samochodów jest nabywana w systemie ratalnym.

[image: image18.bmp]CYKL ŻYCIA PRODUKTU

Każdy produkt funkcjonuje na rynku tylko przez określony czas tzn. rodzi się, wchodzi na rynek, zdobywa go, a następnie pada czyli opuszcza rynek –umiera.

[image: image19.bmp]
[image: image20.bmp][image: image21.wmf]TV

radio

magazyny

autdoor

prasa

codzienna

TV

radio

magazyny

prasa codzienna

autdoor

Cykl życia produktu może ulec zmianie tzn. na początku przy schyłku można znaleźć nowe zastosowanie produktu, tak więc produkt może (ale nie musi) wejść ponownie w fazę wzrostu a następnie dojrzałości.

Średni okres eksploatacji

I ETAP – WPROWADZENIE

	
	niski
	wysoki

	Wysoka
	2
	1

	Niska
	3
	4

Jaką przyjąć strategię?

Strategia szybkiego zbierania śmietanki – strategia nr 1

Wybór strategii nr 1 jest uzasadniony wtedy gdy:

· niski poziom świadomości na temat naszego producenta;

· grupa do której jest kierowany produkt nie jest wrażliwa na cenę.

Stosuje się ją kiedy bardzo szybko trzeba zebrać pieniądze, ponieważ nie jesteśmy w stanie długo utrzymać się na rynku

Wolne spijanie śmietanki – strategia nr 2

· ograniczone wydatki na działanie promocyjne;

· potencjalni klienci są świadomi istnienia produktu;

· w przypadku słabej konkurencji możemy określić wysoką cenę na nasz produkt i czekać na reakcję klientów.

Wybór gdy:

· rynek jest ograniczony;

· jest słaba konkurencja;

· klienci są niewrażliwi cenowo

w strategiach spijania śmietanki my w naturalny sposób pociągamy konkurencje za sobą – bo konkurencja widząc efekty będzie powielała działania.

Strategia wolnej penetracji rynku –strategia nr 3

· nabywcy relatywnie dużo wiedzą o produkcie;

· nie musimy prowadzić dużych kampanii reklamowych i edukacji klienta;

· niskie ceny

Stosujemy gdy:

· mała konkurencja;

· rozległy rynek;

· klienci świadomi istnienia produktu

· klienci wrażliwi cenowo.

Strategia szybkiej penetracji rynku –strategia nr 4:

· znajomość produktu jest niska;

· musimy dotrzeć do klienta z informacją, która rozszerzy jego wiedzę o naszym produkcie;

· charakteryzuje się niskimi cenami;

· duże nakłady na promocję

· występuje słaba konkurencja czy też konkurencja będzie musiała dużo zainwestować;

Stosujemy gdy:

· rynek jest rozległy i nieświadomy istnienia produktu;

· klienci są wrażliwi cenowo.

Strategię, zwłaszcza na poziomie strategii penetracji należy bardzo mocno rozpatrzyć, ponieważ wiąże się ona z pewnymi zagrożeniami, przede wszystkim bardzo niska rentownością (wiele polskich firm chciało walczyć z konkurencją niską ceną czego wynikiem było ich zniknięcie z rynku).

W fazie wprowadzania produktu nasze działania w zakresie ustalania ceny muszą być bardzo ostrożne, bowiem zgodnie z założeniem promocji – musimy ustalić cenę na poziomie niskim co powoduje także niski poziom rentowności. Cena ta nie może być także zbyt niska, bowiem cena buduje wizerunek firmy dlatego nie możemy być „tani na dzień dobry”. U klienta bowiem cena jest miernikiem jakości.

Chcąc walczyć ceną wchodząc na rynek z cenami wysokimi w okresie promocji dajemy klientowi upust czasowy.

II ETAP – FAZA WZROSTU

W tym okresie budujemy wizerunek danego produktu. Istotnym elementem jest tu strategia. Istotnym elementem jest tu strategia – faza ta wiąże się z budową najodpowiedniejszych kanałów dystrybucji – strategia dystrybucji.

Strategia promocji – ma na celu upowszechnienie marki, budowanie lojalnościklientów.

Strategia cen – zaplanowanie pewnych upustów, rabatów.

III ETAP – FAZA DOJRZAŁOŚCI.

Produkt w tej fazie przynosi największy zysk, inaczej mówiąc jest żywicielem firmy i należy dążyć do utrzymania jak najdłużej wysokiego zysku. Dlatego też należy dokonywać pewnych modyfikacji, które zawierają się w trzech wymiarach:

· modyfikacja rynku – zmierza do zwiększenia liczby sprzedanych produktów

S=L*Z gdzie S - sprzedaż, L - ludność, Z – zużycie,

S’=((L+L)*((Z+Z)=(L*(Z+(LZ+L(Z+LZ gdzie L – liczba klientów, (L – zwiększenie liczby klientów;

· modyfikacja produktu – aby zwiększyć zainteresowanie nabywców dokonując zmian produktu (np. dodanie cech użytkowych, podniesienie standardu jakościowego, zmiana opakowania);

· modyfikacja marketingu – mix (ceny, promocji, kanałów dystrybucji). Cel – osiągnąć przedłużenie fazy dojrzałości cyklu życia produktu na rynku po możliwie najniższych kosztach.

IV ETAP – FAZA SCHYŁKU, SPADKU SPRZEDAŻY

W tej sytuacji możemy:

· zidentyfikować czynniki, które spowodowały spadek;

· zmienić strategię marketingową;

· podjąć decyzję o pozostaniu lub opuszczeniu rynku.

Podjęcie decyzji o wycofaniu jest bardzo trudne. Chcemy zbadać czy dany produkt jest utożsamiany z firmą.

WYKŁAD

LINIE PRODUKTKOWE

Produkty jednorodne, zaspokajające te same (podobne) potrzeby

Dylemat przedsiębiorstwa: czy głęboko? Czy szeroko?

By odnieść sukces należy specjalizować się w jednej dziedzinie, ograniczyć asortyment.

Nie rozszerzać swej działalności, raczej trzymać się jednej linii dla profesjonalizacji; raczej nie pogłębiać bo można ponieść ryzyko. Jeżeli produkt jest głęboko zakorzeniony w umysłach konsumentów. Niektórzy działają na kilku rynkach w obawie by nie być wypartym przez innych, ale to jest złudzenie.

druckr jeżeli możemy zrobić analizę i ustalić dlaczego produkt nie odniósł sukcesu, i usunąć te czynniki, to można wprowadzić taki produkt jeszcze raz, ale tylko jeden, pośród wszystkich nowych produktów.

Trzeba starać się o to, aby być pierwszym w umyśle nabywców (a nie tylko pierwszym fizycznie)

Lepiej być pierwszym niż lepszym (prawo marketingowe.

POZYZJONOWANIE (plasowanie) PRODUKTU (marki)
Pozycjonowanie to kluczowa czynność z działalności marketingowej. To proces kształtowania marki produktu. Naszym zadaniem jest umieszczenie naszego produktu na rynku, wyróżnienie naszej marki.

Identyfikacja sytuacji opiera się na wybranym segmencie rynku. Analizę przeprowadza się w taki sposób, aby doprowadzić do budowy mapy percepcji.
Określić należy najistotniejsze cechy (wartości) jakimi kierują się klienci w procesie podejmowania decyzji zakupu danego rodzaju produktu.

Dokonujemy tej prezentacji w dwóch wymiarach.

I Zajęcie określonej pozycji w świadomości klienta (istnieją w świadomości klienta pewne skojarzenia z markami)

II Określenie naszej pozycji i ewentualnie dokonanie repozycjonowania naszej marki

Ustalenie co jest najistotniejsze (jakie wartości)

Pomocnicza może być analiza profilu produktu

Profil produktu – ma charakter bardziej techniczny. Bierzemy pod uwagę zestaw cech charakteryzujących produkt.

Przykład dla odkurzacza

	Cechy produktu
	M 1
	2
	3
	4
	5
	6 D

	1. Hałas

2. Ciężar

3. Moc ssania

4. Poziom filtracji
	*

*

	*

	*
	
	*

*
	*

*

* dane dla produktu naszego największego konkurenta

* cechy naszego produktu

Zaczynamy od budowy profilu produktu idealnego.

Analizę profilu produktu należałoby zacząć od porównania strony technicznej z innymi konkurencyjnymi produktami.

Jednakże należy też zwrócić uwagę, że strona techniczna nie jest związana bardzo często z postrzeganiem naszego produktu przez klientów.

Należy tak ulokować produkt, by skutkowało to wyborem produktu przez klienta.

Uproszczenie: marki są kojarzone z jedną właściwością.

Aby zaprojektować, należy najpierw przeprowadzić badania rynkowe. Nadal jednak podkreślane jest to, że musi być to dokonane na docelowym rynku.

Po takim przeprowadzeniu analizy, firma musi się zastanowić gdzie chciałaby się znaleźć na mapie percepcji. To pozwoli na zdobycie w świadomości klienta określonej pozycji (takiej, jaką sobie założyliśmy)

Musimy przyjąć, w procesie pozycjonowania taką strategię, aby klient mógł jasno sprecyzować korzyści jakie zdobędzie dokonując zakupu danego produktu.

Zaleca się skoncentrowanie na jednej korzyści.

Np. VW – niezawodny samochód; Volvo – bezpieczny itp.

Zgodnie z tym większość firm stara się doprowadzić do takiej sytuacji, ale na rynku jest wiele firm.

Wyróżnienia naszej oferty. Trzy możliwe pozycje marki:

1. rodzajowa – przypisujemy określoną cechę właściwą dla każdego rodzaju produktu (np. Volvo – nasz samochód jest niezawodny); zawłaszczenie pozycji konkurencyjnej w zakresie jednej cechy rodzajowej.

2. wyróżniająca – poszukiwanie pozycji marki tak, aby pozycjonowana cecha wyróżniała się na tle innych marek.

Należy przekonać klienta, że nasz produkt dostarcza mu takich, a nie innych korzyści, innych niż konkurencja.

Jeżeli klient nie potrafi wyodrębnić cechy z jaką kojarzy nasz produkt , to nasza marka staje się dla niego anonimowa

Wyróżnić można m.in. grupy produktów łatwe do pozycjonowania (mogą to być dobra trwałego użytku, gdzie bardzo łatwo określić ich techniczne cechy na podstawie których dokonamy pozycjonowania), jednakże istnieje duża grupa produktów trudnych do pozycjonowania np. proszki do prania.

CENA (mix cenowy)
· Jest bardzo ważnym elementem oddziaływania na decyzje klientów.

· Jest to o tyle ważne dla klientów wrażliwych na cenę (a jest takich klientów w polskim społeczeństwie bardzo dużo (patrz segmentacja klientów ze względu na osiągane dochody)

· Z jednej strony cena jest nakładem ze strony klienta, dlatego też produkt nasz będzie musiał być na tyle atrakcyjny, żeby klient był skłonny zapłacić za ten towar.
· Korzyści muszą być obustronne
· O możliwości swobodnego kreowania cen decyduje rynek na którym firma działa. Wyróżniamy dwa skrajne przypadki:
MONOPOL – jeden dostawca, wielu odbiorców; dostawca ma prawo decydowania o cenach z racji swej pozycji.

IDEALNA KONKURENCJA – bardzo dużo dostawców, rozproszonych, nie mających wpływu na ceny; „niewidzialna ręka rynku”

Identyfikujemy także pośrednie relacje:

OLIGOPOL – kilku dostawców, którzy podzielili między sobą rynek (samochody, sprzęt RTV)

MONOPSON – wielu dostawców, 1 odbiorca który dyktuje warunki.

Pułap cenowy – jest to granica poniżej której cena nie powinna spadać; wyznacza ją koszt (w 99%).

Sytuacje, kiedy sprzedajemy taniej niż wynosi koszt:

· Kiedy trzeba coś upłynnić (z różnych powodów)

· Kiedy trzeba „wykończyć” konkurenta, ale pod warunkiem że mamy większe zasoby finansowe

· Kiedy produkujemy komplementarne produkty, jednakże wtedy cena jednego z nich ma cenę poniżej kosztów, ale druga ma cenę dużo powyżej kosztów.

Strategie cenowe

Macierz strategii jakościowo–cenowej (punkt wyjścia dl pozycjonowania ceny produktu)

	

	Wysoka
	Średnia
	Niska

	Wysoka
	1. Strategia najwyższej jakości
	2. Strategia wysokiej jakości
	3. Strategia super okazja

	Średnia
	4. Strategia przełamywania
	5. Strategia średniej wartości
	6. Strategia dobrych okazji

	Niska
	7. Strategia zdzierstwa
	8. Strategia pozornej oszczędności
	9. Strategia oszczędności

1. Strategia najwyższej jakości – bardzo dobre produkty z a bardzo wysokie ceny (np. Mercedes); stosowane są przez tych co mają bardzo silną pozycję na rynku
2. Strategia wysokiej jakości – produkt dobrej jakości o cenie relatywnie niskiej (ci, którzy atakują pozycję tych którzy zajmują czołową pozycję na tym rynku); klient ma trudności z prawidłową oceną jakości produktu, dokonuje więc uproszczonej oceny przez pryzmat ceny
3. Strategia super okazja oferowany jest produkt bardzo wysokiej jakości za niską cenę. Praktycznie niemożliwa; uświadomienie klienta o bardzo wysokiej jakości produktu jest bardzo trudne, dlatego ze cena bardzo często jest wyznacznikiem jakości produktu; cena służy pozycjonowaniu produktu
4. Strategia przełamywania średniej jakości produkt za bardzo wysoką cenę. Stosowane przez firmy o wysokiej pozycji rynkowej (silna marka, monopolista)
5. Strategia średniej wartości średni produkt za średnią cenę
6. Strategia dobrych okazji średniej jakości produkt za niską cenę. Strategia dla firm atakujących rynek.
7. Strategia zdzierstwa wykorzystywana przez monopolistów
8. Strategia pozornej oszczędności stosowana przez firmy posiadające już jakąś pozycję na rynku
Strategie od 1, 5, 9 (na przekątnej) odpowiadają klasycznemu pozycjonowaniu ceny i produktu (jego jakości)

Powyżej przekątnej znajdują się strategie które dodają pewną wartość klientowi

Natomiast te poniżej przekątnej mogą być strategiami wykorzystywanymi przez monopolistów lub tych bazujących na nieświadomości klientów (tych nie potrafiących się zdecydować)

Cena jest bardzo ważnym elementem pozycjonowania produktu na rynku, należy ją „chronić”

Postrzeganie towaru przez klienta – pas normatywny

Najlepiej znaleźć się w nim. Najgorsza jest sytuacja gdy znajdujemy się poniżej tego pasa (może to oznaczać bardzo niebezpieczną sytuację dla firmy)

Klient nie lubi zmian ceny.

Należy odróżnić pojęcie ceny od kosztów nabycia przez klienta.

Nie należy nigdy używać terminu „obniżka ceny”. Powoduje on bowiem u klientów zjawisko pewnej utraty wartości produktu. Myślą oni bowiem, że jeżeli produkt jest sprzedawany po obniżonej cenie musi być on z pewnością niepełnowartościowy. Należy więc zaakcentować, że cena produktu jest nadal ta sama, ale koszt zakupu towaru przez klienta jest niższy.

Cenowa elastyczność

Są to relacje pomiędzy ceną a popytem

Cenowa elastyczność popytu wyraża się wzorem:

[image: image1.wmf][%]

C

[%]

P

CEP

D

D

=

 gdzie C – to elastyczność cenowa popytu

Jak widać na rysunku, elastyczność cenowa popytu może przybierać różne formy.

Co zmniejsza wrażliwość cenową nabywców:

· brak świadomości istnienia substytutów

· wartość unikatowa produktu (nie można tego zastąpić czymś innym)

· efekt trudnego porównania

· efekt małego udziału w globalnych wydatkach

· efekt małego udziału w całości dobra finalnego

· efekt utopionych wcześniej pieniędzy

· efekt wysokiej jakości produktu

· brak możliwości tworzenia zapasu produktu

Metody ustalania cen

· Kosztowa C + oczekiwana marża zysku
· Stopa zwrotu kapitału

	C
	=
	Pożądana stopa zwrotu + wolumen sprzedaży ∙ zainwestowany kapitał

	
	
	Wielkość sprzedaży

Należy także dokonać analizy punktu rentowności (BEP)

(1)Metoda 4 produkty ABCD np. soki

	
	a
	b
	c
	d

	A
	–
	60
	50
	30

	B
	40
	–
	55
	45

	C
	50
	45
	–
	45

	D
	70
	55
	30
	–

	SUMA
	160
	160
	
	

Suma jest suma przewag, punktów procentowych

[image: image2.wmf]B

A

C

B

A

C

å

å

=

Wynik ten, jak i inne które mówią nam o cenie, są jedynie informacją wykorzystywaną przy podejmowaniu decyzji cenowej naszego produktu.

(2) Metoda Żelazko i jego wycenione podstawowe funkcje

	Funkcje
	Wartość

	Podstawowa
	40

	Temperatura
	10

	Para
	20

	Spryskiwacz
	15

	Stopa teflonowa
	10

	Bezpieczeństwo
	50

	
	145

(3) Metoda – pytanie o maksymalny i minimalny poziom akceptowanej ceny przez klienta

przykład: pomadka ochronna

	
	
	
	
	
	
	

	Cena
	5
	6
	7
	8
	9
	10

	Max
	5
	15
	20
	40
	60
	80

	min
	50
	40
	30
	25
	10
	5

	Współczynnik procenowej akceptacji
	45
	45
	50
	35
	30
	5

 Jak widać przedział ceny 7 złoty akceptuje największa liczba klientów

Najważniejsze przy podejmowaniu decyzji cenowej powinien być aspekt rynkowy (cena musi zostać zaakceptowana przez klienta.

Powyższe metody należy traktować jako wyznaczniki decyzji cenowych.

Gra na rynku jeżeli chodzi o cenę – rabaty

· Można rozpatrywać rabaty w stosunku do pośredników handlowych

· A także grę na rynku ostatecznym (konsumenckim)

Na rynku konsumenckim stosuje się:

(1) upusty cenowe, bonifikaty – klientowi trzeba stworzyć wrażenie, że została mu zaoferowana wyjątkowa (oferta) okazja nabycia towaru i to po korzystnej cenie. Nie może on odnieść wrażenia, że produkt np. źle się sprzedaje, można np. wmówić że robimy akcję promocyjną – jednakże musimy wtedy mieć jakiś pretekst np. „z okazji świąt…”; pretekst

Należy ponadto nadać temu wrażenie pilności „promocja jest ograniczona” (od tego dnia do tego dnia).

Klient musi być przekonany o tym, że produkt nie jest gorszy, tylko warto go kupić.

· przy tanich produktach stosujemy metodę procentową np. 10%

· przy produktach drogich stosujemy medodę kwotową np. samochód o 3 000zł.

Klient musi być przekonany, że zaoszczędził i jest to dla niego niesamowita okazja.

Jeżeli chce się w odpowiedni sposób oddziaływać na klienta należy gdzieś przekroczyć magiczna cyfrę 5. Dlatego też okazja zakupowa musi być co najmniej o 5% ponieważ klient nie zareaguje; jeszcze lepiej jak przy promocjach stosowane są duże cyfry np. 5,5% (w bardzo istotny sposób wpływa to na psychikę klienta)

Długość trwania danej okazji zakupowej to kwestia z dużym znakiem zapytania. Może ona trwać miesiąc, dwa. Powinna jednakże trwać ona na tyle długo, aby promocja ta nie spowszedniała klientowi.

A to wszystko robimy pod hasłem PROMOCJA.

(2) Drugim elementem gry cenowej na rynku jest ustalenie okresowych cen na produkty¸ które znajdują się w ofercie w sprzedaży detalicznej (np. gazetki Real, Hit)

Kreujemy pewne produkty o których wiemy, że obniżone ceny przyciągną klienta, a klient przy okazji kupi dużo więcej towarów, a nam się to zwróci z nawiązką.

Zakupy te określane są jako zakupy synergiczne (taniej + drożej
Cena, jak wiadomo, stanowi istotny czynnik pozycjonujący produkt na rynku. Rabaty pozwalają przy ustalonej cenie dokonywać istotnych różnicowań cen zakupu.

W przypadku rynku przemyslowego wyróżniamy rabaty:

Funkcjonalne – służą one producenowi w procesie sprzedaży produktów. Przyznawane są podmiotom z tytułu funkcji jakie pełnią na rynku (rabaty dla hurtowników, detalistów). Ważne jest ustalenie wielkości rabatu dla pośredników handlowych. Jesteśmy w stanie narzucać cenę detaliczna naszym pośrednikom.

Rabat typu „skonto”

Za płatność w określonym czasie. W polskich warunkach jest to czas 0 – czyli płatność natychmiastowa.

Rabat ten ma dość powszechne zastosowanie, zwłaszcza w Polsce.

Rabat kupiecki

Na producenta przechodzi konieczność zapłaty „części” gdy klient nie zapłaci od razu gotówką.

Rabaty w zależności od wielkości zakupu (rabaty ilościowe)
1. Rabat od ilości zakupionego produktu
„im więcej zakupiłeś, tym masz większy rabat”;

Stosuje się go jeżeli chce się zachęcić klientów do zakupu naszego produktu.

Rabat ma charakter wybiórczy, jest on dla konkretnego produktu lub grupy produktów

2. Rabat od wartości zakupu jednorazowego
Dla tych którzy dokonują dużych wartościowo zakupów.

Ideą rabatu jest zachęcenie do zakupu większej ilości/wartości wyrobu.

3. Rabat od wielkości obrotu jaki nasz klient osiągnął w minionym okresie rozliczeniowym
jeżeli klient np. osiągną w miesiącu kwietniu obrót do 10 tyś to dajemy mu rabat np. 2%. Możemy wyróżnić tu warianty:

· dajemy mu ten rabat na towary jakie kupił w tym okresie minionym , czyli wystawiamy mu fakturę korektę

· lub dajemy mu rabat 2% na zakupy jakie będzie czynił w miesiącu następnym

Rabaty te mają służyć budowie lojalności klienta, przywiązania go do dokonywania zakupów u nas.

Rabat typu „wierność”
Są to rabaty dla stałych klientów. Stosowany są np. wtedy, kiedy kontrahent w ostatnim roku zamawiał w każdym miesiącu, to po roku przyznajemy mu określony rabat.

Rabat ten służy budowaniu lojalności naszego klienta opartej na pewnych aspektach ekonomicznych.

Rabaty okresowe
W ramach tych rabatów występują klasyczne rabaty sezonowe uzależnione od okresu w którym klient dokonuje zakupu.

Rabaty tzw. kredyt wprowadzający do sprzedaży
Cena jest taka, jaka ma być, ale z przyczyn wprowadzania nowego produktu na rynek sprzedajemy go z rabatem.

Rabat końcowej sprzedaży
Najczęściej są ogłaszane w ofercie handlowej; każdy ma prawo do skorzystania z tego rabatu

Z rabatów występujące na rynku przemysłowym można wyodrębnić grupę rabatów bardziej indywidualnych np.

Rabaty za wspólnie prowadzoną działalność gospodarczą
Np. za wyłączność: tylko produktu naszej marki będą oferowane np. Pepsi w barze i innych napojów niet!

Za prowadzenie wspólnych działań reklamowych: wielkość dotacji za działalność reklamową uzależniona od tego ile kupił produktu np. ogłoszenie, wspólnie drukowane ulotki

Rabaty uzgadniane w wyniku negocjacji handlowych
Ich wielkość uzależniona jest od ilości utargowania, wynegocjowania. Obejmuje je tajemnica handlowa. Stosowane są przez duże podmioty.

Rabaty można kształtować dowolnie, ale:

· musi na nie starczyć pokrycia, marży, ponieważ nie prowadzimy działalności charytatywnej; możemy uzyskać mniejszy zysk jednostkowy, ale za to większy obrót.

· Stosuje się je po to, aby być atrakcyjnym i elastycznym w polityce cenowej w stosunku do konkurentów

· łatwiej jest podnieść cenę jednostkową produktu niż zabrać komuś rabat co wiązałoby się z utratą klienta

· na polityce rabatowej bardzo łatwo się „wywrócić”

MIX DYSTRYBUCJI
Producent chciałby sprzedać największe ilości jednego produktu. Klient chciałby dokonywać zakupu jednego produktu ale z szerokiej gamy produktów. Istnieje więc sprzeczność interesów nabywcy i producenta. Dysproporcje te niwelują pośrednicy handlowi. Do poszczególnych pośredników handlowych dostarczają produktu różni producenci, a ci konfekcjonują je i przekazują w szerokiej ofercie dalej, aż do ostatecznych odbiorców i po jak najkorzystniejszych warunkach.

Pośrednicy handlowi są zorganizowani w kanały dystrybucji, gdzie przemieszcza się produkt od jednego wytwórcy do ostatecznego użytkownika.

Wyróżniamy następujące strumienie przepływów w kanałach dystrybucji:

(1) przepływ fizyczny towarów (przemieszczanie i magazynowanie)

(2) strumień przepływu praw własności – ma charakter sekwencyjny bądź bezpośredni (co widać na wykresie), najczęściej strumień ten zbiega się z (1), ale nie zawsze np. ajenci brokerzy

(3) strumień płatności

(4) strumień zamówień

(5) przepływ działań promocyjno–reklamowych; strategia push & pull (sprzedaj i popchnij dalej)

push (popychanie) promocja dla pośredników a ci już się nie martwią co dalej, reklama producenta

pull – ssanie na rynku na nasze produkty

(6) informacji rynkowych (oferta, wyniki badań, konkurencja)

Struktura kanałów dystrybucji

Podział ze względu na ilość szczebli kanałów dystrybucji:

a) kanał zeroszczeblowy (bezpośredni)

Nabywca końcowy kupuje produkt od tego, kto go wytworzył

Jest to charakterystyczne dla usług; brak potrzeby dotarcia do dużęj liczby klientów

b) kanał jednoszczeblowy
Podział

Pośrednikiem w tym kanale jest najczęściej detal (czy też przedstawiciel handlowy, agent)

Jest to charakterystyczne dla dóbr luksusowych np. samochody

c) kanał dwuszczeblowy
Dobro wybieralne np. Polar (lodówki)

Nie prawdą jest, że im więcej szczebli w kanale dystrybucji tym jest to korzystniejsze.

d) kanał trójszczeblowy
Podział ze względu na liczbę pośredników

a) kanał dystrybucji wyłącznej
istnieje ograniczona liczba pośredników; tylko jedna marka do oferowania na prawach wyłączności; tyczy się to dóbr luksusowych, (chodzi o dbałość image marki)

bardzo staranna selekcja

b) kanał dystrybucji selektywnej
większa, ale starannie dobrana ilość pośredników (spośród wielu skłonnych); celem jest dotarcie do większej liczby konsumentów

c) kanał dystrybucji wyłącznej
możliwie największa liczba pośredników, chodzi o dotarcie do ja k największej liczby odbiorców; produktu powszechnego użytku

Podział ze względu na formę organizacyjno–prawną

a) konwencjonalna
Pośrednik na każdym szczeblu jest osobnym, samodzielnym podmiotem, a każde następne ogniwo jest klientem końcowym dla niego.

Kontakty handlowe mogą byuć różne. Może nie być silnych więzi z tego, że ten produkt ma tam przepłynąć. Liczy się osobisty interes.

d) kanały zintegrowane pionowo
obejmują wytwórcę i pośredników działających jako jednolity system . Występują tu:

· kanały korporacyjne – zorganizowane na zasadach, że kolejne stadia przetwarzania dystrybucji są w ramach tej samej organizacji holdingowej

· kanały administrowane – powstały w wyniku nadrzędności ekonomicznej jednego podmiotu nad innymi, które są niezależnie; ma to najczęściej postać celowych programów

· kanały kontraktowe – powstają w wyniku zawarcia przez niezależne podmioty gospodarcze umów, które regulują zasady współpracy w kanale. Umowy frenchasingowe np. Mc’Donalds.

Sprzedaż detaliczna w Polsce

W Polsce jest ok. 120 000 sklepów spożywczych. Struktura:

a) małych – 63 600 tendencja malejąca

b) specjalistyczne np. mięso–wędliny – 25 600 (maleją)

c) spożywcze (duże powyżej 300 m2 i średnie do 500 m2) – odpowiednio 5400 i 25 000

d) supermarkety 750 (do 2500 m2)

e) sklepy dyskontowe 780

f) hipermarkety (powyżej 2500 m2)

Dynamika w ciągu ostatnich 2 lat.

a) spadek o 15%

b) spadek o 15%

c) spadek o 11%

d) spadek o 20%

e) wzrost o 58%

f) wzrost o 90%

ad e) sklepy dyskontowe – powstały w ostatnich kilku latach; można w nich dokonać relatywnie tanich zakupów, jakość i poziom obsługi sprowadzony do minimum tak, aby koszty utrzymania były jak najniższe. (Biedronka, TiP, Plus, Aldi). Sprzedaż towarów z palet. Zaczynają „kosić” małe sklepy i targowiska.

Struktura sprzedaży w poszczególnych sklepach:

· tradycyjni detaliści – 82% obrotów

· supermarkety i dyskontowe – 13%

· hipermarkety 5%

odpowiednio w Niemczech: 25%; 33%(supermarkety); 19%(dyskontowe); 24% (hipermarkety)

we Francji: 6%; 40% (supermarkety i dyskontowe); 54%

w Wielkiej Brytanii: 18%; 38%; 44%

będzie nam się przesuwała sprzedaż z małych sklepów do hipermarketów. Obejmuje to najpierw duże miasta. Gdy pojawił się tylko 1 hipermarket, to rynku jeszcze „nie zburzył”, jednak powstawanie coraz większej liczby hipermarketów powoduje, że zabierają one klientów małym sklepom. Gdy zbiorą pewien % klientów to nastąpi upadek sklepu.

Atutem małych sklepów osiedlowych jest ich bliskość i one mają szanse przetrwania. Ponadto zauważalna jest tzw. tendencja do całotygodniowych zakupów w dużych sklepach.

Dlaczego kupuje się w małych sklepach?

· bo są blisko 91%

· bo ma się zaufanie do sklepu 31%

· bo sprzedawca zna klienta 29%

· bo sympatyczna obsługa 28%

Dlaczego kupuje się w supermarketach?

· taniej 65%

· większy wybór towaru 64%

· każdy towar można dotknąć 36%

· oszczędność czasu 32%

· robi się zakupy na cały tydzień 24%

Im wyższy dochód, tym większy odsetek Polaków wskazuje, że szkoda czasu na zakupy i można zrobić je na cały tydzień.

Super, hipermarkety a dom towarowy – na jednym poziomie, spożywka ok. 70% +–, a wybieralne, przemysłowe – 30%. W domu towarowym odwrotnie.

Domy towarowe – układ piętrowy, lokalizowanie w centrum gdzie nie ma możliwości rozpłaszczania się. Winda obiekt zakazany. Klient ma wejść, przejść przez wszystkie stoiska aby dojść do schodów na następne piętro i tak dalej. Zejście takie same. Wymusić chce się na kliencie poruszanie po stoiskach, nie dać mu możliwości dojścia bezpośrednio tam, gdzie chce. Domy towarowe oferują produkty o wyższym standardzie. (supermarkety – średni, dyskont – niski).

W zależności od marki produktu należy go gdzie indziej lokalizować. Ulokowanie produktu w wielkich sieciach handlowych wpływa pozytywnie na markę. Niektórzy uważają, że wprowadzenie do tej sieci danej marki powoduje, że produkt uważa się za dobry. Wytwórcy uważają że gwarantuje im to stabilność.

Kanały dystrybucji typu hurt

Integracja, wielkie sieci sprzedaży zaczynają kreować swoje marki, przejmują marki. IKEA – sieć dystrybucyjna. MAKRO – marka „aro”. Chcesz sprzedawać, chcesz być w tej sieci, produkuj pod moją marką.

Formy dystrybucji bezpośredniej
Część pośredników handlowych przeszła na pozycję aktywnej sprzedaży. Przedstawiciel handlowcy dociera bezpośrednio do odbiorcy. Wyróżniamy 2 rodzaje:

· vanselling – pakujemy do samochodu towar, kierowcę i on jedzie o punktu sprzedaży. Odbywa się to po ścisłych trasach. Sprawdza się ile sprzedano, dokłada towar, wystawia faktury, pobiera pieniądze – kontrola nad rynkiem, konkurencją . Związana jest z tym czynność marchandising’u -–czyli nasz człowiek w sklepie dokonuje określonej ekspozycji produktu, najlepsze miejsce na półce itp.

· presseling – wcześniej jedzie do punktu odbioru, uzgadnia zamówienie w terminie 24/48 godzin następuje dostawa towaru do klienta.

Zalety vansellingu i presselingu:

· sprawna windykacja

· zapewnia kontrolę nad rynkiem

· zmniejszenie zapasów

Im mniejsza różnorodność towaru vanselling jest lepszy. Jest to system najczęściej stosowany w miastach, tzw. „teren” zostawia się hurtownikom.

Sprzedaż sieciowa
Np. Amway, Avon. Zaistniały w Polsce w latach 91–92 gdy nastąpił m.in. spadek bezrobocia, spadek dochodu, wołanie do przedsiębiorczości.

Sprzedaż sieciowa funkcjonuje dobrze, gdy funkcjonuje się w swoim kręgu. Wiąże się to z zaufaniem. Kupujemy towary, kiedy do sprzedawców mamy zaufanie. Nie należy oczekiwać, że tego rodzaju sprzedaż zagrozi pozostałym formom.

Domokrążcy (komiwojażer)

To chodzący z torbami i sprzedający

Sprzedaż wysyłkowa np. katalogi Bon Prix,

Sprzedaż telewizyjna np. TV Shop

Sprzedaż przez internet rozwój internetu spowodował, że coraz częściej spotykamy się ze sprzedażą towarów przez właśnie internet. Jednakże towar tam sprzedawany musi być bardzo dobrze zdefiniowany, tak aby klient nie odczuwał bliskiej potrzeby oglądania tego produktu przed zakupem (np. płyty CD, książka, usługi)

MIX promocji
Można wyróżnić cztery podstawowe instrumenty:

· REKLAMA
· PROMOCJA SPRZEDAŻY
· SPRZEDAŻ OSOBISTA
· SPONSORING
PRPMOCJA SPRZEDAŻY
· krótkookresowe działanie najczęściej stosujące bodźce ekonomiczne w celu pobudzenia sprzedaży towarów lub usług; działania pozareklamowe: wspieranie sprzedaży.

Promocja sprzedaży – promocja uzupełniająca obejmuje wszystkie działania, które po dodaniu krótkotrwałych zachęt skłaniają do zakupu, oddziałują w momencie dokonania zakupu.

Im produkt droższy tym oddziaływanie sprzedawcy wyższe.

Uwzględniamy moment zakupu:

Dysonans pozakupowy – narastają w nabywcy wątpliwości co do słuszności podjętej decyzji o zakupie – może wywołać zniechęcenie do produktu i marki – moralny wyrzut sumienia.

Reklama : „telewizor sony najlepszy” lub reklama utwierdza w przekonaniu, że dokonałem udanego zakupu: „telewizor philips jest the best’.

Walka o zdobycie kolejnego klienta. Utrzymanie klienta jest tańsze niż zdobycie nowego klienta.

Promocja sprzedaży i sprzedaż osobista oddziałują w samym momencie zakupu.

Cele promocji sprzedaży:

· krótkofalowe wywołanie szybkiego wzrostu sprzedaży;
· długofalowe by skłonić klienta do próbnego skorzystania w nadziei na to że pozytywne odczucia zaowocują trwałym jego kupowaniem.
(cel krótkofalowy) Sk>Sp (cel długofalowy), Tp – początek promocji; Tk – koniec promocji;

nie można przyzwyczaić klienta tylko do działań promocyjnych

Promocje sprzedaży są efektywne

· gdy jest nowy lub zmieniony produkt. Ostrożnie z wyborem formy promocji;

· gdy musimy konkurować z produktami o podobnych cechach

Rodzaje promocji sprzedaży: (z punktu widzenia adresata promocji):

· konsumencka – prowadzona przez producenta i skierowana do ostatecznego nabywcy np. coca cola;
· handlowa – prowadzona przez producenta i skierowana do pośredników handlowych (hurtownie, sklepy detaliczne) do podmiotów do ogniw w łańcuchu dystrybucji;
· handlowców – prowadzona przez producenta i skierowana do sprzedawcy jakoosób fizycznych (producenta lub pośredników handlowych);
· detaliczna – prowadzona przez detalistę (tego na końcu dystrybucji) i skierowana doklienta, konsumenta, nabywcy ostatecznego.
GŁÓWNE NARZĘDZIA PROMOCJI:

KONSUMENCKIEJ

1) próbki: oferta darmowej ilości produktu (do domu, w punktach sprzedaży detalicznej, dołożone do innego produktu, w czasopiśmie jako fizyczny nośnik, jedna z częstszych form – degustacje: w hipermarketach „długonogie hostessy z tackami”, „ stada ludzi chodzących na poczęstunek”. Próbki odgrywają bardzo istotną role w procesie wprowadzania produktu na rynek, jest to spore prawdopodobieństwo:

· na przełamanie nieufności do produktu pochodzącego z firmy o nieznanej marce;

· zjawisko odwdzięczenia się (wzajemności) – moralny przymus zakupu bez większych nakładów może być narzędziem stosowania przez małe firmy by przebić się, na rynku ze swoimi produktami.

Inne formy próbek: dołączenie w prasie : głównie chemia gospodarcza łącznie z kosmetykami, najdroższe są karty zapachowe – zrobione za granica, najczęściej w Berlinie. Karty zapachowe są wykorzystywane tylko przez firmy mocno stojące finansowo – tylko w ekskluzywne w prasie. W Polsce pojawiło się także dołączanie próbek produktów do innych produktów np. za 5 szczoteczek dostaje się małą tubkę pasty.

Sampling – forma związana zwykle z dostarczeniem próbek produktu.

2) Kupony – rodzaj świadectwa wyróżniający posiadacza do ulgi przy zakupie określonego produktu. Kupon zawiera informacje o produkcie, najczęściej stanowi część reklamy, jest załączony w czasopismach, dostarczany pocztą, dołączony do innych produktów.
„Odcinamy róg” – najczęściej należy wypełnić, zapisać dane osobowe i klauzule, że wyraża się zgodę na wykorzystanie moich danych osobowych do działań marketingowych. Z kuponem kupujemy taniej.

3) Zwrot części zapłaty za towar – forma promocji w Polsce prawie wcale nie wykorzystana. Wypłacamy nabywcy określony upust gdy zakupi produkt i wysłał dowód zakupu producentowi (wyeliminowany pośrednik) do produktów trwałego użytku np. tapczan a promocja wspiera sprzedaż.
4) Premie – dodatkowe towary, które np. są dołączone za darmo do produktu albo można nabyć po atrakcyjnej cenie np. przy zakupie czterech paczek – piąta gratis, z szczoteczką do zębów pasta, Fenix – orzeszki ziemne w którymś opakowaniu jest złoty o charakterze losowym lub nielosowym obowiązkowo w każdej paczce.
5) Opakowania specjalne – np. 25% batonika masy gratis, proszku do prania w tej samej cenie. Pudełko musi być duże.
6) Rabaty i upusty – przy okazji mixu cenowego;
7) Domowe testowanie – produktów trwałego użytku: jazda próbna samochodem;
8) Konkursy, loterie gry – zakup produktu daje szansę wygrania atrakcyjnej nagrody. Odpowiedzieć należy na pytania reklamowe, rysunki – potem jury losują zwycięzców.
Loteria: dane osobowe, zgoda, np. kod kreskowy. Ustawa o grach losowych – praktycznie skończyły się wszelkie tego typu loterie. Potrzebna jest zgoda MF lub właściwej Izby Skarbowej a to trwa. Jedynie audiotele przetrwało.

Nagrody – jak kształtować – lepiej jest jedną ale bardzo atrakcyjną nagrodę niż wiele małych. Ocena prawdopodobieństwa wygrania się nie zmienia, ocena atrakcyjności – zwiększa się. Jeżeli chodzi o tą promocję, ona musi być ujawniona klientowi. Nie ma możliwości zrobienia skutecznej promocji jeżeli klient nie zostanie we właściwym czasie powiadomiony (działania reklamowe) albo musi mieć w punkcie sprzedaży zaprezentowany produkt (materiały reklamowe – plakat)

Wszystko inne czym można zainteresować klienta, warunek: pomoc musi być ujawniona klientowi w odpowiednim czasie, informowanie o promocji.

PROMOCJA HANDLOWA

1) Rabaty – najistotniejszy element, podstawowy;
2) Premie promocyjne – sfinansowanie wspólnych akcji promocyjnych w punkcie sprzedaży najczęściej uzależnione od wielkości uzyskiwanych obrotów (refinansowanych jest 40 % wydatków na reklamę);
3) Darmowe produkty – oferty dodatkowych partii towarów, które można nabyć po przekroczeniu jakiegoś progu na szczególnych warunkach.
PROMOCJA HANDLOWCÓW
1) konkursy dla sprzedawców – zachęcenie do jak największej ilości sprzedaży, zachęcające nagrody, dowód kasowy , zachęca każdego bez względu na to czy ma duże czy małe obroty;
2) metoda zbierania punktów przez sprzedawców – za dany produkt odpowiednia ilość punktów, dołączamy katalog nagród, które możesz uzyskać za zebranie określonej liczby punktów . po zebraniu odpowiedniej ilości punktów przysługuje nagroda, czy sprzedawca chce ją otrzymać to jest jego decyzja – czy poprzestaje na tej nagrodzie, czy zbiera punkty dalej. W Polsce już taki system funkcjonuje.
Idea promocji handlowców: by skłonić ich do tego by nasz produkt promowali w stosunku do swoich klientów.

3) Szkolenie sprzedawców – by dobrze sprzedać produkt trzeba dokładnie zapoznać sprzedawcę z wyrobem, z jego walorami, jest to pomocne przy prezentowaniu walorów produktu nabywcą

SPRZEDAŻ OSOBISTA
· osobista i bezpośrednia prezentacja oferty przez sprzedawcę potencjalnemu klientowi, nabywcy.

Kategoryzacja sprzedawców
· Dostarczyciel – dostarcza zakupy stałym klientom
· Zbierający zamówienia – wizytuje klientów, uzgadnia zamówienia
· Misjonarz – poszukujący nowych klientów, tworzy wizerunek firmy, prezentuje produkt
· Doradca techniczny – partner dla wymagających klientów, usiłujący znaleźć optymalne rozwiązanie dla klienta
· Kreator popytu – sprzedawca, który uświadamia klientom ich potrzeby, wprowadza nowe produkty
PUBLIC RELATION
· zespół działań na rzecz tworzenia pozytywnego wizerunku organizacji w otoczeniu, budowania korzystnych postaw wobec niej samej i jej działalności w tym szczególnie wobec jej marki, produktu.

· promocja, budowanie image firmy lub jej produktu

To wzajemne korzystne relacje między naszą instytucja a innymi grupami od których zależy sukces naszej firmy. Skuteczna realizacja wymaga postępowania za regułą RACE

R – badanie

A – działanie

C – komunikowanie

E – ocena wpływu

Przykładowe działania, z którymi można utożsamiać PR:

· docieranie z informacjami do pracowników przedsiębiorstwa od kierownictwa firmy i odwrotnie (inaczej tzw. marketing wewnętrzny); tam gdzie jest dobra komunikacja załogi z firmą nie są potrzebne związki zawodowe

· współpraca z mass mediami poprzez zaistnienie naszej firmy w mediach – to np. wywiady, konferencje, organizowanie pokazów dla prasy. Działania te mają na celu to, aby ktoś (prasa) napisał o przedsiębiorstwie coś pozytywnego w obiektywny sposób (niezależne artykuły)

· koordynowanie współdziałania ze społecznością lokalna (ekologia) i władzami lokalnymi

· dobre stosunki z bankami

· nagłaśnianie nowych produktów

· koordynowanie działań sponsoringowych i charytatywnych

Sponsoring - punktem wyjścia jest umowa na podstawie której strony zobowiązują się do działań obustronnych (korzyści obustronne). Sponsoring jest popierany, jeżeli dotyczy działalności społecznie akceptowalnych.

SPONSORING

· asystowanie w formie finansowej lub rzeczowej aktywności społecznie użytecznej i wykorzystania skojarzenia z tą aktywnością do osiągnięcia konkretnych celów marketingowych;

· aktywność społeczno użyteczna są dwie formy: kultura, sport

· sponsoring to nie jest działalność charytatywna, jest to kwestia uzyskania pozytywnego skojarzenia. Wzajemne dawanie sobie czegoś: sponsor – sponsorowanie. Przy wyborze bardzo ważne jest jaka forma aktywności społecznej akceptują moi klienci np. zawody żużlowe – klej atlas.

· SPONSORING MEDIÓW – szczególna odmiana sponsoringu, sponsorowanie określonej audycji lub rubryk w prasie np. prognoza pogody.

Działania charytatywne – mają na celu wsparcie działalności bez zobowiązań (w przeciwieństwie do sponsoringu)

· badanie opinii publicznej w kontekście postrzegania naszej firmy

Główne zadanie public relation to troska o dobro i reputację firmy.

reklama
REKLAMA

· według Kotlera jest to każda płatna forma nieosobowego popierania idei produktów lub usług przez określonego sponsora;

· według ustawy o radiofonii i TV z grudnia 90 roku reklamą jest każdy przekaz zmierzający do promocji sprzedaży bądź innych form korzystania z towarów lub usług, popierania określonych spraw lub idei albo do osiągnięcia innego efektu pożądanego przez reklamo dawcę nadawany za opłatą lub inną formą wynagrodzenia.

Przekaz informacji cel – promocja sprzedaży (powodzenie sprzedaży) lub innych form korzystania: leasing, dzierżawa, popieranie sprzedaży lub idei (plakat z czerwonym krzyżem i półksiężycem – na zwrócenie uwagi na sprawę Jugosławi, wielka orkiestra świątecznej pomocy, kampania wyborcza), nadawany za opłatą (gotówka lub np. barter: sprzedaż, reklama).

Funkcje reklamy:

· informacyjna

· nakłaniająca (przekonywanie klienta do dokonywania wyboru zakupu produktu)

· przypominająca (utrwalanie w nabywcach przekonania o słuszności dokonanego zakupu. Ma to na celu budowanie lojalności klienta.

Fazy w procesie oddzialywania przekazu reklamowego:

I faza percepcji (poznawcza, kognitywna)

II faza przetwarzania informacji (emocjonalna, afektywna)

III faza zachowawcza odbiorcy (zachowania, wolicjonalna)

Ad I

Postrzeganie przekazu za pomocą zmysłów oraz ich pierwszego rozumienia i postrzegania – przyswajanie, interpretowanie. Do pierwszego kontaktu dochodzi w momencie zwrócenia uwagi, najczęściej jest to hasło reklamowe (musi być atrakcyjne)

Przebieg tej fazy uzależniony jest o d 2 czynników:

(a) subiektywnych cech odbioru – potrzeby i motywy stymulujące zachowanie się odbiorcy. Jest to bardzo ważne w tworzeniu przekazu reklamowego. Należy zwrócić uwagę na to, że człowiek ma ograniczoną zdolność do pobierania i przetwarzania informacji (tzw. błąd percepcyjny)

(b) obiektywnych właściwości głoszonych haseł jeśli apel będzie atrakcyjny to przy dobrych warunkach przekazu będzie zapamiętany (mino wielu innych przekazów)

ad II

wyróżniamy 2 sekwencje:

1) etap który przyczynia się do zakupu – zrozumienie przez odbiorcę treści zawartej w komunikacie, porównywanie z doświadczeniami poprzednimi; jeżeli nastąpi akceptacja to nastąpi swoisty konflikt psychiczny który wzbudza napięcie motywacyjne – a jego rozładowanie nastąpi po dokonaniu zakupu

2) wpływa na kształtowanie się preferencji rynkowych – po tym komunikacie następuje tworzenie, zmiana postaw i opinii; obraz, wizerunek marki

ad III

Obejmuje decyzje o zakupie produktu którego informacje dotyczą

Na bazie 3 faz powstało kilka modeli efektów. Jednym z podstawowych modlei jest model AIDA.
Klasyczna kolejność efektów reklamy

A I D A attention interest desire action

 R E Z

R – rozumowy (znajomość, wiedza wyrażana w opiniach, miara rozpoznania, przypominania, zrozumienie przekazu – pamięć)

E – emocjonalny (stosunek emocjonalny do produktu lub reklamy, miara akceptacji lub jej brak)

Z – zachowawczy (intencje lub zakupy, miara: rejestracja zakupów)

Inne występujące kolejności efektów reklamy

R–Z–E klient pasywny, leniwy, nie zainteresowany (reklama często powtarzana, teoria zaangażowania klienta Herberta Krugmana)

E–Z–R preferencje budowane na emocjach

Z–E–R zachowania nawykowe

E–R–Z produkty zaspokajające potrzeby emocjonalne

Pomocnicze środki reklamy to ATL i BTL.

Siatka FCB

2 założenia, które mają istotny wpływ na dobór reklamy do wyrobu:

· zaangażowanie klienta w zakup

· procesy myślenia, odczuwania w podejmowaniu decyzji

	
	Reakcja rozumowa
	Reakcja emocjonalna

	Duże zaangażowanie
	1
	2

	Małe zaangażowanie
	3
	4

1 – produkty białe – AGD, ubezpieczenia, meble, samochody R–E–Z

2 – produkty czerwone – drogie kosmetyki, samochody sportowe, biżuteria, modna odzież

E–R–Z

3 – produkty niebieskie – środki higieny, leki, żywność, benzyna Z–E–R

4 – produkty żółte – piwo, papierosy, chipsy, słodycze

Strategie reklamowe:

s. informacyjna – fakty, liczby, parametry techniczne, tabele (produkty białe)

s. emocjonalna – pozytywny nastrój, klimat, korzyści emocjonalne, wzbudzenie zainteresowania (produkty czerwone)

s. zwyczajowa – cechy wskazujące na obiektywną przewagę nad analogicznymi produktami, nr1, tańszy, skuteczniejszy, wydajniejszy itp., specjalistyczne nazwy składników (produkty niebieskie)

s. satysfakcji – odwoływanie się do stereotypów (produkty żółte)

Cykl reklamy Kinga

1. Gdzie jesteśmy – pytanie o naszą aktualną sytuację rynkową, pozycję marki produktu, jaki udział w rynku, słabe i mocne strony oferty na tle konkurencji – opisać mamy gdzie się znaleźliśmy z produktem który mamy reklamować (diagnoza)

2. Dlaczego akurat tutaj? – pytanie o przyczyna znalezienia się w tej sytuacji, co robiliśmy w zakresie naszej polityki cenowej, działań marketingowych

3. Gdzie mamy być? –pytanie o cele reklamy. Co my chcemy osiągnąć w wyniku planowanej przez nas kampanii reklamowej? Nie wolno udzielać odpowiedzi tj. chcemy zadowolić klientów itp. nie mogą to być cele altruistyczne. Mogą to być jednakże cele efektywnościowe (np. wzrost sprzedaży o jakąś wartość) lub skutecznościowe (zmiany w postawach klientów np. „wzrost znajomości marki”).

Cele muszą być skonkretyzowane. Może to być np. „chcemy osiągnąć wzrost sprzedaży o 15%”

4. Jak tam dotrzeć? – jak zaprojektować kampanię reklamową. Narzędziem tu wykorzystywanym jest brief.
5. Czy zbliżamy się do celu?
Etap 3, 4, 5 tworzą podstwowe etapy reklamy = 6M
Mission – wybór celów reklamy, uzależnione od sytuacji firmy

Market - określenie adresatów reklamy, do kogo ma być skierowana, uzależnione od segmentacji rynku, wszystko będzie robić pod ten segment

Money – ustalić ile możemy przeznaczyć na reklamę

Media – w jakich nośnikach będziemy umieszczać reklamę

Mearurement - badanie skuteczności reklamy

Najpierw należy napisać BRIEF REKLAMOWY – podstawowe narzędzie do komunikowania się z agencją reklamową. Pisze go producent, ustalone informacje stosuje się w małych firmach nawet wtedy, kiedy nie korzysta się z agencji reklamowych

Elementy briefu:

I Wprowadzenie

1. Charakterystyka marki

1.1. Fizyczny charakter produktu

1.2. Funkcjonalny charakter produktu

1.3. Pozycja marki na rynku

2. Analiza konkurencji

2.1. Kto ją tworzy?

2.2. Jak jest postrzegana przez klientów

2.3. Pod jakim względem jej oferta jest inna (lepsza, gorsza)

3. Sposób zakupu

3.1. Jak klienci nabywają dany produkt

3.2. Jakimi kryteriami się kierują

4. Dotychczasowa reklama i działania promocyjne

4.1. naszej marki

4.2. konkurencji

II Docelowa grupa odbiorców

1. Opis faktograficzny ustalający gdzie ten klient jest no K, M

2. Wiedza tych konsumentów na temat produktu (język profesjonalny)

3. Kryteria różnicowania konkurencyjnych marek (sposoby oceny)

4. Do czego go używają, to pozwala kreować grupy odbiorców

III Ceny reklamy

1. Co zamierzamy osiągnąć za pomocą reklamy - bardzo precyzyjnie

IV Obietnica, przesłanie

Co my chcemy tak naprawdę powiedzieć klientowi – jedno zdanie, które ma oddać podstawowy przekaz klientowi. Jest to podstawa do sformułowania sloganu. („uzyska błyszczącą powierzchnię, że jest on nieścierny – połysk bez zarysowań”). Jedna myśl którą wpija się klientowi. Klient musi kojarzyć produkt z pewną korzyścią. Produkt musi być kojarzony prosto i jednoznacznie z jednym punktem np. bezpieczeństwo w reklamach Renault.

Jednoznaczne przesłanie, które jest szalenie ważne w zaprojektowaniu reklamy

V Dowód, poparcie

Coś co ma pozwolić klientowi w dane przesłanie, obietnicę (np. zdanie, że pasta jest przebadana przez Polskie Towarzystwo Stomatologiczne)

VI Pożądana reakcja odbiorcy

Co powinni pomyśleć klienci kiedy zobaczą reklamę. W jaki stan ma ta reklama wprowadzić.

VII Wskazówki wykonawcze

Co wykorzystać, jakie elementy graficzne, obowiązkowe składniki – logo, ma występować np. żona prezesa

VIII Środki przekazu

(sugerowane) jakie media i ile w tych mediach powinno być np. powierzchni czasu, wariantów reklamy

IX Budżet

Budżet na produkcję reklamy tzn. ile dajemy na produkcję reklamy ile na media a ile na inne elementy promocji np. sponsoring.

X Ocena skuteczności

Wg jakich kryteriów i narzędzi i kryteriów dokonywać oceny:

Efektywność – odnosi się do czynników ekonomicznych np. przyrost sprzedaży do nakładów na reklamę

Skuteczność – zmiany jakie zaszły w świadomości odbiorców w wyniku działań reklamy, do jakich efektów doszliśmy

XI Załączniki

Mogą być bogatsze od briefu. Mogą to być np. dane o sprzedaży czy wyniki badań rynkowych.(postrzeganie marek na rynku, postawy)

Wybór mediów
Właściwe zaprojektowanie reklamy, w jaki sposób chcemy skorzystać z właściwych środków reklamy to tzw. media plannig. Jest to o tyle ważne ponieważ produkcja reklamy jest już bardzo kosztowna, a dodatkowo później należy jeszcze zapłacić za wyemitowanie reklamy np. w telewizji gdzie ceny za pojedyncze emisje są naprawdę horrendalne. A przecież jedna emisja i to w godzinach rannych nie spowoduje zwiększenia popytu na nasz produkt.

Minimalny poziom kontaktów z reklama

Zasada trzech uderzeń – tzn. musi dojść do aktywnego zetknięcia się z reklamą. Należy dotrzeć co najmniej 3 razy do klienta.

Wyróżnić można etapy:

Pierwszy kontakt w czasie którego odbiorca stara się zaklasyfikować i zrozumieć jej treść

Drugi kontakt odbiorca dokonuje pewnej oceny wiarygodności i przydatności informacji

Trzeci kontakt przypomnienie tego, co klient już wie i następuje tu warunkowa decyzja (kupić produkt czy nie kupić?

GRP

wskaźnik całkowity, który jest syntetyczna miarą intensywności reklamy.

Np.

	Kontakt z reklamą
	Procent odbiorców

	0

1

2

3

4

5

6
	10%

10%

20%

40%

10%

5%

5%

cpt

Obliczany koszt dotarcia do tysiąca odbiorców

	CPT
	=
	Koszty

	
	
	Liczba odbiorców ∙ 1 000

	CPT
	=
	Koszty

	
	
	nakład ∙ l. czytelników 1 egzemplarza (1–współ zwrotów) ∙ %adresatów wśród czytelników

Zalety i wady podstawowych nosników reklamy:

� EMBED Word.Picture.8 ���

Do '90 roku wartość ta wynosiła 46%,

W '90 – 50,6%

Od tego roku wydatki na żywność systematycznie spadają

� EMBED MSGraph.Chart.8 \s ���

mieszkanie – stałe wydatki na mieszkanie (czynsz, woda, CO…) to 14% tej kwoty

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

Potrzeby fizjologiczne muszą być zaspokojone, dopiero później człowiek dąży do zaspokojenia potrzeb wyższego rzędu. Tak więc im większe dochody tym większa skłonność do zaspokajania potrzeb wyższego rzędu. Należy jednak zauważyć, że wydatki na żywność na przyjęcie to nie będzie to zaspokojenie potrzeby fizjologicznej, a raczej przynależności – chęć pokazania się za pomocą potraw (kawior...)

Ważne jest też to, że nie ma reguły co do tego, jakie rzeczy świadczą o poziomie potrzeb. Dla jednego „szampan” może zaspokajać potrzebę przynależności dla kogoś innego np. potrzebę fizjologiczną

� EMBED Word.Picture.8 ���

� EMBED Visio.Drawing.4 ���

Produkt rzeczywisty (2)

Rdzeń produktu (1)

IV faza

 schyłku

III faza

 dojrzałości

II faza

 wzrostu

I faza wprowadzania na rynek

min

Wprowadzenie nowego produktu

ceny

Poziom promocji

szerokość

głębokość

PROSZKI

do białych

do kolorowych

ze zmiękczaczem

PASTY DO ZĘBÓW

wybielająca

z fluorem

przeciw paradentozie

płyny

ochrona rąk

……

……

Smak

Zwalczanie próchnicy

Colgate

Blend–a–med

Aqva Fresh

Wybielanie

Świeży oddech

Koszty

jednostkowe

Wartość użytkowa tzn. ile jest skłonny zapłacić klient za produkt

konkurenci

Ceny produktów konkurencyjnych wyznaczają granicę cen, jaką należy przyjąć dla naszych produktów

jednostkowe

Cena

Jakość

Pas tolerancji klienta

Jakość

Niska cena

Wysoka cena

Niebezpiecznie, możemy wypaść z rynku

 jeszcze ujdzie

cena

popyt

Popyt na np. jakieś dobro luksusowe ; moda na jakiegoś artystę, dzieła sztuki, akcje i inne elementy nabywane w systemie giełdowym

Wzrost ceny powoduje spadek popytu i odwrotnie

Popyt sztywny np. na sól

O tyle nasza cena może być wyższa w stosunku do porównywalnego produktu.

P

R

O

D

U

C

E

N

T

P

O

Ś

R

E

D

N

I

K

P

O

Ś

R

E

D

N

I

K

n-ty

 O

 S

N T

A A

B T

Y E

W C

C Z

A N

 Y

1

2

3

4

5

6

……

Producent

Nabywca ostateczny

Producent

Pośrednik

Nabywca ostateczny

Producent

Hurt

Detal

Nabywca ostateczny

Producent

Hurt

Detal

Nabywca ostateczny

Dystrybutor generalny, importer

R

E

K

L

A

M

A

P

S

S

P

R

ZE

O

S

OB

P

R

Rynek dóbr inwestycyjnych

Siła oddziały-wania

R

E

K

L

A

M

A

P

S

S

O

P

R

Rynek dóbr konsumpcyjnych

Siła oddziały-wania

oddziaływanie

Moment zakupu

czas

T0

PS

SO

Reklama

PR

Tp

Tk

czas

Sp

Sk

sprzedaż

Ilość

informacji

zapamiętanie

zauważenie

otarcie

Informacje o produkcie

Klient w stanie nieświadomości

Wprowadzenie klienta w stan świadomości

Stan zrozumienia

Przekonanie

Zakup

preferencje

Gdzie jesteśmy?

Dlaczego akurat w tym miejscu

Gdzie mamy być?

Jak tam dotrzeć?

Czy zbliżamy się do celu

� EMBED MSGraph.Chart.8 \s ���

Kryteria wyboru:

Typ klientów

Lokalizacja klientów

Typ prodyuktu

Reklama konkurencji

Pozycja medium na rynku

Charakterystyka odbiorców

Koszty

Etapy:

informacje ośrodkach przekazu

cele

strategia środków przekazu

czas, miejsca, sposób ukazywania się reklamy

koszty rozpowszechniania reklamy

wybór środków przekazu

GRP = 0∙10+1∙10+2∙20+…+6∙5=265

We wskaźniku tym mnoży się liczbę kontaktów z odsetkiem konsumentów do których ona dotarła. Za pomocą tego wskaźnika liczymy intensywność reklamy.

Należy zapamiętać, że nie należy tworzyć reklamy ani za mało intensywnej ani za dużo intensywnej.

Wady TV:

wysoki koszt

wysoki koszt produkcji filmów reklamowych

kompletny brak selektywności (można ewentualnie sterować programami)

nietrwałość przekazu

wysokie zagęszczenie reklam

Zalety TV

tv oddziałuje na największą liczbą zmysłów (jej siła, perswazyjność)

wysoka natarczywość

bardzo duży zasięg

łatwa demonstracja produktów

duża wiarygodność, prestiż

TV wymaga zaangażowania odbiorcy

Niski koszt dotarcia do 1000 osób

Zalety prasy codziennej:

możliwość dużej selektywności geograficznej

możliwość dużej selektywności demograficznej

wysoka wiarygodność „słowa pisanego”

możliwość dostrzeżenia szczegółowych informacji

nie ma potrzeb zamawiania z dużym wyprzedzeniem

Wady prasy codziennej:

brak natarczywości

niska jakość druku w dziennikach

np. zagęszczenie reklam; znużenie czytelnika

brak zaangażowania emocjonalnego

niskie możliwości docierania do młodych ludzi

Zalety magazynów:

możliwość wykorzystania koloru w reklamie

przekaz wizualny, trwały

możliwość szczegółowych informacji

wysoka jakość druku

wysoka lojalność czytelników

wysoka selektywność demograficzna

_1006973060.doc

Profil

psychologiczny

Postawy i opinie

osobowość

Innowacje

Ostrzegane ryzyko

Motywacja

_1010017032.unknown

_1010044874.unknown

_1199568853

_1006976800.doc

2,5% 13,5% 34% 39% 16%

_1009995965.vsd

_1006975064.doc

FIZJOLOGICZNE

BEZPIECZEŃSTWA

PRZYNALEŻNOŚCI

WYRÓZNIENIA

SAMO-

REALIZACJI

Rysunek Piramida potrzeb Maslowa

_1004201249.doc

Profil

społeczny

Budżet czasu

Warstwy społeczne

kultura

Grupy odniesienia

Fazy cyklu życia rodziny

Liderzy opinii

_1006964434

_1004198850.doc

Profil demograficzno – ekonomiczny

wiek

płeć

zawód

dochód

wydatki

wykształcenie

status rodziny

miejsce zamieszkania

