ULOGA MARKETINGA U TRZIŠNOJ EKONOMIJI

Glava 1:

Trzišna ekonomija kao dominirajuci sistem u savremenom svijetu

KRATAK ISTORIJAT RAZVOJA TRZIŠNE EKONOMIJE

Prije nastanka trzišta kao mjesta razmjene, svako je za sebe morao da obezbjeðuje sve zivotne potrebe, bio je istovremeno lovac, ribolovac, poljoprivrednik, krojac, obucar i sl. Gubilo se mnogo vremena na sve ove aktivnosti a efekti su bili samo na nivou prezivljavanja.

Kada su ljudi shvatili da ce svima biti bolje ako izvrše podjelu rada i usmjere svoje znanje i energiju na samo jednu vrstu posla došlo je do pojave prvih trzišta. Ako se neko opredijelio za gajenje pšenice, viškove je razmjenjivao za meso, obucu, odjecu i ostalo što mu treba. Mjesta gdje se obavljala razmjena su u stvari bila prva trzišta, i prvi zaceci trzišne ekonomije.

Tek u 16.vijeku procesi razmjene su uspjeli da razbiju feudalni sistem u Evropi, baziran na tradiciji i sili. Tada su se stvorili uslovi za postepeno uvoðenje trzišnog sistema privreðivanja.

U pocetku svog razvoja trzišna ekonomija kao sistem bazirala se na teoretskim postavkama cuvenog naucnika Adama Smith-a. On je 1776. godine objavio knjigu “Bogatstvo naroda”, koja je u nekim svojim dijelovima i danas aktuelna. Smith je na genijalan nacin objasnio kako meze funkcionisati sistem u kojem svaki pojedina, radeci u svom vlastitom interesu, istovremeno doprinosi bogatstvu društva kao cjeline. On se zalagao za punu slobodu na trzištu, bez miješanja drzave (“laisez faire”). Pod uticajem Keynesove teorije sve savremene zemlje svijeta uvode sistem “mješovite ekonomije”, sa izbalansiranim odnosom trzišnog mehanizma i uloge drzave.

BITNE KARAKTERISTIKE TRZIŠNE EKONOMIJE

Trzišna ekonomija je u suštini sistem u kojem ljudi slobodno biraju kojim ce se aktivnostima baviti, zavisno od ponude i traznje na trzištu, kao i svojih vlastitih mogucnosti.

U svakom društvu postoje tri bazicna ekonomska pitanja:

- šta proizvoditi?

- kako proizvoditi? (tehnologija i organizacija)

- kako raspodjeliti rezultate?

Na sva tri navedena pitanja u sistemu trzišne ekonomije, odgovor se mora traziti na trzištu i zavisi od odnosa ponude i traznje. U ovom sistemu svako ima šansu da svoja znanja i sposobnosti pokaze i valorizuje na trzištu i na taj nacin obezbjedi sebi i svojoj porodici egzistenciju. Velika prednost trzišnog sistema je u tome što se putem mehanizma cijena regulišu odnosi ponude i traznje, bez potrebe da se bilo ko u to uplice.

Cetiri kamena temeljca trzišne ekonomije:

1. Privatno vlasništvo kao dominirajuci oblik svojine u društvu nad zemljištem, radom i kapitalom;

2. Profit kao mjerilo uspješnosti i pogonsko gorivo;

3. Sloboda izbora, gdje svako ima mogucnost sam da odluci na koji ce nacin valorizovati svoja znanja i sposobnosti;

4. Konkurencija, kao borba izmeðu ponuðaca na trzištu koja dovodi do kontinuiranog poboljšanja kvalitete ponude i sl.

POJAM I VRSTE TRZIŠTA

Uslovi postojanja trzišta su:

- odreðen prostor,

- da postoje prodavci, kupci, i odg. institucije,

- da postoji objekt razmjene (roba ili usluga),

- da postoje prihodi i cijene roba ili usluga,

- da se cijena formira pretezno na bazi odnosa punude i traznje,

- da postoji spremnost razmjene ponuðaca i kupaca,

- da je trzište regulisano pravno i društveno,

- da trzišna cijena sluzi kao osnov za alociranje resursa razmjene.

Shema vrsta trzišta i tokova koji ih povezuju

Trzišta po prostoru mogu biti lokalna, regionalna, domaca i inostrana, a sa aspekta strukture mogu biti perfektna i imperfektna.

ULOGA DRZAVE U TRZIŠNIM EKONOMIJAMA

Ekonomska uloga drzave se svodi na tri izuzetno znacajna zadatka:

1. Obezbjediti stabilnost ekonomije zemlje kao cjeline. Ovo se obavlje pomocu makroekonomske politike (monetarna politika, fiskalna politika i sl.).

2. Obezbjediti efikasnost u podrucjima u kojima nije prisutan privatni kapital. (Bazicna infrastruktura)

3. Obezbjeðenje socijalne pravde. To se postize pomocu poreskog sistema, ali ne i direktnim uplitanjem u biznis.

ULOGA MARKETINGA U TRŽIŠNOJ EKONOMIJI

Glava 2:

Suština marketinga kao specificnog pristupa poslovanju

RAZLICITI PRISTUPI POSLOVANJU PREDUZECA

Pristup poslovanju preduzeca koje ce rukovodstvo odabrati zavisi od dva bitna faktora:

- okruzenje u kojem preduzece posluje (ekonomski, pravni, tehnološki, politicki, kulturni i dr. uslovi)

- interni faktor (ljudski i materijalni resursi, znanja, sposobnosti i psiho-karakteristike menadzera ...)

Nemarketinški pristupi poslovanju preduzeca:

1. Orijentacija na proizvodnju. Svi napori se koncentrišu na proizvodnju što vecih kolicina proizvoda, uz što nize

troškove. Opravdana je u slucaju kada je potraznja veca od ponude.

2. Orijentacija na proizvod. Osnovni je vrhunski kvalitet proizvoda, vece su cijena, nezavisnost od ekonomije obima.

Mana je neprilagoðavanje potrebama kupaca.

3. Orijentacija na prodaju. Oslonac na agresivnu prodaju i promociju. Mane su negativni efekti uništavanja ugleda i

neprilagoðavanje potrebama kupaca.

Marketing koncept u poslovanju preduzeca polazi od potreba i zelja potrošaca. Umjesto pasivnog stava i nametanja proizvoda, marketing se zalaze za aktivan stav i kontinuirano istrazivanje i prilagoðavanje proizvoda potrebama potrošaca koji ce ih zadovoljiti bolje od konkurenata na trzištu. Dugorocno gledajuci ovaj koncept ostvaruje veci profit za preduzece. Osnovni cilj za rukovodstvo preduzeca treba biti potreba ljudi koju nastojimo zadovoljiti.

ULOGA MARKETINGA U SAVREMENIM TRZIŠNIM EKONOMIJAMA

Marketing je proces planiranja i izvoðenja koncepcije, odreðivanje cijena, promocije ideja, proizvoda i usluga, da bi se stvorila razmjena koja zadovoljava ciljeve pojedinaca i organizacija.

Razmjena je proces u kojem dvije ili više ucesnica daju nešto od vrijednosti jedni drugima, da bi se zadovoljile njihove potrebe. Radi se dakle o razmjeni proizvoda, usluga i ideja.

[image: image1.jpg]Proizvod ili usluga

Proizvodaé ———— Potrosaé

Novac

Razmjena je potrebna zbog toga što su zainteresirane strane razdvojene na više nacina. Ono što ih razdvaja, predstavlja šansu za marketing, ciji je cilj da ta razdvajanja otkloni.

Vrste razdvajanja:

1. Prostorno razdvajanje. Proizvoðaci su locirani gdje je to ekonomski opravdano,a potrošaci zive na razlicitim mjestima.

2. Vremensko razdvajanje. Potrošaci kupuju kada imaju potrebu za tim, a proizvoðaci to moraju proizvesti ranije.

3. Informaciono razdvajanje. Potrošaci ne znaju za proizvod ili uslugu, a potrošaci ne znaju karakteristike potencijalnih

kupaca.

4. Vlasnicko razdvajanje. Prenos vlasništva i nacin placanja izmeðu proizvoðaca i kupaca usporava proces razmjene.

5. Vrijednosno razdvajanje. Vrijednost nekog proizvoda ili usluge za razlicite kupce je razlicita. Takoðe i proizvoðaci

ocjenjuju vrijednost svoje robe na drugi nacin.

Funkcije marketinga kojim se premošcuju razdvajanja:

a) Funkcija razmjene ukljucuje prodaju i nabavu. Prodajom se ubjeðuju potrošaci kako za cijenu robe dobijaju adekvatnu

vrijednost. Nabavu obavljaju pojedinci za licne potrebe ili za potrebe organizacije.

b) Logisticke funkcije obuhvataju transport i skladištenje. Njima se premošcuje prostorno i vremensko razdvajane.

c) Funkcije podrške: informaciona podrška, preuzimanje rizika, kreditiranje, standardiziranje i klasificiranje.

Obavljajuci ove funkcije marketing stvara odreðene vrijednosti - korisnosti za potrošace:

- Korisnost oblika marketing stvara potrošacima uticuci na proizvodnju - dizajn, kvalitet, pakovanje i sl.

- Korisnost mjesta stvara se premošcavanjem prostornog razdvajanja.

- Korisnost vremena se stvara stavljanjem proizvoda i usluga na raspolaganja proizvoðacima u pravo vrijeme i

uštedom vremena kupcima.

- Korisnost vlasništva omogucava stupanje u posjed prije placanja ukupne cijene proizvoda/usluge.

MARKETING U NEPROFITNIM ORGANIZACIJAMA

Primjeri primjene marketinga u neprofitnim organizacijama u zemljama razvijene trzišne ekonomije:

- univerziteti koji marketing funkcijama nastoje privuci studente;

- zdravstvene ustanove koje imaju jaku konkurenciju;

- humanitarne organizacije koje marketinškom strategijom privlace donatore;

- promotivne kampanje od strane drzave u cilju zaštite zdravlja, bezbjednosti saobracaja, ekologije i sl.;

- politicki marketing (predizborne kampanje i sl.);

- armije koriste marketing za regrutovanje profesionalnih vojnika i.t.d.

KRITIKE MARKETINGA

Kritike marketinga su uglavnom posljedice loše prakse pojedinih marketara, a osnovne su:

- odreðene aktivnosti marketinga nanose štetu potrošacima, društvu i konkurentskim preduzecima,

- visoke cijene kao posljedica troškova distribucije, velikih ulaganja u promociju i visokih marzi,

- potrošaci su zrtve zablude, zbog obmanjivanja ekonomskom propagandom, pakovanjem i sl.,

- pojava nepouzdanih proizvoda na trzištu,

- skracivanje vijeka trajanja odreðenih proizvoda (moda i sl.),

- stvaranje vještackih potreba i zelja od strane marketinga putem EP,

- forsiranje licne potrošnje na racun zajednicke,

- kulturna zagaðenost propagandnim porukama,

- štete konkurentima: kupovina konkurenata, nelojalna konkurencija, stvaranje barijera i sl.

Konzumerizam je pokret samoorganizovanih potrošaca koji ima za cilj zaštitu prava i snage potrošaca u odnosu na prodavce.

ULOGA MARKETINGA U TRŽIŠNOJ EKONOMIJI

Glava 3:

Uloga marketinga u preduzecu

OSNOVNI USLOVI ZA PRIMJENU MARKETING KONCEPTA U PREDUZECU

Preduzeca koja zele primjeniti marketing koncept u svom poslovanju moraju ispuniti dva bitna uslova:

1. Upravljanje preduzecem treba biti usmjereno prilagoðavanju resursa šansama na trzištu. To znaci da menadzment preduzeca sve svoje odluke donosi u skladu sa marketinškim pristupom poslovanju.

2. Sve marketinške aktinvosti omogucuju ostvarivanje postavljenih ciljeva i uspješnu saradnju sa ostalim funkcijama.

Izuzetno vaznu ulogu u ispunjavanju ovih uslova igraju marketing menadzeri koji svojim odlukama pretvaraju globalne ciljeve preduzeca u niz konkretnih planova, organizuju njihovo provoðenje i kontrolišu postignute efekte.

PROCES UPRAVLJANJA MARKETINGOM U PREDUZECU

Svaki proces upravljanja u preduzecu sastoji se iz tri bitne faze:

A. Planiranje

B. Organizovanje

C. Kontrola

Ove tri faze nisu vremenski potpuno odvojene, pošto i u toku procesa upravljanja moze doci do potrebe da se nešto koriguje.

Proces upravljanja marketingom takoðe se sastoji iz tri navedene faze, ali mora biti izveden iz strateškog plana preduzeca kao cjeline:

[image: image2.jpg]STRATESKO
PLANIRANIE NA NIVOU
PREDUZECA

PLANIRANIE
MARKETINGA

GRGANIZOV ANIE
12V RSENJA MARKETING
PLANOVA

KONTROLA PLANOV AT

1ZVRSENIA

Karekeie

Strateškim planiranjem na nivou preduzeca kao cjeline uvijek se nastoji uskladiti vlastite ljudske i materijalne resurse sa šansama na trzištu. Marketig menaðeri planiraju na bazi globalnih ciljeva koji su definisani u strateškim planovima preduzeca. To je njima osnovna orijentacija, ali oni imaju i slobodu da odaberu najbolju marketing strategiju, sacine detaljne planove i programe, te organizuju i kontrolišu sve potrebne aktivnosti.

PLANIRANJE MARKETING STRATEGIJE

Osnovni zadatak marketing menadzera je kontinuirano trazenje šansi na trzištu, ali ne samo na sadašnjem trzištu, nego i buducem, obzirom na izmjene u okruzenju. Na osnovu ocjene šansi na trzištu, marketing menadzeri planiraju strategiju. Marketing strategija je u suštini niz odluka preduzeca šta treba da uradi na odreðenom trzištu. Tri osnovna zadatka marketnig menadzera u procesu planiranja su:

A. Istrazivanje trzišnih mogucnosti, je prvi zadatak u cilju informacione podrške strateškim odlukama. Marketing menadzeri treba da saznaju sve što je bitno o trzištu na kojem ce nastupiti. Bitne informacije koje je potrebno obezbjediti:

- Okruzenje u kojem ce preduzece nastupiti,

- Potrošaci na datom trzištu (potrebe, ponašanje u potrošnji, kupovna moc, i dr.karakteristike)

- Konkurencija na tom trzištu (vrste, broj, osobine, strategija i sl.).

B. Izbor ciljnog trzišta, što obuhvata:

- Segmentiranje trzišta je marketinški pristup koji ima za cilj da se preduzece bolje prilagodi potrebama i zeljama pojedinih gurpa potrošaca. Svaka grupa potrošaca koja ima odreðene zajednicke karakteristike, naziva se trzišni segment.

- Izbor ciljnih grupa potrošaca zavisi od atraktivnosti pojedinih trzišnih segmenata, vlastitih mogucnosti i konkurencije.

- Analiza konkurencije radi pozicioniranja u odabranom ciljnom trzištu.

C. Kreiranje marketing mixa obuhvata izbor 4 osnovne varijable, elementa marketinga, odnosno izbor prave kombinacije ovih elemenata:

a) Proizvod

b) Cijena

c) Distribucija

d) Promocija.

[image: image3.jpg]GARANCIE

MARKETING
MIX

JENA:
2V ANICN A CIENA
POPUSTI
POGODNOSTI

ROK PLACANIA
USLOVI KREDITA

CILINO TRZISTE

[DISTRIBUCLJA:
[KANALL

[DISPERZITA
[LOKALIZACIA

[TRANSPORT

[PROMOCLIA
[OGLASAVANIE
[LICN A PRODAIA
[PROD. PROMOC
[PUBLICITET

Proizvod mora imati sve osobine koje zahtijeva ciljna grupa potrošaca. Cijena mora biti u skladu sa osobinama proizvoda. Kanal distribucije je put koji proizvod prolazi od proizvoðaca do krajnjeg potrošaca. Potrošaci moraju biti informisani o svim prednostima koje naš proizvod ima u zadovoljavanju njihovih potreba i zelja, što se postize pravilnim usklaðivanjem promocije sa ostala tri elementa u marketingu.

Impementacija marketing strategije je naredni korak nakon izrade plana marketinga, a predstavlja provoðenje planiranog u zivot putem operativnih odluka.

ULOGA MARKETINGA U TRŽIŠNOJ EKONOMIJI

Glava 4:

Marketing okruzenje

DEFINICIJA MARKETING OKRUZENJA

Svako preduzece se nalazi i posluje u jednom dinamicnom okruzenju, cije promjene uticu na poslovanje preduzeca. Permanentno istrazivanje i analiza okruzenja omogucava da preduzece sve rizike, koji proisticu iz djelovanja tzv. nekontrolisanih varijabli, koje direktno ili indirektno uticu na kvalitet poslovanja, minimizira odnosno svede u razumne i prihvatljive okvire. Kontinuirano prilagoðavanje marketing strategije zahtjevima okruzenja omogucava preduzecu da ostvari, mozda kljucni elemenat vlastitog opstanka i stabilnog rasta, spoj vlastitih ciljeva i interesa okruzenja. Preduzece moze imati dva koncepta u vlastitiom odnosu prema okruzenju:

a) pasivnim pristupom prema uticajima okruzenja, preduzece iste prihvata kao nešto na što se ne moze uticati, preduzece se nastoji prilagoditi nastalim ili nadolazecim promjenama u okruzenju.

b) aktivnim pristupom, preduzece nastoji i pokušava uticati na okruzenje u cilju prilagoðavanja okruzenja interesima preduzeca.

Po def. Ph.Kotlera : Marketing okruzenje preduzeca cine akteri i sile izvan funkcije upravljanja marketingom preduzeca koje djeluju na njegovu sposobnost u upravljanju marketingom da bi ono razvilo i zadrzalo transakcije sa svojim ciljnim kupcima.

Mikro okruzenje preduzeca cine u stvari druga preduzeca sa kojima je ono poslovno povezano u cilju ispunjavanja svog osnovnog zadatka. Makro okruzenje je okruzenje koje svojim razlicitim varijablama utice na poslovanje, kako samog preduzeca tako i njegove mikro okoline.

[image: image4.jpg]PRAVHO OKRUZENTE,
: sk
e

[FOSLOVNO TRRNICKO)|
|oKRIZENE

PREDUZECE [

[og bz it

[Fom i

Fopsbmost xysﬂqmje
s ehclog

[roNous KO
|OKRUZENIE:

[sraga domace vabue
| rimlacoancana
| ke iz

Mikrookruzenje preduzeca

Uspjeh jednog preduzeca na trzištu u direktnoj je vezi sa stabilnošcu, pouzdanošcu i kvalitetom odnosa u lancu: dobavljaci - kompanija - marketing posrednici - kupci.

Dobavljaci su preduzeca koja proizvoðace snabdjevaju potrebnim sirovinama, repromaterijalima, rezervnim dijelovima i drugim imputima, koji su neophodni za proizvodnju odreðenih poluproizvoda, finalnih proizvoda ili usluga.

Marketing posrednici su ona karika u lancu koja omogucava efektuiranje svih prethodno ulozenih napora u oblasti prozivodnje. Oni preduzecima obezbjeðuju adekvatne marketing usluge, fizicku distribuciju,. prodajne kanale, finansijsku podršku - efikasan put proizvodima do krajnjeg kupca. Najznacajniji su:

a) Trgovacki posrednici

b) Preduzeca za pruzanje marketing usluga

c) Sistem fizicke distribucije - transportna i skladišna preduzeca

d) Banke i osiguravajuce kompanije

Kupci su osnovni elemenat trzišne orijentacije preduzeca. Trzišta kupaca:

- Trzišta potrošaca

- Industrijska trzišta

- Trzišta poslodavaca

- Trzišta drzavnih organa

- Meðunarodna trzišta.

Konkurencija je ne samo orijentir nego i dobar korektiv. Konkurencija nagoni na razmišljanje i pozitivno djeluje na vlastito poslovanje. Konkurenciju je potrebno ispravno razumjeti, pratiti njen rad i na kraju biti bolji od nje.

Javnost moze imati znacajan pozitivan, ali i veoma negativan uticaj na ostvarivanje ciljeva preduzeca. Odnosi i veze sa javnošcu moraju biti kontinuirani. Organizaciona struktura mora biti tako prilagoðena.

Makrookruzenje preduzeca

a) Politicko okruzenje

Razliciti politicki koncepti impliciraju razlicitim pristupima rješavanju globalnih i parcijalnih ekonomskih problema. Vlada u skladu sa definisanim politickim ciljevima definiše svoj ekonomski program, što ukljucuje: politiku izvoza i uvoza, deviznu politiku, monetarno-kreditnu politiku, fiskalnu i carinsku politiku, te odnos prema covjekovoj okolini. Politicko okruzenje moze da nametne niz ogranicenja uspješnom poslovanju, ali moze i da ponudi nove / neocekivane mogucnosti. Odnos preduzeca prema politickom okruzenju moze biti pasivan ili aktivan.

b) Pravno okruzenje

Zakonodavstvo koje utice na marketing upravljanje usmjereno je u tri pravca:

- Regulisanje poslovanja samog preduzeca (konkurencija i antimonopol);

- Zaštita kupaca od štetne poslovne prakse preduzeca;

- Zaštita opštih društvenih interesa (zdravlja, ekologija ...).

c) Ekonomsko okruzenje

Pred marketing strucnjacima i menadzerima preduzeca postavlja se zadatak uspješnog poslovanja u postavkama odreðenog makroekonomskog modela na kome se zasniva voðenje makroekonomske politike Vlade.

d) Demografsko okruzenje

Bitne karakteristike demografskog okruzenja preduzeca obuhvataju: broj stanovnika na trzišnom segmentu, stopa prirasta, starosna struktura, struktura domacinstava, geografska pokretljivost, obrazovna struktura, etnicka i rasna struktura.

e) Socijalno-kulturno okruzenje

Socijalno-kulturno okruzenje preduzeca predstavlja sistem društvenih vrijednosti u okviru kojega ono kreira vlastitu marketing strategiju. Ono ima snazan utjecaj na proizvod i promociju, te formiranje potreba i navika u potrošnji.

O osnovi, marketing okruzenje predstavlja niz pretezno nekontrolisanih varijabli ciji je uticaj na poslovanje izuzetno vazan. Mogucnost da preduzece utice na svoje marketing okruzenje, mada veoma mala, ipak postoji, što zavisi od velicine i finansijske moci preduzeca, tj. od njegovog znacaja za društvenu zajednicu.

ISTRAZIVANJE TRZIŠNIH MOGUCNOSTI

Glava 5:

Informacije za marketing odluke

Privredni subjekti obavljaju svoju djelatnost i potvrðuju je na trzištu, gdje su uslovi privreðivanja oštri, velikim dijelom vezani za nesigurnost i rizik. Efikasno upravljati marketing aktivnostima preduzeca, odnosno uspješno ih planirati, organizovati i kontrolisati nije moguce bez egzistiranja adekvatno ustrojenog sistema informacione podrške. Rijec je o dobro organizovanom, kontinuiranom i efikasnom sistemu prikupljanja, analiziranja i prezentiranja marketing informacija razlicitim nivoima rukovoðenja, sa ciljem rješavanja marketing problema, odnosno unapreðenja procesa marketing odlucivanja. Pri tome se proces upravljanja posmatra kao proces pretvaranja informacija u akcije, a samo pretvaranje se naziva odlucivanje. Šema:

[image: image5.jpg]Pitanja

Teform acije

Podatak je sirova graða, input u istrazivacki prosec, a informacija predstavlja rezultat istrazivackog proseca - output. Podatak je opazanje, cinjenica koja se odnosi na jedan aspekt marketing sistema, a informacija je korisno sredstvo reduciranja neizvjesnosti u procesu odlucivanja.

Marketing odluke mogu biti: Strateške - okrenute ka buducnosti; Takticke - u funkciji obezbjeðenja perfomansi za izvršenje strateških (elementi m.mixa) i Operativne - donose se dnevno, u kontinuitetu, kratkorocnog dejstva.

Postoje tri toka marketing informacija koje su potreba donošenja odluka u marketingu:

1. Marketing obavještavanje - ulazne informacije iz okruzenja: kupci, dobavljaci, tehnologije, pravni, i dr.aspekti;

2. Marketing komunikacije - izlazne informacije prema okruzenju (promocija i odnosi sa javnošcu);

3. Inerne marketing informacije - unutrašnje informacije iz dr. podrucja u preduzecu (finansije, racunovodstvo,...).

[image: image6.jpg]PRIVREDNI
SUBIEKTI

Mark cbavjestenje

Mark komunikacije

Sa aspekta uloge istrazivanja marketinga u procesu marketing odlucivanja, odnosno sa aspekta sadrzaja trzišnih informacija razlikujemo:

1. Informacije o ostvarenju marketing ciljeva

a) Informacije o trzišnom potencijalu

b) Informacije o trzišnom ucešcu

c) Informacije o plasmanu pojedinih proizvoda i usluga

d) Informacije koje se odnose na prognoze plasmana ...

e) Informacije o mišljenjima i stavovima potrošaca.

2. Informacije koje se odnose na elemente marketing mixa.

Marketing aktivnosti koje generiraju trzišne informacije i ciji je cilj prezentacija tih informacija marketing menadzmentu kako bi se što efikasnije riješio marketing problem i donijele adekvatne marketing odluke su: Istrazivanje marketinga i Marketing informacioni sistemi (MIS).

ISTRAZIVANJE MARKETINGA

Podrazumjeva sve istrazivacke procese koji imaju za cilj spoznaju eksternih faktora kojima se privredni subjekt mora prilagoditi, kao i internih faktora pomocu kojih se vrši prilagoðavanje privrednog subjekta u cilju donošenja odluka koje ce obezbjediti efikasno korištenje resursa i efikasno zadovoljavanje potreba potrošaca.

Karakteristike istrazivanja marketinga:

- podrucja i predmet istrazivanja mogu biti svi problemi vezani za trzište;

- primjena naucnog metoda u rješavanju marketing problema;

- informacija kao output istrazivanja marketinga, odnosno input procesa odlucivanja;

- znacaj ove aktivnosti u rješavanju marketing problema kroz proces marketing upravljanja;

- diskontinuiranost u poduzimanju;

- izostavljanje proceduralnog aspekta iz odgovarajuceg logickog redoslijeda.

Faze procesa istrazivanja marketinga:

1. Planiranje istrazivanja,

2. Prikupljanje podataka,

3. Analiza prikupljenih podataka,

4. Prezentiranje rezultata istrazivanja.

Planiranje istrazivanja treba da definiše marketing problem, ciljeve istrazivanja i izradi plan istrazivanja.

Prikupljanje podataka je aktivnost organizovanog priupljanja podataka iz dva moguca izvora i to:

a) Sekundarni podaci su takve vrste podataka koje je neko vec ranije prikupio i koji se nalaze u postojecim internim ili eksternim izvorima, prezentirani u pisanoj formi.

Interni podaci mogu biti: obim i vrijednost prodaje, distribucija prodaje po teritorijama i proizvodima, prodajne cijene, kanali distribucije, distribucija kupaca po velicine kupovine, cijene koštanja proizvoda, stav kupaca o proizvodu (reklamacije i sl.).

Eksterni podaci: objavljeni podaci (od strane meðunarodnih institucija, institucija zemlje, litereture); podaci koji se kupuju (paneli i baze podataka).

b) Primarni podaci su podaci prikupljeni na terenu. Metode prikupljanja podataka: ispitivanje i posmatranje, a mozda cak i experiment koji je dio posmatranja.

Metoda ispitivanja se provodi primjenom upitnika - liste pitanja (putem licnog, dopisnog ili telefonskog komuniciranja).

Metodom posmatranja se posmatraju potrošaci, prodavaci, prodavnice, proizvodi na rafama i sl. Posmatranje moze biti:

- strukturirano ili nestrutkurirano

- u prirodnim ili vještackim uslovima

- kada ljudi znaju da su posmatrani ili kada ne znaju.

Eksperimentalnom metodom organizuju se sve neophodne pretpostavke i uslovi u kojima se moze mjeriti uticaj jedne varijable (eksperimentalne) na drugu (zavisnu) varijablu /pojavu.

Metodom uzorka se na osnovu ocjene kvantitativnih i kvalitativnih osobina jedinica koje su odabrane u uzorak donosi zakljucak o cjelokupnoj masi / pojavi koja se istrazuje. Plan uzorkovanja treba da obuhvata:

- jedinice uzorkovanja (koga anketirati),

- velicine uzorka (koliko ljudi anketirati),

- postupak uzorkovanja (kako izabrati anketirane).

Vrste uzoraka:

a) bazirani na vjerovatnoci: jednostavni slucajni, sistematski i stratifikovani;

b) namjerni uzorci: prikladni, namjerni i kvotni uzorak.

Analiza prikupljenih podataka predstavlja obradu podataka, sreðivanje istih kroz procese odreðivanja kategorija, kontrole, kodiranja i tabeliranja. Prilikom tabeliranja koriste se slijedece tehnike sazimanja podataka:

- Deskriptivna analiza se oslanja na primjenu jednostavnih statistickih metoda (procenat, srednja vrijednost, indeksi).

- Analiza jedne varijable i

- Analiza više varijabli koriste korelacionu, regresionu, diskriminacionu, faktorsku i dr. vrste analiza.

Prezentiranje rezultata istrazivanja predstavlja pisanje izvještaja o obavljenom istrazivanju, pri cemu treba koristiti: jednostavnost, logicnost, objektivnost, jasnost, selektivnost i sl.

MARKETING INFORMACIONI SISTEM (MIS)

MIS cini kontinuirana, meðupovezana struktura ljudi, opreme i procedura sa ciljem prikupljanja, sortiranja, analize, procjene i distribucije bitnih, pravovremenih i tacnih informacija za korištenje donosiocima odluka u marketingu.

Osnovni kriterijum prilikom uvoðenja i izgradnje MIS-a u preduzecu treba da bude efikasnost odlucivanja u marketingu, jer on podrazumijeva kontinuiran i organizovan proces prikupljanja i prezentiranja podataka i informacija sa ciljem donošenja poslovnih odluka na podrucju marketinga. MIS je u odnosu na istrazivanje marketinga više usmjeren na operativno i takticko odlucivanje, dok je istrazivanje marketinga orijentisano na strateško odlucivanje.

Karakteristike MIS-a:

- kontinuiranost u generiranju informacija,

- strukturirani kompleks ljudi, opreme i procedura,

- donošenje odluka na bazi informacija.

Jedan savremeni MIS treba da se sastoji od cetiti podsistema:

1. Interni podsistem izvještavanja ima zadatak prezentiranja izvještaja o prodaji, narudzbama, isporukama, troškovima, stanju na skladištu itd.

2. Obavještajni podsistem marketinga uspostavlja set procedura i izvora informacija o razvoju makrookruzenja, bez poduzimanja posebnog istrazivanja;

3. Istrazivacki podsistem marketinga obuhvata procedure i tehnike koje predstavljaju klasicno istrazivanje marketinga.

4. Marketing podsistem podrške odlucivanju se sastoji iz banke statistickih procedura i modela koje koriste sve poznate i raspolozive metode i modele na osnovu kojih se efikasnije rješavaju problemi i upravlja marketingom.

[image: image7.jpg]Marketing
menadzeri

Andliza

Planiranje

Implemertacija

Kentrala

Frogena
potrebaza
inform acifama

Dishitucija
informacifa

Marketing
okruzenje

Ciljnatuzifta
Marketing
Kanai
Kenkusencija

Jawnast

Smage

T

Moarketing oduke { komunikacje

ISTRAZIVANJE TRZIŠNIH MOGUCNOSTI

Glava 6:

Trzište potrošaca:

Ponašanje potrošaca i proces odlucivanja u kupovini

Precizno, pravovremeno i kontinuirano pracenje procesa kupovine, identifikovanje faktora u tom procesu, i razlikovanje izmeðu posebnih vrsta odluka u kupovini, su od esencijalnog znacaja za uspjeh svakog preduzeca. Ponašanje potrošaca je onaj završni cin koji obiljezava uspjeh ili neuspjeh marketing programa preduzeca.

MODEL PONAŠANJA POTROŠACA U KUPOVINI

Ponašanje potrošaca moze se definisati kao proces donošenja odluka i djelovanja pojedinacnih potrošaca prilikom kupovine i korištenja proizvoda.

[image: image8.jpg]Potrofaceva svijest
- Marksting (emmakutjs) Proce ko

- Ostalo akruzene Karakisristike
potrazaca

Marketing stimulacije su akcije koje preduzeca poduzimaju na trzištu, a stimulansi iz okruzenja su ekonomski, politicki, legalni, kulturni, tehnološki, prirodni i dr. aspekti.

Karakteristike potrošaca mogu biti:

a) grupne: kulturna i socijalna obiljezja;

b) pojedinacne: licni karakter, psihološke karakteristike.

Kulturni faktori:

- Kultura je sveukupnost vrijednosti, stavova, nacina zivota, odnosa u društvu i uobicajenih aktivnosti, koje se prenose sa generacije na generaciju u svakom društvu.

- Sub kulture su grupe unutar društva sa odreðenim obiljezjima koja ih diferenciraju od ostalog dijela društva. (Nacionalne, religiozne, rasne grupe, geografski regioni i sl.)

Socijalni faktori:

- Društvena klasa je grupa pojedinaca koji se razlikuju od ostalih grupa prema nivou prestiza i vlasti u društvu.

Postoje viša, srednja i niza klasa.

- Referentne grupe su formalne ili neformalne grupe koje uticu na formiranje nacina zadovoljavanja potreba, kao i na razvoj pojedinih vrsta i nacina razmišljanja, procjenjivanja reakcija na poticaje iz okruzenja i sl. Mogu biti primarne (one kojima pojedinac pripada i gdje se stalno krece: porodica, prijatelji, saradnici - više neformalne) i sekundarne (takodje im pripada, ali se ne krece svakodnevno: profesionalna, sportska, politicka udruzenja i sl. - više formalne grupe). Referentne grupe se dijele na:

- Pripadajuce (one kojima pojedinac pripada);

- Aspiracione (one kojima bi zelio da pripada);

- Distancirajuce (one koje pojedinac zeli da izbjegne).

Referentne grupe iskazuju razlicite uticaje na ponašanje potrošaca i to: informacijski, uporedni i normativni.

- Porodica se sastoji od više licnosti, cesto uz razliku u godinama, dohotku i potrebama. U svom razvoju ima više faza: neozenjeni - tek vjencani - sa djecom - djeca odrasla i napustila porodicu - ostanak jednog supruznika. Postoje muz-dominirajuci i zena-dominirajuci proizvodi, u odnosu na nadleznosti u kupovini tih proizvoda, iako se ove nadleznosti sve više mijenjaju. Proces kupovine u porodici prolazi razlicite faze tako da imamo: inicijatora, onog ko utice na odluku, donosioca odluke, kupca i korisnika.

Licna obiljezja:

- Godine starosti su vazna karika u sagledavanju potreba potrošaca.

- Obrazovanje (utice na ponašanje potrošaca sadejstvu sa drugim karakteristikama potrošaca) i zanimanje (uocena je znacajna uzrocna veza sa potrošnjom).

- Dohodak i bogatstvo, ovdje je znacajno spomenuti diskrecioni dohodak (ono cime pojedinac raspolaze nakon podmirivanja osnovnih obaveza);

- Licni karakter podrazumjeva karakteristike licnosti koje uslovljavaju relativno regularno, stabilno i konzistentno ponašanje, odnosne reakcije na poticaje iz okruzenja. Znacajno je pomenuti image o sebi koji se javlja u dvije dimenzije: stvarni image (ono što jesmo) i idealni image (ono što bismo zeljeli da budemo);

- Stil zivota je naci kako neko organizuje svoj zivot i identifikuje se kroz aktivnosti, interese, stavove i mišljenja.

Psihološka obiljezja:

- Motivi su aktivnost preduzeta radi realizacije odreðenog cilja koja se poduzima u situaciji kada postoji neispunjena potreba. Maslow-ljeva teorija hijerarhije u potrebama tvrdi da ljudsko ponašanje ovisi o postepenom zadovoljavanju razlicitih grupa potreba i to: fiziološke, sigurnosne, društvene, potrebe licnog dokazivanja i potrebe emocionalne ravnoteze.

- Ucenje su promjene u ponašanju potrošaca nastale kao rezultat prethodnog iskustva i primljenih informacija. Stimulansi su mnogobrojne informacije koje potrošac prima, namjerno, dobrovoljno ili slucajno, i koji ga vode ka izmjeni dotadašnjeg ponašanja i iskustva sa novim proizvodom ili uslugom. Utisak je zadovoljstvo potrošaca proizvodom ili markom i vjerovatnoca da ce to dovesti do ponovne kupovine, a eliminacija je suprotan proces utisku što znaci nezadovoljstvo proizvodom i promjena potrošnje.

- Percepcija je naci na koji potrošaci organizuju i objašnjavaju informacije i druge stimulanse iz okruzenja. Proces selekcije ima tri pravca: selektivna paznja (je proces kojim ljudi odabiru informacije koje su znacajne za njihove potrebe i ignorišu ostale), selektivno prihvatanje (znaci da se vec primljeni stimulansi i informacije tumace u skladu sa primaocevim vec postojecim predispozicijama) i selektivno zadrzavanje (znaci da se izmeðu mnoštva informacija pamte one koje su relevantne za potrebu i koje odgovaraju sklupo potrošacevog mišljenja i psihološke konfiguracije).

- Stavovi su naucena reakcije potrošaca na neki proizvod ili marku, odnosno prema ideji, covjeku, grupi, pojavi i sl. Stav je snazniji koncept od percepcije, traje duze i teze se mijenja. Ima tri komponente: kognitivna (racionalno vjerovanje), afektivna (emotivni dozivljaj) i akciona (ponašanje u skladu sa percepcijom).

PROCES KUPOVINE

Vrste kupovine:

- Slozeno odlucivanje se odnosi na situaciju izuzetno vaznih kupovina za kupca. Odlikuje se visogom angazovanošcu i slozenim odlukama.

- Varijabilno odlucivanje nastaje u uslovima znacajnih razlika izmeðu mnogobrojnih marki proizvoda. Odlikuje se manjim angazovanjem i visokim nivoom slozenosti odluka.

- Lojalnost marci se javlja kada potrošac preferira odreðenu marku i kupuje bez oklijevanja. Angazovanost je visoka, ali su odluke rutinske.

- Inercija ili rutinsko kupovanje se javlja kad kupac ne pridaje posebnu vaznost kupovini. Angazovanost kupca je niska, a odluke su rutinske.

Faze u procesu kupovine:

- Ustanovljenje potrebe je prepoznavanje licne potrebe za nekim proizvodom. Potrebe mogu nastati: internim ili eksternim podsticajima, na bazi nedostatka necega, funkcionalne i emocionalne potrebe.

- Prikupljanje informacija o nacinu kako zadovoljiti potrebu, te o proizvodu i njegovim karakteristikama. Proces prikupljanja informacija se sastoji od internog (vlastito znanje i memoriaj) i eksternog: licni kontakti, informacije od preduzeca (propaganda), javni izvori (zvanicni izvještaji i štampa), licno ispitivanje (testiranje proizvoda).

- Procjena alternativa je izbor izmeðu grupe proizvoda koji su ušli u uzi izbor, na osnovu vlastitog kriterija kupca.

- Odluka o kupovini podrazumjeva donošenje prakticno više odluka (izbor proizvoda, marke, prodavca, kolicine, vremena kupovine, nacina placanja ...).

- Postkupovne akcije je procjena zadovoljstva ili nezadovoljstva proizvodom (utisak ili eliminacija).

EKONOMSKI FAKTORI KOJI UTICU NA VISINU POTROŠNJE

- Faktori ponašanja i

- Ekonomski faktori.

Ekonomski faktori:

1. Kupovna moc zavisi od velicine sredstava koja pojedinca cine sposobnim za kupovinu i od stanja privrede.

a) Dohodak predstavlja primljeni iznos novca kroz platu, najamninu, penziju i ulaganja u vrijednosne papire. Ovdje je najznacajniji diskrecioni dohodak.

Koeficijent dohodovne elasticnosti je velicina koja odrazava procentualnu promjenu potrošnje uslovljenu promjenom dohotka od 1% :

 ^X ^D D*^X

Ed = ------ : ------- = ---------

 X D X*^D

U principu je pozitivan i moze biti od 0 (neelasticna potrošnja) do beskonacno (potpuno elasticna).

Engelovi zakoni: Sa porastom dohotka domacinstva:

I opada relativno ucešce izdataka za ishranu;

II relativni udio izdataka za obucu i odjecu ostaje nepromijenjen; (oboren)

III relativni udio izdataka za opremu i odrzavanje stana ostaje nepromijenjen; (nema dokaza)

IV relativni udio izdataka za ostalu potrošnju raste (rekreacija, obrazovanje, med.zašt. i sl.

b) Mogucnost kreditiranja potrošnje omogucava stanovništvu da buduci dohodak troši sada.

c) Bogatstvo je akumulacija prošlog dohotka, prirodnih i finansijskih resursa.

Koeficijent cjenovne elasticnosti mjeri procentualne promjene potrošnje izazvane proc. promjenama cijena, i u principu je negativan izmeðu 0 i beskonacno.

 ^k ^c c*^k

 Ec= ----- : ----- = ---------

 k c k*^c

Komplementarna dobra su ona dobra i usluge cije je trošenje meðusobno povezano.

Supstitucionalna dobra su supstituti/zamjene za zadovoljenje iste vrste potreba.

Koeficijent unakrsne elasticnosti mjeri promjene traznje za jednim proizvodom u odnosu na cijenu drugog:

 ^Kx ^Cy
 Supstituti Komplementarna dobra

Ex/y = ------- : -------- Ex/y >0

Ex/y <0

 Kx Cy

KLASIFIKACIJA DOBARA NA TRZIŠTU LICNE POTROŠNJE

Podjela s aspekta nacina kupovanja:

Konvencionalna dobra - minimum napora, niska cijena, masovno se traze.

Šoping dobra - poseban napor, znatno skuplji, uporeðuje sa supstitutima.

Specijalna dobra - specijalni napor, lojalnost marci, bez poreðenja cijene i kvaliteta.

Dobra koja se ne traze - kupac ne razišlja da bi ih trebao kupiti.

ISTRAZIVANJE TRZIŠNIH MOGUCNOSTI

Glava 7:

Trzište organizacija;

Ponašanje organizacije kao kupca

Opšte karakteristike trzišta organizacija:

- trzište organizacija sacinjava relativno malo jedinica,

- apsorpciona moc trzišta je izrazito velika,

- uglavnom vrlo slozene kupovine.

Segmenti trzišta organizacija:

- trzište proizvoðaca;

- trzište posrednika - preprodavaca;

- trzište drzavnih nabavki;

- institucijska trzišta.

TRZIŠTE PROIZVOÐACA

Trzište proizvoðaca predstavlja organizacije koje kupuju razlicite proizvode ili usluge u svrhu proizvodnje vlastitih proizvoda ili usluga od cije dalje prodaje ocekuju profite. Specificnosti trzišta proizvoðaca:

- ovo trzište ima ogranicen, relativno mali broj i ponuðaca i kupaca;

- prisustvo velikih kupaca;

- cjenovna elasticnost traznje jako je niska, a pogotovo kratkorocno;

- kupovina na ovom trzištu visoko je profesionalan posao;

- traznja cesto ima fluktuirajuci karakter (sezonski, ili zbog efekta akceleracije);

- cesta direktna kupovina proizvoðac - proizvoðac.

Metode kupovanja na trzištu proizvoðaca:

- opis i specifikacija;

- inspekcija;

- pregovaranje;

- uzorkovanje.

Vrste kupovanja:

- inicijalna nova kupovina ili prva kupovina;

- rutinirana kupovina;

- modificirana, ponovljena kupovina.

U osnovi na donošenje odluka o kupovini na trzištu proizvoðaca imaju uticaja, privredno okruzenje, nacin organizacije nabavki, meðusobni odnosi grupa i pojedinaca, koji imaju uticaja na proces kupovine, kao i osobine licnosti bitnih za donošenje odluka o kupovini.

Faze kupovine na trzištu proizvoðaca:

a) generalni opis potrebe;

b) specifikacija neophodne opreme / proizvoda;

c) odabir dobavljaca putem selekcije, trazenja ponuda i eventualno pregovaranjem;

d) izrada definitivne specifikacije i ispostavljanje naruðbe;

e) ocjena izvršenja.

Kod modificirane i rutiniranih kupovina neophodna je samo faza detaljne specifikacije, a ostale nisu neophodne.

TRZIŠTE POSREDNIKA

Posrednici vrše kupovine u cilju dalje prodaje. Oni preprodaju gotovo sve vrste proizvoda, narocito standardizovane i koji nisu predmet specijalnih naruðbi. Posrednici ne mijenjaju fizikalna svojstva dobara koja preprodaju (jedino pakovanje, oznacavanje i sl.).

Osnovna odluka koju posrednik mora donijeti je kakav nivo horizontalne i vertikalne diverzifikacije prodajnog programa prihvatiti. Ova krucijalna odluka direktno ovisi od finansijske snage posrednika, te od razvijenosti i snage njihovog finansijskog okruzenja.

Moguce su cetiri vrste strategija prodajnog progama:

- ekskluzivni prodajni program (jedna linija proizvoda jednog proizvoðaca);

- odabrani prodajni program (grupa proizvoda više proizvoðaca);

- široki prodajni program (više proizvodnih linija);

- šaroliki prodajni program (mnogo raznovrsnih linija proizvoda).

Proces kupovine na trzištu posrednika se javlja u dvije situacije:

- za standardne proizvode - rutinirane nabavke;

- za nove proizvode - prve kupovine.

TRZIŠTE DRZAVNIH NABAVKI

Trzište drzavnih nabavki pruza velike šanse proizvoðacima i posrednicima. Drzava kupuje veoma širok spektar proizvoda i usluga neophodnih za vlastito funkcionisanje i funkcionisanje javnih sluzbi, bolnica, škola, socijalnih ustanova, odbrambenog sistema ... Karakteristicno je što su drzavni izdaci pod budnom paznjom javnosti, i što limitirani budzetom, te su procedure drzavnih nabavki dosta birokratizirane, no dobavljaci drzavi cesto imaju cvrste ugovore i sigurnu naplatu. Najcešci metodi koje drzava primjenjuje kod kupovine su:

- kod kupovine slozenih nestandardnih proizvoda - metod direktnog ugovaranja sa dobavljacima;

- kod kupovine standardnih proizvoda - metod selekcije ponuda dobavljaca.

INSTITUCIONALNA TRZIŠTA

Institucionalna trzišta podrazumjevaju razlicite humanitarne, obrazovne i druge neprofitne nevladine institucije. Ove institucije imaju specificne ciljeve i relativno skromne izvore sredstava. Saradnja sa ovakvim institucijama pored postizanja profita moze biti korisna sa stanovišta promocije preduzeca. Potencijalni dobavljaci moraju razviti posebne marketing strategije za saradnju sa ovim institucijama.

SELEKCIJA I IZBOR CILJNOG TRZIŠTA

Glava 8:

Mjerenje i predviðanje potraznje

Ovo je jedno od osnovnih pitanja koje se postavlja pred istrazivace trzišta. Rezultati ove analize predstavljaju podlogu za donošenje niza poslovnih odluka bilo da se radi o uvoðenju novog proizvoda u postojeci proizvodni program, modernizaciji i povecanju proizvodnih kapaciteta ili nastupu na nova trzišta. Kod segmentiranja trzišta, izbora trzišne strategije, definisanja marketing plana, analize i kontrole preduzetih marketing aktivnosti neophodne su pouzdane informacije i procjene velicine sadašnjeg, te razvoja i velicine buduceg trzišta.

DEFINISANJE TRZIŠNOG NIVOA

Potencijalno trzište predstavlja skup potencijalnih potrošaca koji izrazavaju odreðeni interes za kupovinom odreðenog proizvoda ili usluge. Raspolozivo trzište je trzište suzeno na one kupce koji imaju interes, dohodak i pristup odgovarajucoj ponudi proizvoda ili usluga. A ukoliko u analizu ukljucimo i ogranicenja po pitanju kvalifikovanosti za odreðenu trzišnu ponudu trzište se suzava na ograniceno raspolozivo trzište. Segment ovog trzišta na koje preduzece usmjerava svoju paznju i marketing aktivnost se naziva opsluzivano trzište. Razlike izmeðu opsluzivanog i ograniceno raspolozivog trzišta mogu biti vece ili manje, a u nekim slucajevima i neznatne. Zadnji nivo je penetraciono ili osvojeno trzište koga cine potrošaci koji su kupili proizvod ili platili korištenu uslugu.

Nivoi definisanja trzišta: naziv npr.

Potencijalno trzište 100%

Raspolozivo trzište 40%

Ograniceno raspol.trz. 20%

Opsluzivo trzište 10%

Penetraciono trzište 5%

PROCJENA TEKUCE POTRAZNJE

Nivoi u mjerenju potraznje se javljaju u tri dimenzije:

- proizvod (jedinica proizvoda, vrsta proizvoda, linija proizvoda, prodaja preduzeca, industrijska i ukupna prodaja);

- prostor (kupac, lokalno trzište, regija, drzava i svijet);

- vrijeme (kratkorocno, srednjorocno i dugorocno).

Pristupi mjerenju potraznje mogu biti:

- silazni (od opceg ka pojedinacnom);

- uzlazni (od procjene kupovine proizvoda na odr.trzištu do projekcije na planirano podrucje).

Trzišni potencijal predstavlja ukupnu kolicinu proizvoda koju ce potrošaci kupiti u odreðenom vremenskom periodu na odreðenom geografskom podrucju uz odreðene aktivnosti marketinga. Još se naziva i apsorpciona sposobnost ili moc trzišta. Ukupni trzišni potencijal predstavlja maksimalnu kolicinu prodaje koju mogu ostvariti sva preduzeca pripadajuce grane djelatnosti na odreðenom trzišnom podrucju, u odreðenom vremenskom periodu, uz sumu marketing aktivnosti:

Q = n q p

gdje je: n-broj potencijalnih kupaca, q-kolicina proizvoda, p-cijena prosjecne jedinice proizvoda.

Trzišni potencijal razlicitih podrucja procjenjuje se primjenom dvije glavne metode:

- metoda izgradnje trzišta - kod trzišta proizvodno-usluzne potrošnje;

- metoda višefaktorskog indeksa - kod trzišta potrošaca.

Relativna kupovna moc nekog podrucja:

Bi = 0,5 yi + 0,3 ri + 0,2 pi

gdje je: Bi - postotak (%) ukupne nacionalne kupovne moci u podrucju ‘i’;

yi - % LD u podr. ‘i’;

ri - % maloprodaje u ‘i’;

pi - % stanovništva koji se nalazi u ‘i’.

Prodajni potencijal predstavlja najveci dio trzišnog potencijala koje jedno preduzece ocekuje da ce ostvariti u prodaji svojih proizvoda ili usluga. Na prodajni potencijal utice i nivo marketinških aktivnosti preduzeca.

Qi = Si * Q

gjde je: Q - trz. potencijal, Si - trzišno ucešce preduzeca ‘i’, Qi - prodajni potencijal preduzeca ‘i’.

 Mi
- marketing aktivnost preduzeca ‘i’;

Teorema utvrðivanja trzišnog ucešca:
Si = -------

 M
- zbir trzišnih aktivnosti svih preduzeca iste grane.

Za procjenu aktuelne prodaje i trzišnog ucešca pored ukupnog trzišnog potencijala, potencijala podrucja, i prodajnog potencijala potrebno je još procjeniti prodaju i ucešce konkurencije na odreðenom trzišnom podrucju. Procjena ucešca konkurecije se moze ocijeniti pomocu statistickih podataka ili samostalnom procjenom.

PREDVIÐANJE BUDUCE POTRAZNJE

Postupak predviðanja buduce potraznje je slozeniji od procjene tekuce potraznje i nivoa prodaje, i ima slijedece faze:

1. Odrediti ciljeve predviðanja;

2. Razvrstati proizvode preduzeca u homogene grupe;

3. Utvrditi faktore koji uticu na prodaju svake grupe proizvoda i njihov relativan znacaj;

4. Odabrati metode predviðanja;

5. Prikupiti podatke;

6. Analizirati podatke;

7. Provjeriti i unakrsno provjeriti zakljucke koji proizilaze iz analize;

8. Razjasniti pretpostavke o faktorima koji se ne mogu mjeriti;

9. Pretvoriti zakljucke i pretpostavke u specificna predviðanja i kvote proizvoda i teritorija;

10. Primjeniti sve na poslovanje preduzeca;

11. Povremeno predvidjeti rezultate i revidirati predviðanje.

Cešce se koristi postapak od tri faze:

- predviðanje okoline;

- predviðanje prodaje grane djelatnosti;

- predviðanje prodaje preduzeca.

Predviðanje okoline podrazumjeva predviðanje makroekonomskih faktora društva koji djeluju van kontrole preduzeca (inflacija, zaposlenost, nacionalni dohodak, kamate, štednja, izvoz, uvoz, investicije ...). U tom poslu koriste se slijedece metode:

* mišljenje strucnjaka;

* ekstrapolacija trenda;

* korelacija trenda;

* dinamicko modeliranje.

Predviðanje prodaje grane djelatnosti i preduzeca koristi razlicite metode svrstane (po Kotleru) u tri grupe:

Šta ljudi kazu?

- ispitivanje namjera kupaca;

- anketiranje kupaca na bazi vjerovatnoce;

- prikupljanje i analiza kvantitativnih podataka;

- mišljenje prodajne sile;

- mišljenje strucnjaka.

Šta ljudi cine?

- Metoda trzišnog testa:

Kod testiranja trzišta potrošnih dobara:

- istrazivanje vala prodaje,

- tehnika simuliranja trgovine;

Kod testiranja trzišta industrijskih dobara:

- test upotrebe proizvoda,

- testiranje ponašanja kupaca na izlozbama.

šta su ljudi ucinili?

- analiza vremenskih serija (trend, ciklus, sezona, nepredvidivi dogaðaji);

- statisticka analiza (korelacije varijabli).

SELEKCIJA I IZBOR CILJNOG TRZIŠTA

Glava 9:

Segmentiranje trzišta, izbor ciljnog trzišta i pozicioniranje

SEGMENTIRANJE TRZIŠTA

Pod pojmom trzište u marketingu podrazumijeva se trzište odreðenog proizvoda ili usluge. Da bi postojalo trzište za neki proizvod nuzno je da budu istovremeno ispunjeni slijedeci uslovi:

1. postojanje potrebe i zelje da se ona zadovolji tim proizvodima,

2. postojanje kupovne moci za nabavku proizvoda,

3. postojanje spremnosti/voljnosti da se kupi proizvod,

4. sposobnost/ovlaštenje za kupovinu.

Vrste traznje (obrasci trzišnih preferencija)

Istrazivanjem su ustanovljena tri osnovna obrasca preferencija koje potrošaci ispoljavaju prema proizvodima:

- Pojedinacne preferencije (difuzna traznja) se javljaju kada su zahtjevi i zelje potrošaca toliko razliciti da je nemoguce da dva potrošaca budu jednako zadovoljni istim proizvodom;

- Homogene preferencije (homogena traznja) se javljaju kada se preferencije kupaca prema proizvodu gotovo i ne razlikuju.

- Grupne preferencije (najcešci oblik) su prirodni segmenti na trzištu gdje je moguce u masi potrošaca ustanoviti grupe koje su dovoljno slicne da se njihove potrebe i specijalni zahtjevi mogu svesti na ogranicen broj razlicitih preferencija kojima je moguce udovoljiti istim proizvodom.

Postupak segmentiranja

Polazno stanovište su grupne preferencije, a postupak se sastoji iz:

a) ustanoviti koje preferencije prema proizvodu potrošaci ispoljavaju na odr. trzištu i njihova karakteristicna obiljezja;

b) otkriti dovoljno slicne preferencije koje predstavljaju homogenu grupu i obiljezja potrošaca kao uzroka postojanja ove grupe (putem statistickih metoda: grupne i faktorske analize);

c) profiliranje segmenata - utvrðivanje segmenata na datom trzištu i identifikovanje obiljezja potrošaca koji ih cine.

OSNOVE ZA SEGMENTIRANJE TRZIŠTA

NA TRZIŠTU LICNE POTROŠNJE

U izboru osnove za segmentiranje razlikujemo dva osnovna pristupa:

1. pristup koji polazi od obiljezja potrošaca, a zatim ispituje uticaj obiljezja na potrošnju (geografska, demografska, psihografska segmentacija),

2. pristup koji polazi od ponašanja potrošaca u kupovini a zatim trazi obiljezja koja su uzrok tome (bihejvioristicka segmentacija).

Geografska segmentacija:

- globalno trzište - cijeli svijet;

- kontinenti;

- regionalne meðudrzavne zajednice (npr.EU);

- drzave;

- pokrajine / republike / kantoni;

- gradovi - velicina i broj stanovnika;

- gradske zone - gradska, prigradska, seoska.

Demografska segmentacija:

Osnovna demografska obiljezja potrošaca koja sluze kao osnova za demografsku segmentaciju trzišta:

- zivotna dob;

- pol;

- dohodak;

Sve demografske karakteristike potrošaca uticu na strukturu i obim potrošnje i formiranje stavova prema proizvodu, a njihov uticaj nuzno je kombinovati sa ostalim demografskim obiljezjima (segmentiranje višestrukih demografskih obiljezja) i sa drugim kriterijima segmentacije.

Psihografska segmentacija:

Psihografska obiljezja potrošaca kao kriterij psihografske segmentacije su:

- društveni sloj,

- nacin zivota (activities, interests, opinions),

- osobine licnosti (image).

Bihejvioristicka segmentacija:

Kriteriji za bihejvioristicku segmentaciju :

1. Okolnosti javljanja potrebe - kupovine - potrošnje. Isti proizvod se moze koristiti u razlicitim okolnostima, što izaziva razlicite zahtjeve koje potrošaci traze od proizvoda.

2. Prednosti kojima tezi potrošac. (Vjerovatno najuspješniji kriterij).

3. Status potrošaca svrstava potrošace u slijedece grupe: nepotrošaci, bivši potrošaci, potencijalni potrošaci, potrošaci po prvi put, redovni potrošaci.

4. Intenzitet potrošnje dijeli korisnike proizvoda u slijedece grupe: slabi, osrednji i jaki potrošaci.

5. Privrzenost marki.

Segmentiranje trzišta proizvodno usluzne potrošnje (organizacija) koristi slijedice varijable kao osnovu za segmentiranje trzišta:

- Lokacija kupca (geografski);

- Velicina kupca;

- Djelatnost kupca.

Kriteriji uspješnosti segmentiranja:

- homogenost trzišnog segmenta iznutra;

- heterogenost izmeðu trzišnih segmenata;

- mjerljivost;

- profitabilnost;

- dostupnost;

- operativnost.

IZBOR CILJNOG TRZIŠTA

Kriteriji za ocjenu privlacnosti trzišnog segmenta:

- Velicina segmenta;

- Ocekivani rast u buducnosti;

- Strukturna privlacnost segmenta koja koristi slijedece kriterije:

- Prisustvo drugih konkurenata

- prijetnje novih ulazaka

- prijetnje supstitutivnih proizvoda

- pregovaracka snaga kupca / dobavljaca.

Strategije obuhvata:

1. Strategija univerzalnog masovnog - nediferenciranog marketinga - jedan marketing program na cijelom trzištu.

2. Strategija diferenciranog marketinga - pokrivanje cijelog trzišta, nudeci razlicite marketing programe na svakom trzišnom segmentu.

3. Strategija koncentrisanog marketinga - pokriva se jedan trzišni segment i marketing se prilagoðava zahtjevima i zeljama tog segmenta

- Strategija kombinovanog marketinga - pokriva se nekoliko trzišnih segmenata povezujuci segmente u zajednickim zahtjevima i vršeci samo manja prilagoðavanja marketinške ponude za svaki segment.

- Dezagregiranje - svaki kupac je posebno ciljno trzište (customized marketing).

Izbor strategije obuhvata zavisi od:

- Internih faktora (ciljevi kompanije, primjenjene strategije, sredstava kompanije);

- Eksternih faktora (vrsta i intenzitet konkurencije, vrsta traznje / preferencija).

POZICIONIRANJE NA CILJNOM TRZIŠTU

Pozicioniranje je mjesto koje kompanija (proizvod) zauzima na svom trzištu, a odreðuje se nacinom kako ga dozivljava relevantna grupa kupaca tj. ciljno trzište.

U postupku pozicioniranja, kod izbora strategije pozicioniranja korisna je upotreba mape percepcije. To je graficki dvo ili više dimenzionalan prikaz kako kupci dozivljavaju neki proizvod.

Strategije pozicioniranja:

1. Biti broj jedan. Ljudi pamte one koji su u necemu prvi, i ta percepcija se dugo zadrzava u svijesti.

2. Naci rupu na trzištu. Treba naci nepokriveni dio trzišta, odnosno traznju koju nijedan postojeci konkurent ne zadovoljava adekvatno.

3. Repozicioniraj konkurente. Direktan napad na konkurenta, u cilju preuzimanja njegove trzišne pozicije.

ELEMENTI MARKETING MIKSA

Glava 10:

Proizvod kao elemenat marketinga

ZNACAJ PROIZVODA SA ASPEKTA MARKETINGA

Proizvod je sredstvo pomocu koga se povezuju interesi i ciljevi privrednog subjekta i potrošaca. Vezu izmeðu ponuðaca i potrošaca moze se posmatrati kao proces povezivanja potreba jedne i druge strane. Proizvod treba posmatrati kao skup fizickih, usluznih i simbolicnih obiljezja od kojih se ocekuje da kupcu pruze zadovoljstvo odnosno upotrebnu vrijednost.

PROIZVODNI, PROMETNI I USLUZNI PROGRAM

Proizvodni, prometni ili usluzni program predstavlja kombinaciju linija i proizvoda uz pomoc kojih ponuðac obavlja svoju aktivnost. Pod proizvodnom linijom podrazumjevamo jednu ili niz varijanti proizvoda koji su namijenjeni odreðenoj potrebi ili odreðenom segmentu kupaca, odnosno potrošaca. Broj linija aktivnosti unutar jednog privrednog subjekta nazivamo širinom programa aktivnosti. Broj varijanti proizvoda unutar svih linija aktivnosti nazivamo dubinom programa aktivnosti. Skup aktivnosti je dubina i širina programa aktivnosti.

OBILJEZJA PROIZVODA

Obiljezja proizvoda su osnova na kojoj se formira upotrebna vrijednost i psihološka percepcija upotrebne vrijednosti od strane potrošaca. Najvaznija obiljezja proizvoda su:

a) Dizajn se definiše kao stvaralacka aktivnost ciji je cilj da odredi kvalitete industrijski proizvedenih predmeta. Dizajn u širem smislu predstavlja vizuelno, funkcionalno i kvalitetno oblikovanje sveukupnih uslova zivota ljudske zajednice. Sa stanovišta marketinga dizajn treba posmatrati kao stretigijsku komponentu proizvoda.

b) Funkcionalnost proizvoda je prakticno jedna od komponenti dizajna. Funkcionalna obliljezja se odnose na razlike u fizickoj konstrukciji ili namjeni koje cine razlicitim jedan proizvod u odnosu na drugi. Funkcionalne razlike kod proizvoda mogu da poticu zbog razlika u upotrijebljenom materijalu, metodu izrade, namjeni, rasporedu pojedinih komponenti proizvoda, metodu rada i sl. Izmjene funkcionalnih komponenti (poboljšanje) više su uocljive i lakše se promovišu.

c) Pakovanje proizvoda je znacajno ne samo radi njegove adekvatne biološke zaštite ili transporta, vec i zbog toga što se putem pakovanja obezbjeðuje i veca atraktivnost proizvoda. Osnovni zahtjevi prilikom donošenja odluke o pakovanju:

- da bude lako uocljivo (da se lako moze naci meðu mnoštvom drugih proizvoda);

- da bude informativno (brzo i jasno uocavanje sadrzaja pakovanja);

- da inicira emocionalne potrebe (dizajn pakovanja);

- da obezbjedi zaštitu proizvoda i da bude pogodno za potrošaca, transport, manipulisanje i skladištenje.

Prilikom donošenja odluke o pakovanju treba voditi racuna kako o prihvatljivosti i pogodnosti za potrošaca, tako i o troškovima pakovanja odnosno uticaju na cijenu koštanja proizvoda.

d) Marka i trgovacka marka proizvoda; Marka je ime, termin, simbol ili oblik, ili kombinacija navedenih elemenata koje imaju za cilj da identifikuju robe ili usluge jednog proizvoðaca ili grupe prodavaca i da ih diferenciraju od konkurentske robe. Trgovackom markom se obicno smatra dio marke proizvoda koji se pojavljuje u obliku simbola, posebnog dizajna ili specijalne boje ili oblika slova. Trgovacka marka za zašticuje zakonom i moze da je koristi samo jedan prodavalac / proizvoðac. Marka proizvoda je znacajna za proizvoðaca (sa stanovišta organizacije promocije) i za potrošaca (lakša identifikacija proizvoda i proizvoðaca). Svi proizvodi ne treba da imaju marku.

e) Kvalitet je sposobnost proizvoda da uspješno zadovolji odreðenu potrebu. Kvalitet je povezan sa upotrebnim osobinama (dizajn, funkcionalnost, sigurnost...) i sa njegovom namjenom. Za proizvod kazemo da je kvalitetan ako ispunjava odreðene subjektivne ili propisane standarde.

f) Garancija i servisi; Garancija je obaveza prodavaca kojom garantira ispravno funkcionisanje dobra u odreðenom vremenu i besplatan servis dok traje garancija, kao i servis i mogucnost zamjene dijelova u periodu trajanja dobra. Garancija ima dva strateška znacaja za prodavaca: promocioni (stimulacija kupovine) i zaštitni (štiti prodavaca od reklamacije). Prilikom davanja garancije za dobra treba se pridrzavati slijedecih pravila:

- veca vrijednost proizvoda - veca neophodnost garancije;

- veca komplikovanost proizvoda - nuznija garancija i uspješnija stimulacija kupovine;

- duzi garantni rok - efikasnija promocija;

- nepoznat proizvod - garancija nuznija i efikasnija;

- nepoznat proizvoðac/ponuðac - zahtijeva duze garancije i uspješnije servise.

ZIVOTNI VIJEK PROIZVODA

Zivotni vijek proizvoda zavisi od prirode proizvoda odnosno potrebe koju zadovoljava. Svaki proizvod prolazi obicno kroz 5 faza:

[image: image9.jpg]daje { dobit

Profit po jedirici
proizvada
Sazrijevanje

Stagmadija

ijeme

1. Faza uvoðenja predstavlja pocetak prodaje proizvoda. Najteza i najrizicnija faza kojoj prethodi dugotrajni istrazivacki postupak. Ukoliko proizvod proðe uspješno ovu fazu prodaja pocinje da raste po visokoj stopi. Karakteristike ove faze: intenzivna promocija i obicno gubici na proizvodu.

2. Faza rasta predstavlja period kada prodaja raste po visokoj stopi i kada se ostvaruje najveci profit po jedinici proizvoda. Karakteristike: nastavak promocije, snizenje cijene proizvoda, rast profita. Pri kraju ove faze u ponudu obicno ulazi i konkurencija. i uvodi proizvod u slijedecu fazu.

3. Faza sazrijevanja nastaje kada dolazi do opadanja cijena proizvoda iako traznja i dalje raste. Ulazak konkurencije smanjuje i profit po jedinici proizvoda ali ne utice na rentabilnost jer traznja i dalje raste.

4. Faza stagnacije nastaje kada prodaja dostigne saturacioni nivo. Traznja se zadrzava na najvecem nivou. Profit po jedinici proizvoda i dalje pada. Ulazak u ovu fazu oznacava potrebu uvoðenja novog proizvoda ili modifikacije starog.

5. Faza ispadanja nastaje kada je potreba za ovim proizvodom zadovoljena ili nestala, ili se pojavio supstitut proizvoda. Nikakva snizavanja cijena, niti promocija nece zaustaviti opadanje prodaje i profita.

Postoji niz proizvoda koji imaju i drugaciji razvojni tok, npr. specijalni modni noviteti. Moda koja se odnosi na proizvode koji nisu usko povezani sa izmjenom navika potrošaca, i ako proizvodi nemaju posebno visoku cijenu u odnosu na proizvode koje je potrošac ranije koristio, znatno se brze prihvata, i kriva zivotnog vijeka proizvoda ima samo dvije faze: vrlo brz rast i vrlo brzo ispadanje. Poneki proizvodi (koje trzište ceka) se mogu jedno vrijeme i zadrzati na trzištu što ukljucuje još i fazu stagnacije.

Novi proizvod je proizvod koji proizvoðac u dosadašnjoj aktivnosti nije imao u proizvodnom programu. Modifikacija je izmjena postojecih ili dodavanje novih obiljezja postojecim proizvodima. Novi proizvod moze da bude (sa aspekta inovacije proizvoda):

a) potpuno nov za proizvoðace i trzište (potpuno novi proizvod - istrazivanjem ili kupovinom patenta);

b) nov samo za proizvoðace (proizvod poznat na trzištu i postoji traznja);

c) nov samo za odreðene potrošace (proizvod prisutan u proizvodnom programu, uz modifikacije se prenosi na nova podrucja upotrebe);

d) modifikacija postojecih proizvoda u cilju širenja postojeceg ili ulaska na nova trzišta (u cilju produzenja zivotnog vijeka proizvoda).

Pojedinacni proizvoðac moze da uvodi novi proizvod putem: vlastitog razvoja, integracijom, kooperacijom i zajednickim ulaganjem.

RAZVOJ PROIZVODA

Razlozi uvoðenja novog proizvoda:

- da bi se sprijecilo saturiranje i ispadanje odreðenog proizvoda ili linije;

- da bi se bolje iskoristili postojeci kapaciteti koji se ne koriste za postojece linije;

- da bi se obezbjedilo slijeðenje ili voðstvo u tehnologiji i proizvodnji;

- da bi se sprijecile akcije konkurencije u oduzimanju postojeceg trzišnog ucešca;

- da bi se iskoristila efektivna traznja koja nastaje usljed pojave novih ili promjene postojecih potreba;

- da bi se iskoristile prednosti koje pruza novi proizvod u pogledu akumulativnosti i uspješnog rasta.

Osnovni cilj razvoja proizvoda je obezbjeðivanje kontinuelnog efikasnog rasta, s jedne strane, i efikasnog odrzavanja trzišnog ucešca putem prilagoðavanja svih aktivnosti promjenama na strani potrošnje, s druge strane.

Smatra se da vecina procesa razvoja proizvoda treba da prolazi kroz 5 faza:

1. Faza preliminarne ocjene ideja ima za cilj preispitivanje realnosti svih ideja o proizvodu, koje proisticu iz internih ili eksternih izvora proizvodne organizacije. Ovoj fazi treba da prethodi organizovan sistem prikupljanja ideja iz internih i eksternih izvora. Ideje mogu da poticu od potrošaca i kupaca, od naucnoistrazivackih institucija, konkurencije, rukovodstva, istrazivaca i radnika u organizaciji te prodajnog i drugog osoblja u organizaciji.

2. Faza poslovne ocjene i analiza ideja obuhvata detaljnu poslovno-tehnicku analizu svih ideja koje su u preliminarnoj ocjeni prihvacene kao racionalne za ovu fazu. Poslovno-tehnicka analiza obuhvata razlicite aspekte istrazivanja:

- finansijski aspekt;

- izvori sirovine, materijala i opreme;

- sadašnji materijalni i ljudski resursi;

- lokacije;

- patentnosti;

- potrošacka prihvatljivost proizvoda;

- ocekivani profit;

- konzistentnost postojecih kanala distribucije sa predviðenim proizvodom;

- komplementarnosti postojecih linija proizvoda sa novim proizvodom;

- specificne karakteristike proizvoda;

- zivotni ciklus proizvoda.

Poslovna ocjena ideje o novom proizvodu treba da omoguci dalje selekcioniranje ideja i da se obezbjedi istrazivanje u narednim fazama samo onih ideja koje imaju adekvatnu prihvatljivost sa stanovišta traznje i resursa preduzeca.

3. Faza razvoja proizvoda obuhvata realizovanje razvojnog postupka onih ideja koje su dobile uspješnu ocjenu u fazi poslovne analize. Ova faza zahtijeva znatno angazovanje materijalnih i ljudskih resursa. I u ovoj fazi dolazi do odbacivanja niza ideja, tako da se relativno mali broj ideja pretvara u modele i prototipove. Ova faza obuhvata tri bazicna podrucja: tehnicko-tehnološki aspekt, testiranje u procesu razvoja (tehnickih i trzišnih obiljezja) i razvoj marketing programa. Do slijedece faze treba da proðu samo oni proizvodi koji su dobili pozitivnu ocjenu sa stanovišta tehnicko-tehnoloških, finansijskih i marketing mogucnosti.

4. Faza testiranja proizvoda na trzištu obuhvata slijedece aspekte: definisanje elemenata testiranja, testiranje dizajna, utvrðivanje stavova i sklonosti potrošaca, testiranje pakovanja, testiranje cijena, testiranje stavova posrednika, testiranje efikasnosti promocije, metoda prodaje i servisa.

5. Faza komercijalizacije (uvoðenja) obuhvata:

- organizovanje proizvodnje;

- pripremu marketing-programa i organizovanje marketinga;

- realizovanje marketing-programa.

OSTALI OBLICI ŠIRENJA PROGRAMA AKTIVNOSTI

Širenje programa aktivnosti po širini ili dubini moze da se obavlja: vlastitim razvojem proizvoda, putem integracija, kupovinom licence, zajednickim ulaganjem i kooperacijom.

Integracija je najbrzi oblik širenja proizvodnog programa. Vertikalne integracije predstavljaju širenje programa prikljucivanjem snabdjevaca (nazad) ili kupaca (naprijed). Horizontalne integracije u osnovi imaju za cilj suzavanje konkurencije, jer one predstavljaju spajanje privrednih subjekata koji nude iste proizvode. Konglomerati su oblik diverzifikacije koji dovodi do: novih trzišta da drugacijim klijentima, nove tehnologije i proizvodnje i nove poslovne sredine (novi konkurenti, novi poslovni odnosi i sl.). Osnovni cilj konglomeratnog integrisanja je širenje na podrucja koja pokazuju vecu stopu rasta i veci profit u odnosu na podrucja u kojima se nalazi pojedinacni subjekt.

Kupovina licence je racionalan oblik inovacije postojeceg programa ili uvoðenja novih proizvoda.

Zajednickim ulaganjima moze da se obezbjedi diverzifikacija programa aktivnosti.

Kooperacija u stvari predstavlja oblik odlucivanja izmeðu kupovine ili proizvodnje proizvoda ili dijela.

IZBACIVANJE PROIZVODA

Ukoliko treba ukinuti proizvodnju kompletne linije onda proces izbacivanja treba planski pripremiti. Planska priprema obuhvata:

a) Uvoðenje novih proizvoda ili aktivnosti da bi se zaposlili slobodni resursi;

b) Razmatranje finansijske sigurnosti (da li posojeci proizvod obezbjeðuje minimalnu stopu rentabilonsti) i investicionih mogucnosti u drugim podrucjima (da li druga podrucja pruzaju vece šanse za rentabilno ulaganje);

c) Razmatranje marketing-strategije u vezi sa izbacivanjem proizvoda (analiza uticaja na: poziciju na trzištu, trzišno ucešce, poziciju ostalih proizvoda, prodajno osoblje, oglašavanje ...);

d) Razmatranje društvenih posljedica;

e) Razmatranje organizacionih aspekata izbacivanja proizvoda (organizacione izmjene poslije izbacivanja).

Neki od ovih faktora su mjerljivi (finansijski i sl.) - kvantitativni, a drugi nisu (organizacioni, društveni, veliki dio marketing faktora) - kvalitativni faktori. Pri donošenju odluka o izbacivanju proizvoda narocitu paznju treba obratiti na zivotni vijek proizvoda.

KUPITI ILI PROIZVODITI

Ovo je dilema kod proizvodnih potrošaca koji mogu pojedine dijelove svog proizvoda kupiti ili samostalno proizvoditi.

Loše strane samostalne proizvodnje:

- Samostalno proizvoðenje dovodi do povecanja dubine ili širine proizvodnog programa;

- Povecani troškovi proizvodnje zbog nemogucnosti dostizanja optimalne kolicine;

Dobre strane samostalne proizvodnje:

- Ako su troškovi proizvodnje manji nego nabavna cijena proizvoda (dijela);

- Adekvatan, ustaljen kvalitet dijela koji utice na kvalitet finalnog proizvoda;

- Rizici ovisnosti od vanjskog snabdijevanja (blagovremena isporuka, povecanja cijena);

ELEMENTI MARKETING MIKSA

Glava 11:

Cijena kao elemenat marketinga

POJAM CIJENE I UTVRÐIVANJE CIJENA

Cijena definira vrijednost koju proizvod ili usluga ima za kupca: koliko je potrošac spreman da plati da bi došao u posjed odreðenog proizvoda ukazuje na to koliko taj proizvod vrijedi za potrošaca.

Tokom istorije, uobicajeni nacin formiranja cijena bio je kroz meðusobno pregovaranje ili cjenkanje izmeðu prodavaca i kupaca. Danas uglavnom ponuðaci utvrðuju jedinstvenu cijenu za sve potrošace.

ODNOS CIJENE I OSTALIH MARKETING VARIJABLI

Cijena je jedini elemenat marketing miksa koji donosi prihod, dok svi ostali elementi predstavljaju troškove. Cijena je takoðe najfleksibilniji elemenat.

Veza cijene i proizvoda - generalno ukoliko je kvalitet proizvoda viši, tada je i cijena viša (troškovi i percepcija). Ukoliko je preduzece odabralo ciljno trzište i pazljivo pozicioniralo svoj proizvod, tada ce odluka o cijeni biti prilicno jednostavna za donošenje.

Veza cijene i promocije - Što preduzece više izdvaja za promociju, to ono mora zaracunavati višu cijenu za svoj proizvod, radi pokrica troškova promocije. Ali ovi troškovi su mozda manji od troškova manjeg plasmana proizvoda usljed nedostatka promotivnih aktivnosti. Oni proizvoðaci koji nude najbolji kvalitet i cijenu imaju i mogucnost da kroz propagandne aktivnosti povecaju prodaju svojih proizvoda. Kada preduzece povecava svoje izdatke za promociju u odnosu na konkurente, cijena po kojoj takvo preduzece prodaje svoj proizvod je viša nego cijena njegovih konkurenata.

Veza cijene i distribucije - Cijena je cesto determinirajuci faktor pri donošenju odluka o tome koje maloprodavac ce plasirati proizvod krajnjem potrošacu.

Cjenovna konkurencija je nacin uticaja prodavaca na traznju kupaca prvenstveno kroz promjene u nivoima cijena po kojima vrše prodaju svojih proizvoda. Rizik cjenovne konkurencije je: snizenje cijena jednog ponudzaca je obicno praceno snizenjem cijena njegovih konkurenata što moze dovesti i do rata cijenama, u kojem se svjesnim obaranjem cijene ispod cijene koštanja nastoji uništiti konkurent.

Necjenovnom konkurencijom, prodavci minimiziraju cijenu kao faktor koji determinira traznju na taj nacin što kreiraju prepoznatljiv i zaseban proizvod putem propagande i promocije, nacina pakovanja i korištene ambalaze, prodajnih i postprodajnih usluga, kvaliteta i ostalih elemenata marketing miksa. Rizik necjenovne konkurencije je u tome što ponekad potrošaci nece uociti ili nece pridavati dovoljno vaznosti pojedinim karakteristikama na osnovu kojih se proizvod nastoji diferencirati i na osnovu kojih se zaracunava viša cijena.

CJENOVNA ELASTICNOST POTRAZNJE

Cjenovna elasticnost potraznje pokazuje osjetljivosti odnosno intenzitet reagiranja, opsega potraznje za nekom robom na promjenu cijene te robe.

[image: image10.jpg]

Elasticna traznja - male promjene cijena izazivaju velike promjene potraznje. (Ed > 1).

Neelasticna traznja - promjene cijena imaju mali uticaj na promjene potraznje. (Ed < 1).

Da li ce traznja biti elasticna ili ne zavisi od:

- raspolozivosti supstituta za odreðenu robu, i

- stepena hitnosti zadovoljavanja odreðene potrebe.

CILJEVI KOJI SE ZELE POSTICI UTVRÐIVANJEM CIJENA

1. Profitno orijentisani ciljevi:

a) Zadovoljavajuci nivo profita (ciljani profit) - Ostvarenje takvog profita koji ce omoguciti preduzecu da opstane, i da ubijedi dionicare kako menadzeri uspješno obavljaju svoj posao.

b) Maximizacija profita je cilj u skopu politike utvrðivanja cijena koji se obicno susrece u fazama zrelosti proizvoda u okviru njegovog zivotnog ciklusa. Maximizacija profita se moze ostvariti višim ili nizim cijenama proizvoda zavisno od koeficijenta elasticnosti traznje.

2. Prodajno orijentisani ciljevi:

a) Rast prodaje - Rašireno je shvatanje da rast prodaje automatski dovodi do povecanja profita. Ali ovo nemora biti tacno, jer rast prodaje uz veci rast troškova izaziva manji profit.

b) Osvajanje odreðenog trzišnog ucešca - Osvajanje trzišta zaracunavanjem inicijalno niskih cijena, sa ciljem da se maksimizira profit na duzi vremenski period. Rizik je što povecano trzišno ucešce postignuto zaracunavanjem isuviše niskih cijena ne mora obavezno da dovede do veceg profita (Pirova pobjeda - uspjeh bez profita).

3. Ciljevi usmjereni na odrzavanje postojeceg stanja

a) Zadrzavanje postojeceg stanja (status quo) podrazumjeva prilagoðavanje cijene odnosno njeno utvrðivanje na nivou koji dominira ili preovlaðuje na trzištu i ne odstupa od nivoa cijena utvrðenih od strane konkurenata.

b) Ostvarenje imidza proizvoda uz pomoc cijene. U nekim slucajevima kada nema pouzdanog nacina da kupac utvrdi kvalitet proizvoda, tada mu kao indikator kvaliteta moze posluziti cijena.

OSNOVNI PRISTUPI UTVRÐIVANJU CIJENA

1. Pristup orijentiran prema troškovima

Osnova: Zaracunata cijena utvrðuje se dodavanjem standardne profitne marze na troškove proizvodnje;

Ciljevi: Maksimizacija profita, kvalitet proizvoda;

Prednosti: Obezbjeðuje jasno i jednostavno pravilo za utvrðivanje cijena, garantuje ostvarenje profita;

Omogucava preduzecu da maksimalno iskoristi prednosti svoje strukture troškova.

Nedostaci: Troškovi proizvodnje ne mogu se uvijek tacno utvrditi; Troškovi su odreðeni obimom prodaje, a

teško je utvrditi obim prodaje unaprijed. Ne odrazava stavove kupaca na trzištu.

2. Pristup orijentiran prema konkurenciji

Osnova: Cijene se odreðuju u odnosu na konkurenciju, na osnovu zeljene pozicije ili percipirane vrijednosti

proizvoda.

Ciljevi: Odrzavanje postojeceg stanja; Trzišno ucešce.

Prednosti: Obezbjeðuje da se vlastiti proizvod konkurenata sagleda iz perspektive kupaca.

Nedostaci: Preduzece ne ostvaruje dovoljno profita ako su cijene preniske u odnosu na troškove proizvodnje;

Konkurenti mogu da mijenjaju svoje cijene. Osnova formiranja cijena konkurenata moze biti ne

odgovarajuca ili da ne odrazava stavove kupaca. Cijene konkurenata mogu da ne odrazavaju relativnu

vrijednost proizvoda.

3. Pristup orijentiran prema kupcima

Osnova: Zaracunata vrijednost odrazava vrijednost ili koristi proizvoda za kupca.

Ciljevi: Maksimizacija profita.

Prednosti: Realan; Usklaðen sa potrošacevim odlukama o kupovini.

Nedostaci: Teško se primjenjuje; Koristi proizvoda mogu znacajno varirati od jednog do drugog kupca.

ODREÐIVANJE CIJENE NOVOM PROIZVODU

1. Cijena kojom se skida krem

Novom proizvodu se odreðuje što veca cijena. Najcešce se primjenjuje za proizvode koje konkurenti mogu teško da kopiraju i proizvode. Osnovni nedostatak je da visoka cijena snazno privlaci konkurenciju.

2. Penetraciona cijena

Niskom cijenom se nastoji osvojiti ne samo mali segment nego cjelokupno trzište. Penetracione cijene se odreðuju u situacijama kada se zbog karakteristika novog proizvoda, ocekuje pojava snazne konkurencije neposredno nakon uvoðenja novog proizvoda na trzište.

JEDINSTVENE CIJENE se odreðuju u pravilu u maloprodaji, a osnova je u tome da se svim proizvodima jedne maloprodajne linije odredi identicna cijena.

Utvrðivanje cijena na bazi PARNIH I NEPARNIH brojeva polazi od pretpostavke da ce potrošac ispoljavati razlicitu preferenciju prema proizvodu u zavisnosti kojim se brojem završava utvrðena cijena.

PRESTIZ CIJENE se dovode u vezu sa individualnim dozivljajem proizvoda u cjelini, odnosno njegove cijene i kvaliteta.

POPUSTI NA CIJENE I NJIHOV ZNACAJ

Mnogi prodavci dozvoljavaju svojim kupcima da nabavljaju robu po nizim cijenama od onih koje su navedene na cjenovniku. Takva smanjenja cijena nazivaju se popusti (discounts). Vrste popusta:

1. Gotovinski popust - za promptno placanje u gotovini;

2. Kolicinski popust - na bazi kupljene kolicine (da bi podstakli vece kupovine);

3. Trgovacki popust - diferencijacija razlicitih tipova kupaca kao nagrada za vršenje odr. marketing funkcija;

4. Sezonski popust - za naruðbe van glavne sezone;

5. Promotivni popust - za pokrice troškova promocije (podsticanje promotivnih aktivnosti).

ELEMENTI MARKETING MIKSA

Glava 12:

Distribucija kao elemenat marketinga

KANALI DISTRIBUCIJE

Odluka o kanalima distribucije (prodaje) je izuzetno znacajna odluka jer se time direktno utice na niz marketinških odluka. Izborom kanala distribucije prejudiciraju se odluke iz oblasti promocije, kao i djelimicno iz oblasti politike cijena. Izborom kanala distribucije opredjeljujemo se za ciljno trzište na koje je usmjerena trzišna aktivnost izabranog kanala distribucije (prodaje). Odluke o izboru kanala distribucije su dalekosezne, dugotrajne i teško se mijenjaju.

Pojam distribucije povezujemo s funkcijom izbora kanala prodaje i dostave proizvoda od proizvoðaca do potrošaca. Sa aspekta robnog prometa distribucija predstavlja cjelovit put i nacin prodaje kao i cuvanje i dostavu robe od proizvoðaca do potrošaca.

Osnovne fukcije distribucije:

a) Izbor kanala prodaje predstavlja odluku preduzeca koji i kakav nacin prodaje ce koristiti preduzece pri prodaji robe kupcu.

b) Fizicka distribucija podrazumjeva na koji i kakav fizicki nacin ce se izvršiti dostava robe od preduzeca do kupca.

Robni promet mozemo definirati kao sav promet roba od proizvoðaca do potrošaca. Moze se odvijati na dva nacina:

1. Direktni (neposredni) robni promet se obavlja direktno izmeðu proizvoðaca i kupca, bez posrednika;

Obicno se pojavljuje:

- kada proizvoðaci prodaju svoje proizvode drugim proizvoðacima koji ih koriste u procesu reprodukcije;

- kada proizvoðaci direktno prodaju svoje proizvode krajnjim potrošacima bez posredovanja.

2. Indirektni (posredni) robni promet se obavlja preko posrednika koji kupuje robu od proizvoðaca da bi je prodao kupcu / potrošacu.

Kanali distribucije mogu biti:

a) direktni kanal (proizvoðac  potrošac);

b) indirektni kanal - kratki (proizvoðac  trgovina na malo  potrošac);

c) indirektni kanal - dugi (proizvoðac  trgovina na veliko  trgovina na malo  potrošac).

Osnovna funkcija kanala distribucije je olakšavanje protoka roba i usluga. Veliki obim raznovrsne proizvodnje i još veca disperzija kupaca zahtijeva od kanala distribucije vremensko, prostorno i kolicinsko posredovanje izmeðu ponude i traznje.

Institucije robnog prometa obuhvacaju privredne i neprivredne subjekte koji sudjeluju i pomazu realizaciji robnog prometa i usluga. Samim tim imamo dvije skupine institucija:

a) Institucije koje sudjeluju u prometu (trgovina na veliko, trgovina na malo i sl.);

b)Institucije koje pomazu obavljanju prometa (agencijske usluge, posrednicke, zastupnicke, usluge uskladištenja, špedicijske usluge).

Kretanje robe od proizvoðaca do potrošaca moze se obavljati:

a) direktno (neposredno) - izbjegavanje trgovine;

b) indirektno (posredno) - ukljucivanje jednog ili više posrednika / trgovinskih organizacija.

Trgovinske organizacije su osnovne institucije prometa roba i usluga. One sudjeluju i pomazu distribuciju roba od proizvoðaca do potrošaca. Mogu biti:

a) trgovinske organizacije koje kupuju i prodaju robu;

b) organizacije za pruzanje trgovinskih usluga.

Kanali distribucije se grade, stvaraju i stalno razvijaju. Najbolji kanal je onaj koji:

- uspješno zadovoljava potrebe kupca;

- osigurava ekonomicno i rentabilno poslovanje.

Širina distribucije podrazumijeva broj i nacin korištenja raznih oblika kanala prodaje. Imamo tri oblika širine distribucije:

a) intenzivna distribucija - korištenje svih kanala prodaje;

b) selektivna distribucija - izbor nekoliko oblika prodaje i njihovo max. razvijanje;

c) ekskluzivna distribucija - izbor samo jednog kanala prodaje i nj. max. razvijanje.

Odnosi u kanalima distribucije mogu biti uspostavljeni na slijedece nacine:

1. Konvencionalni kanal je tradicionalni nacin kupoprodajnih odnosa pri cemu svako poduzece samostalno posluje i autonomno se ponaša.

2. Vertikalni marketing kanal djeluje kao jedinstven sistem, s tim da on moze biti:

a) korporativni, gdje su sprovedene integracije izmeðu proizvoðaca, veletrgovine i maloprodaje u 1 vlasn.

b) dirigirani, je zasnovan na liderstvu jednog od ucesnika u kanalu;

c) ugovorni, se zasniva na ugovornoj osnovi izmeðu ucesnika u kanalu prodaje.

Povezivanje (vertikalno) izmeðu sudionika u robnom prometu moze se zasnivati i na:

a) dominantnoj poziciji proizvoðaca;

b) dominantnoj poziciji veletrgovinske organizacije;

c) dominantnoj poziciji maloprodajne organizacije;

d) zajednickom vertikalnom marketingu.

Frencajzing sustav je posebna metoda uspostavljanja kanala distribucije. Frencajzing se zasniva na poslovanju svih sudionika u kanalu distribucije po marketing programu koji daje davatelj frencajzinga.

Nositelji frencajznig sustava (davatelji frencajzinga ili frencesori, nositelji distribucije) mogu biti: proizvoðaci, trgovina na veliko i trgovina na malo.

Korisnici frencajzing sustava (primatelji frencajzinga ili frenceri, realizatori distribucije) mogu biti:

- sa aspekta proizvoðaca: trgovina na veliko i trgovina na malo;

- sa aspekta trgovine na veliko: trgovina na malo;

- sa aspekta trgovine na malo: vlastita maloprodajna mreza, malopr. mreza druge maloprodajne org. i STR.

Frencajzing sustav se zasniva na vertikalnoj povezanosti u poslovanju pri cemu davatelj frencajzing sustava zeli imati nadzor nad kanalom distribucije.

Osnovna obiljezja frencajzing sustava su:

- prodajna mreza posluje pod zajednickim imenom;

- organizacija rada i opreme su standardizirani;

- davatelj frencajzinga je nositelj marketing programa, kontrolor poslovanja;

- primatelj frencajzinga ostaje samostalno pravno lice uz realizaciju preuzetih obaveza po ugovoru;

- odnosi unutar sustava su dobrovoljni i kontinuirani;

- ekonomski odnosi izmeðu sudionika zasnivaju se na trzišnim odnosima i obostranoj koristi.

Osnovni cilj svakog kanala distribucije je uspješnost u realizaciji marketing ciljeva. Na toj osnovi ocekuje se kooperacija izmeðu ucesnika u kanalu kako bi se ostvarilo uspješnije poslovanje. Pored kooperacije u poslovanju pojavljuju se sukobi u kanalu koji se temelje na razlicitim interesima ucesnika u kanalu. Sukobi su u suštini negativni i njihovo rješavanje zahtjeva angaziranje svih zainteresiranih u cilju otklanjanja sukoba kako bi se odrzala efikasnost i uspješnost kanala distribucije.

TRGOVINA NA VELIKO

Trgovina na veliko kupuje robe u vecim kolicinama radi danjnje prodaje u vecem obimu, ali ne krajnjim potrošacima. Ipak u nekim slucajevima roba ide u potrošnju ali u vecem obimu nego što bi je kupovali graðani kao krajnji potrošaci.

Trgovina na veliko svoje poslovanje obavlja kroz tri osnovne faze:

- Nabavljanje robe predstavlja kupovanje robe iz razni izvora (dobavljaca);

- Skladištenje robe predstavlja fizicko preuzimanje robe, po kvantitetu i kvalitetu, njeno uskladištenje, cuvanje, sortiranje, cišcenje, pakiranje i isporuku prodane robe;

- Prodaja robe predstavlja nuðenje, pregovaranje i zakljucivanje ugovora o prodaji robe raznim kupcima, a koji mogu biti: trgovina na malo, drugi proizvoðaci, druga veletrgovina i razni veci korisnici.

Trgovina na veliko pri prodaji robe moze koristiti dva nacina prodaje (kanala distribucije) i to:

- direktni kanal (neposredni kontakt izmeðu t.n.v. i kupca);

- indirektni kanal (kontakt izmeðu posebnih organizacijskih jedinica t.n.v. i kupaca).

Organizacijski oblici prodaje u t.n.v.:

- distribucijski centar na veliko,

- stovarište,

- trgovinski centar na veliko,

- prodaja iz kamiona, vagona, broda,

- samoposluga na veliko,

- prodaja putem predstavništava, poslovnica, filijala i sl.

Elementi za razmatranje pri izboru kanala distribucije t.n.v.:

- ucinkovitost rada,

- zadovoljenje potreba kupca,

- ekonomicnost kanala,

- strucnost kadrova,

- raspoloziva obrtna i stalna poslovna sredstva.

Temeljne funkcije t.n.v.:

- prodaja robe, - sortiranje, - preuzimanje rizika,

- nabavka robe, - cišcenje, - isporuka,

- skladištenje, - pakiranje, - transport,

- cuvanje, - prijenos vlasništva, - financiranje,

- promocija, i sl.

Osnovni zadaci t.n.v.:

- zadovoljenje potreba kupaca,

- zadovoljenje svojih dobavljaca,

- ostvarivanje rentabilnog poslovanja.

S institucijskog aspekta t.n.v. mogu biti:

a) Preduzeca koja kupuju robu radi daljnje prodaje i prenose vlasništvo nad robom,

b) Preduzeca koja pruzaju razne trgovinske usluge u obavljanju trgovine na veliko.

S gledišta podrucja na kojem posluju mogu biti: lokalne, regionalne, nacionalne i vanjskotrgovinske.

Sa aspekta širine asortimana mozemo ih dijeliti na mješovite i specijalizirane.

Sa aspekta vrste trzišta: t.n.v. na trzištu licne potrošnje i t.n.v. na trzištu proizvodno-usluzne potrošnje.

Trgovina na veliko suocava se sa sve vecom konkurencijom, ne samo od strane drugih veletrgovaca, nego i od strane proizvoðaca i trgovina na malo.

TRGOVINSKE USLUGE

1. Agencijske usluge,

a) zakljucivanje ugovora,

b) posredovanje,

c) davanje informacija.

2. Posrednicke organizacije pruzaju usluge posredovanja izmeðu kupca i prodavca.

3. Organizacije za zastupanje pruzaju usluge zastupanja privrednih organizacija (trgovacke ili proizvoðacke).

4. Organizacije za komisione poslove bave se prodajom ili kupovinom robe u svoje ima, a za racun komitenta.

5. Organizacije za usluge skladištenja pruzaju usluge:

- skladištenja i cuvanja robe;

- istovar,utovar i pretovar robe;

- sortiranje i pakiranje robe;

- angaziranje drugih davatelja usluga i placanje osiguranja, carine, transporta i sl.

6. Organizacije za špedicijske usluge pruzaju usluge otpreme ili dopreme robe u svoje ime a za racun komitenta.

7. Organizacije za kontrolu kvalitete i kvantiteta robe vrše kontrolu ugovorene kvalitete i kvantiteta robe u ime i za racun komitenta. Nakon kontrole izdaju dokument (certifikat) o naðenoj kvaliteti i kvantitetu robe, te eventualnom odstupanju od ugovorenog.

8. Organizacije za pruzanje burzanskih usluga .

Burze su trzišne institucije na kojima se obavlja kupoprodaja robe koja ima stalne oznake standarda i cije prisustvo na mjestu kupoprodaje nije neophodnol Burze prema predmetu trgovanja mogu biti: robne; devizno-valutne, papiri od vrijednosti (efektne), i usluzne.

9. Organizacije za pruzanje aukcijskih usluga.

Aukcija je obicno prodaja robe neujednacene kvalitete koja je prisutna. Nakon nadmetanja, roba se placa i preuzima odmah.

10. Organizacije trgovinskih centara.

Trgovinski centri su mjesta gdje se istovremeno nudi razna roba na prodaju.

11. Organizacije trznica na veliko su preduzeca za promet i pruzanje usluga skladištenja i cuvanja pretezno poljoprivredno-prehrambenih proizvoda.

12. Trzišni posrednici pomazu obavljanje prometa, a ubrajaju se:

- agenti,

- komisionari,

- brokeri i

- mešetari.

Trgovina na veliko kao sudionik u prometu ima perspektivu razvoja uz slijedece:

- da uspješno obavlja funkcije u reprodukcijskom ciklusu od proizvoðaca do potrošaca;

- da zadovoljava potrebe kupaca;

- da su troškovi trgovine nizi od troškova proizvodne prodajne funkcije za obim poslova koje preuzima i obavlja.

TRGOVINA NA MALO

Trgovina na malo podrazumjeva kupovinu robe u vecim kolicinama i prodaju na malo krajnjim potrošacima, odnosno graðanima. Krajnji potrošaci robu obicno koriste za svoju osobnu, nekomercijalnu upotrebu.

Maloprodajna organizacija poslovanje obavlja u tri osnovne faze:

a) Nabavljanje robe od t.n.v., proizvoðaca i uvoza.

b) Skladištenje robe na dva nacina:

- putem centralnog skladišta,

- direktnom dostavom robe od dobavljaca u prodavaonice.

c) Prodaja robe se vrši putem raznih nacina prodaje koje koriste maloprodajne organizacije, kao: licna prodaja, samoposluga, pomocu automata, kataloga, ambulantna prodaja i dr.

Maloprodajna organizacija je posljednja karika u kanalima distribucije. Ona je zadnja institucija koja sudjeluje u robnom prometu i neposredno stupa u kontakt s krajnjim kupcima, odnosno potrošacima prodajuci im robu. Maloprodajna organizacija ne koristi nove posrednike u kanalima distribucije nego organizira vlastite kanale prodaje robe krajnjim kupcima. Kanali distribucije maloprodajne organizacije su razni oblici maloprodajne funkcije: klasicne prodavaonice, samoposluge, mini marketi, marketi, supermarketi, hipermarketi, prodavaonice sa samoizborom, dragstori, diskontne prodavaonice, butici, komisione prodavnice, free-shopovi, trg.centri na malo, pijace na malo, robne kuce, ambulantna prodaja, prodaja putem automata, kiosci i kataloška prodaja.

Trgovine na malo mogu biti:

- sa aspekta podrucja kojeg pokrivaju: lokalne, regionalne, nacionalne;

- sa stanovišta predmeta poslovanja: mješovite i specijalizirane;

- s gledišta specijalizacije: po raznivm vrstama robe;

- s gledišta broja prodavaonica: mnogofilijalne i monofilijalne;

- sa stanovišta osnivaca:

- samostalne trgovinske radnje,

- trgovinska preduzeca na malo,

- organizacije na malo osnovane od proizvoðaca,

- organizacije na malo osnovane od hotelskih, turistickih i ugostiteljskih organizacija.

Trgovine na malo se mogu vertikalno povezivati sa:

- Proizvoðacima (u cilju povecanja prodaje proizvoda tog proizvoðaca);

- trgovinom na veliko (u cilju povecane prodaje i integracije marketinških odluka koje bi povecale rentabilnost).

Povecanjem obima proizvodnje, a još više, povecanjem broja stanovnika, porastom zivotnog standarda i povecanjem raznovrsnih potreba potrošaca osigurana je perspektiva razvoja trgovine na malo.

FIZICKA DISTRIBUCIJA

Fizicka distribucija predstavlja skladištenje robe, cuvanje, manipuliranje, pakiranje, sortiranje, prijevoz i kontrolu zaliha. Šire shvacena fizicka distribucija obuhvata:

1. Dostava robe od dobavljaca moze se vršiti na dva nacina:

- putem centralnog skladišta, i

- izravno na mjesto prodaje.

2. Lokacija skladišta i prodajnih objekata utice na ucinkovitost distribucije i visinu troškova.

3. Skladištenje robe sa funkcijama:

- preuzimanje robe od dobavljaca;

- prijem robe u skladište i šifriranje;

- cuvanje robe;

- manipuliranje robom;

- izdavanje robe;

- evidencija zaliha.

4. Transport robe predstavlja prijenos robe od prodavca do kupca. Tokovi transporta:

- proizvoðac  skladište t.n.v ili t.n.m.

- proizvoðac  prodavaonica;

- skladište t.n.v.  kupac;

- skladište t.n.m. prodavaonica;

- prodavaonica  stan krajnjeg potrošaca.

5. Pakiranje robe podrazumjeva vanjsku zaštitu robe u kojoj se ona isporucuje kupcu. Vanjski zaštitni omotac se naziva ambalaza.

Ambalazu mozemo podijeliti na:

a) komercijalna ambalaza - koja je vezana uz proizvod i koja se pri prodaji robe predaje kupcu zajedno s robom;

b) transportna ambalaza - koja sluzi samo za transport.

Zadaci ambalaze:

- zaštita robe, - olakšanje transporta robe, - osiguranje teksta uputstva o kor.

- olakšanje upotrebe robe, - omogucavanje identificiranja robe, - isticanje propagandne poruke ...

- olakšanje skladištenja robe, - privlacenje paznje potrošaca,

6. Sistem informisanja u fizickoj distribuciji treba biti dio ukupnog informacijskog sistema organizacije. Ovaj sistem treba da obuhvati slijedece podatke:

- koju robu, kada, od koga i u kojoj kolicini treba primiti i po kojoj cijeni,

- prijem narudzbi i njihovo izvršenje,

- koju robu, kada, kome i u kojoj kolicini treba isporuciti i po kojoj cijeni,

- stanje zaliha po kolicini, vrijednosti, po dobavljacima, po vrstama roba, starosti nabavke i sl.

7. Sistem kontrole

Troškovi fizicke distribucije obuhvataju troškove svih funkcija fizicke distribucije:

a) transportne troškove dopreme robe;

b) troškove vezane uz dopremu robe;

c) troškove carinjenja;

d) troškove skladištenja;

e) troškove ambalaze i pakiranja robe;

f) troškove prijevoza robe od skladišta do prod. objekta odn. kupca;

g) troškove radne snage;

h) opce troškove skladišta - prod. objekta;

i) troškove kamata na angazirana obrtna sredstva u zalihama robe.

ELEMENTI MARKETING MIKSA

Glava 13:

Promocija kao elemenat marketinga

Promocija je komunikacijsko sredstvo marketinga. Zadatak promocije je da infofmiše, uvjerava i podsjeca potrošace da reaguju na ponudu proizvoda ili usluga. Reagovanje moze imati razlicite oblike, od spoznaje o proizvodima do trenutne kupovine. Promocija je najvidljiviji dio marketing procesa. Bez promocije ciljno trzište mozda nikada ne bi culo za proizvode i usluge preduzeca. Promocija je dinamican i kompleksan dio marketinga preduzeca.

INTEGRISANO MARKETING KOMUNICIRANJE (IMC)

Promocija ili komunikacija, kao i razvoj proizvoda, treba biti zasnovano na potrebama i zeljama potrošaca. Integrisano marketing komuniciranje (IMC) je proces izgradnje i implementacije trajnog i kontinuiranog programa marketing komuniciranja sa sadašnjim i potencijalnim kupcima. Uspješan pristup procesu planiranja IMC zasnovan je na cetiri kljucna koncepta:

* IMC povezuje sve kupceve komunikacije (akumuliranje informacija i uticaj na ponašanje u kupovini);

* IMC pocinje sa kupcem, a ne sa proizvodom;

* IMC nastoji da izgradi personaliziranu komunikaciju sa kupcima;

* IMC kreira dvosmjernu komunikaciju sa kupcima.

KOMPONENTE PROMOCIJE - PROMOTIVNE AKTIVNOSTI

Osnovni oblici promotivnih aktivnosti su: ekonomska propaganda, licna prodaja, unapreðenje prodaje, publicitet i odnosi s javnošcu. Marketing menadzeri koriste kombinaciju ovih aktivnosti kako bi uspješno komunicirali njihovu poruku ciljnom trzištu. Ova kombinacija se zove promotivni mix. Promotivni mix je oblikovan prema zahtjevima i potrebama ciljnog trzišta kao što je odreðen i resursima (mogucnostima) kompanije.

MARKETING KOMUNICIRANJE

Svaka komunikacija zahtijeva pošiljaoca i primaoca poruke. Pošiljalac ili izvor je pojedinac ili organizacija koja upucuje informacije. Primalac je cilj kome se upucuje informacija. U marketing komuniciranju, izvori su organizacije, a primaoci su clanovi ciljnog trzišta.

Za uspješno meðusobno komuniciranje, primalac mora razumjeti poruku koju mu je pošiljalac zelio poslati. Kod kreiranja uspješne komunikacije kompanija mora najprije svoje ideje (misli) prevesti u simbole kao što su rijeci, slike i pokreti - kodiranje. Ideje se kodiraju tako da ih ciljni primalac moze razumjeti. Kodirana poruka upucuje se kroz kanal komuniciranja (personalni tj. licna prodaja i od-usta-do-usta ili nepersonalni tj.indirektni kontakt - ostali oblici). Ako kanal komuniciranja isporuci poruku primaocu, tada on primljene simbole ponovo pretvara u misaonu poruku - dekodiranje. Dekodiranje ce biti najuspješnije ako pošiljalac i primalac imaju zajednicko polje iskustva.

Kada poruka bude jednom primljena ona ce kod primaoca izazvati odreðenu reakciju ili odgovor. Reakcija moze biti: kupovina proizvoda, promjena mišljenja ili neka fizicka radnja (odlazak u prodavnicu). Dio ukupnog odgovora koji stize do pošiljaoca i kojeg ovaj pokušava da izmjeri, naziva se feedback.

Neplanirani zastoji u komunikaciji, prekidi i miješanja, koji mogu da umanje uspješnost komuniciranja, nazivaju se buka ili smetnje. Buka moze biti posljedica zvucnih, mehanickih, psiholoških, socioloških uzroka.

Uspješno komuniciranje pošiljaoceve zeljene poruke zahtijeva odgovarajuce kodiranje, dekodiranje i cist kanal za transmitovanje poruke.

PROMOCIJA I PROCES PRIHVATANJA PROIZVODA

Konacni odgovor kojem se tezi promotivnom porukom jeste kupovina. Kupovina je meðutim rezultat slozene interakcije svih marketing aktivnosti preduzeca, a ne samo promocije. Kupovina je pod uticajem i niza nekontrolisanih faktora. Izazivanje trenutne, neposredne kupovine nije namjera svake promotivne poruke koju preduzece upucuje ciljnom auditoriju. Da bi razumjeli moguce odgovore marketeri analiziraju hijerarhiju mogucih odgovora (efekata) na njihovu promociju.

Svi modeli hijerarhije efekata (modeli: “AIDA”, “hijerarhije efekata”, “prihvatanje inovacije”, “komuniciranja”) sugerišu da kupac ne donosi odluku o kupovini u jednom koraku, vec ga treba voditi kroz seriju faza i podfaza prije nego što doðe do tacke za akciju odnosno kupovinu proizvoda.

Tri su osnovna cilja promocije:

1. Informisanje;

2. Ubjeðivanje/podsticanje;

3. Podsjecanje ciljnog trzišta o preduzecu i njegovom marketing mixu.

Putem informisanja o proizvodima, cijenama, distribuciji firma omogucava kupcima uporedbu mogucnosti za kupovinu i korištenje raspolozivih sredstava u vlastitom interesu.

U nekim uslovima (kada konkurencija nudi slicne proizvode) preduzece mora ne samo informisati kupce da im je proizvod na raspolaganju, vec ih mora ubijediti i podsticati da ga kupe. To znaci izgradnju preferencije prema vlastitoj marki.

Ako ciljno trzište ima pozitivne stavove o proizvodu preduzeca onda ciljevi podsjecanja mogu biti upotrebljivi. Kompanija nastoji da zadrzi paznju potrošaca i da ga podsjeca na proizvode i usluge (narocito u fazi zrelosti proizvoda).

Postoji nekoliko uobicajenih metoda za odreðivanje ukupnog budzeta za promociju:

1. Metoda raspolozivih sredstava (arbitrazni metod) i nije pravi metod. Subjektivna procjenom donosioca odluka.

2. Metoda procenta od prodaje bilo tekuce bilo planirane. Ulaganje u promociju mijenja se u skladu sa kretanje prodaje, što povezuje troškove sa prihodima. Nelogicnost sa stanovišta marketinga: prodaja uzrok promocije ili rezultat.

3. Metod prilagoðavanja konkurenciji. Preduzece troši koliko proporcionalno koliko i njegovi konkurenti, ako je uopšte moguce utvrditi koliko konkurenti troše.

4. Metoda cilja i zadatka zahtijeva od preduzeca da: definiše svoje specificne promotivne ciljeve, odredi zadatke koji se moraju izvršiti da bi se postigli postavljeni ciljevi, i utvrdi neophodne iznose novca koje je potrebno utrošiti da bi se ti zadaci mogli obaviti.

Promotivni mix je optimalna kombinacija oblika i metoda promocije ciji je zadatak postizanje postavljenih marketing ciljeva. Donošenje odluke o promotivnom mixu u jednoj kompaniji vrši se analizom uticajnih faktora: proizvoda, kompanije, konkurencije, okoline i dr. Razliciti tipovi strategije promocije:

- Push strategija ima za cilj masovnu distribuciju proizvoda kroz marketing kanal i direktnu prodaju. To se postize usmjeravanjem promotivnih aktivnosti na clanove marketing kanala kompanije. Primjenjuje se uglavnom licna prodaja.

- Pull strategija nastoji da obezbijedi distribuciju i prodaju proizvoda tako što se fokusira na krajnje potrošace. Obzirom na mnogobrojnost ovih koristi se dominantno ekonomska propaganda.

Najveci broj kompanija primjenjuje kombinaciju ove dvije strategije (izmeðu ove dvije krajnosti).

- Teoretski optimum promotivnog mixa po teoretskom modelu raspodjele sredstava promotivnog budzeta na raspolozive aktivnosti se zasniva na marginalnoj analizi. Kompanija bi trebala trošiti novac na one aktivnosti koje ostvaruju najveci marginalni prihod u odnosu na trazene ciljeve. Promotivni mix je idealan kada se ukupni budzet koristi tako da posljednja marka ulozena u svaku od promotivnih aktivnosti stvara isti prihod.

Faktori planiranja promotivnog mixa:

1. Raspoloziva sredstva direktno uticu na donošenje odluke o promotivnom mixu;

2. Karakteristike proizvoda (tehn.karakteristike, potreba demonstracije, trajnost i sl.);

3. Karakteristike ciljnog trzišta kao npr. velicina i geografska disperziranost mogu direktno uticati na izbor aktivnosti;

4. Odnos sa clanovima kanala distribucije moze uspješno inicirati primjenu push strategije;

5. Faza u zivotnom ciklusu proizvoda. U toku zivotnog vijeka proizvoda mijenjaju se i ciljevi promocije, te treba mijenjati i sadrzaj pojedinih promotivnih aktivnosti:

- U fazi razvoja, - ciljevi: upoznavanje, spoznaja, interes kod trzišnih inovatora, - aktivnosti: publicitet, EP;

- U fazi uvoðenja, - ciljevi: povecanje upoznatosti, predstavljanje marke, - aktiv.: EP, publicitet (informativna ul.);

- U fazi rasta, - ciljevi: izgradnja marke, image-a, preferencije prema marki, - aktiv.: mas.EP, unapr.prod., licna pr.;

-U fazi zrelosti, -ciljevi: zadrz. preferenc., kontinuitet distribucije, - aktiv.: EP, unapr.prod usmjer. prema posredn.;

- U fazi opadanja, - cilj: podsjecanje, - aktiv: sve aktivnosti promocije znatno se smanjuju.

6. Politika kompanije (sklonosti menadzmenta, dugorocne vrijednosti, tradicija) mogu imati uticaja na promot. mix.

7. Stepen globalizacije (npr. nastup izvan nacionalnih granica) stvara nove uslove planiranja promotivnog mixa.

EKONOMSKA PROPAGANDA

EP je jedna od najviše korištenih aktivnosti. Usmjerena je na masovne auditorije i moze da obuhvati veliki broj ljudi u jednom trenutnku. Ekonomska propaganda je svaki placeni oblik prezentacije i promocije proizvoda ili usluga, koju placa sponzor. Karakteristike EP: efikasan nacin informisanja, podsticanja i podsjecanja potrošaca, najvidljivija marketing aktivnost, vazna uloga u marketingu mnogih kompanija, najskuplji dio promotivnog budzeta vecine firmi, omogucava preduzecu da kontroliše i usmjerava svoje poruke, moze kreirati image i simbolicke predstave vezane za proizvod. EP je odgovarajuce sredstva samo ako:

* proizvod ili usluga posjeduju jedinstvene i vidljive atribute ili skrivene kvalitete vazne potencijalnom kupcu;

* kupac kupuje proizvode ili usluge na bazi emocionalnih motiva;

* egzistira povoljna primarna traznja za proizvodima ili uslugama;

* postoji veliko potencijalno trzište;

* preduzeca pokušavaju da izgrade snazne marke za svoje proizvode;

* su ekonomske okolnosti povoljne za ovaj tip proizvoda ili usluge;

* je preduzece u finansijskoj mogucnosti i raspolaze sa dovoljno novca za propagandu;

* preduzece raspolaze sa dovoljno marketing znanja da uspješno prodaje proizvode i usluge.

Odlucivanje o ekonomskoj propagandi zahtijeva donošenje niza vaznih odluka kao što su:

1. Postavljanje propagandnih ciljeva je od velikaog znacaja. Potrebno je precizno odluciti šta EP treba da uradi. Postavljanje ciljeva zahtijeva pazljivo i precizno mjerenje prije i poslije kampanje. DAGMAR je model za postavljanje propagandnih ciljeva koji obezbjeðuje kriterije za postavljanje propagandnih ciljeva sugeriše da ciljevi propagande trebaju biti graðeni na konceptu hijerarhije komunikacionih efekata. DAGMAR smatra da bi dobri ciljevi trebali da budu:

- konkretni i mjerljivi;

- odreðeni ciljnim trzištem;

- vremenski specificirani;

- usmjereni na izgraðivanje marke;

- postavljeni tako da ukazuju na stepen promjene traznje.

2. Odreðivanje vrste propagande:

- Propaganda usmjerena na stimulisanje primarne / selektivne traznje;

- Propaganda direktne / indirektne traznje;

- Potrošacka / poslovna / trgovacka propaganda;

- Propaganda proizvoda ili institucionalna propaganda;

- Vertikalna i horizontalna kooperativna propaganda;

- Komercijalna ili javna propaganda.

3. Utvrðivanje propagandnog budzeta moze se vršiti istim metodama kao odreðivanje ukupnog promotivnog budzeta. Ulaganje u ekonomsku propagandu je investicija a ne trošenje.

4. Izbor medija ukljucuje više nego što je izabiranje mjesta gdje oglašavati. Firmin medija-plan za proizvoe ili usluge ukljucuje slijedece odluke:

& Vrste medija koji ce biti korišteni (TV, radio, novine ...);

& Medija-vehikuli (direktni prenosnici) koji ce biti korišteni (koja TV stanica, koje novine ...);

& Broj oglasa - koliko mnogo specificnih oglasa ce se pojaviti u svakom medija-vehikulu?

Ogranicenja prisutna kod odlucivanja o medijima:

- velicina budzeta za EP;

- koncept obuhvata i frekvencije (obuhvat - ukupan broj osoba na ciljnom trzištu izlozenih odreðenom mediju; frekvencija - prosjecan broj puta koliko je neka osoba na ciljnom trzištu izlozena odreðenom mediju.).

Faktori koji cine suštinu dobrog izbora medija:

+ karakteristike proizvoda;

+ karakteristike ciljnog trzišta

+ karakteristike odreðenog tipa medija,

+ karakteristike medija-vehikula.

Karakteristike vrste medija (šest glavnih vrsta medija: TV, radio, novine, magazini, spoljna propaganda, direktna pošta) :

 prodornost,

 demonstracija proizvoda,

 identifikacija pakovanja,

 brza akcija,

 troškovi,

 troškovi proizvodnje,

 prenošenje kupona,

 penetracija na glavna trzišta,

 fleksibilnost.

5. Izbor kreativne koncepcije zahtijeva kreativnost kod odlucivanja o propagandnoj poruci. Prvi korak je izbor apela. Propagandni apel se odnosi na pristup koji se koristi u oglašavanju da bi se privukla paznja ili interes potrošaca i / ili uticalo na njihova osjecanja prema proizvodu ili usluzi. Apel treba da bude konzistentan i sa kompanijom i sa njenim ciljevima oglašavanja. Mora biti prikladan za ciljni auditorij, za sam proizvod i za medija-vehikule na kojima ce se primjenjivati. Pri izboru apela mora se uzeti u obzir aktivnost konkurencije. Tipovi propagandnih apela:

$ racionalni / informativni,

$ emocionalni,

$ ponavljanje izraza / tvrdnji,

$ komandujuci,

$ simbolicka asocijacija,

$ imitacija.

Mjerenje rezultata ekonomske propagande:

Metodi testiranja

EP moze biti testirana u jednoj od svojih brojnih faza - kao koncept, kao niz, u grubim crtama definisanih, elemenata propagandnog sredstva ili kao završen oglas, i sve to prije ili poslije medijskog emitovanja. Mjeriti se mogu komunikacijski efekti EP i prodajni efekti EP.

Pred-testiranje

Inervju sa ciljnom grupom. 6-10 ciljnih potrošaca se okupljaju zajedno sa voðom grupe. Voða grupe usmjerava razgovor na diskusiju o propagandnoj akciji ili dijelu akcije.

Portfolio testovi. Koristi se za ocjenu štampanih propagandnih sredstava, obicno neposredno nakon izrade.

Trzišni test. Eksperimentalni postupak na trzištu. Cilj je mjeriti uticaj propagande na prodaju.

Post-testiranje

Kod post-testiranja trazi se od clanova auditorija, koji je bio izlozen prenosniku odreðenog medija, da se sjete oglašivaca i proizvoda koji su navedeni u posljednjoj objavi (testovi prisjecanja) ili da istaknu nešto što prepoznaju, a što su vec ranije vidjeli (testovi prepoznavanja).

Agencije za ekonomsku propagandu su strucne organizacije koje na zahtjev preduzeca - klijenta djelimicno ili u potpunosti obavljaju poslove u vezi sa istrazivanjem, planiranjem, organizovanjem i provoðenjem, te kontrolom pojedinih propagandnih akcija. Usluge ovih agencija su: usluge planiranja i zakupa medija, kreativne usluge planiranja i izrade propagandnih sredstava. Propagandne agencije obicno imaju cetiri odjeljenja:  kreativno (razraðuje i kreira propagandne oglase),  medijsko (vrši izbor medija i distribuciju oglasa na medije),  istrazivacko (vrši istrazivanje trzišta za potrebe planiranja i provoðenja propagandne kampanje),  poslovno (poslovne aktivnosti agencije).

UNAPREÐENJE PRODAJE

Unapreðenje prodaje cine razlicita sredstva promocije namijenjena za podsticanje brze i odlucnije reakcije trzišta i ostvarenje kratkorocne prodaje. Radi se o aktivnostima koje predstavljaju ekstra podsticaj za potrošaca ili trgovinu da bez odgaðanja i u vecim kolicinama kupuju proizvode / usluge preduzeca . Sredstva unapreðenja prodaje usmjerena su na: # podsticanje potrošaca, # podsticanje trgovine, # podsticanje vlastitog prodajnog osoblja.

U zadnje vrijeme je primjecen brz rast unapreðenja prodaje (UP) na trzištu potrošaca, zahvaljujuci slijedecim unutrašnjim i spoljnim faktorima:

 Unutrašnji faktori:

a) Glavna uprava preduzeca sve više prihvata UP kao djelotvorno sredstvo prodaje;

b) Više je direktora proizvoda osposobljeno za upotrebu sredstava UP;

c) Pojacan pritisak na direktore proizvoda da povecaju tekucu prodaju;

d) Prodajno osoblje preduzeca rado prihvata sredstva UP.

 Spoljašni faktori:

a) Povecan broj marki proizvoda i konkurencija;

b) Kupci uocavaju malu razliku izmeðu marki proizvoda;

c) Potrošaci se poslovnije / racionalnije ponašaju;

d) Trgovina zahtjeva vece ucešce proizvoðaca u prodaji;

e) Djelotvornost EP se smanjuje.

Odnos izmeðu unapreðenja prodaje i ekonomske propagande:

	UP
	EP

	kratkorocna prodaja
	dugororcni image i izgradnja marke

	mjerljiv, trenutni rezultat
	kumulativni efekti tokom vremena

	ohrabrivanje potrošaca da proba novi proizvod
	komuniciranje atributa i koristi proizvoda

	prodaja cjenovno elasticnih proizvoda
	primjena kod cjenovno neelasticnih proizvoda

	povecanje upoznatosti i prihvatanja od strane trgovine
	povecanje upoznatosti i prihvatanja od strane potrošača

Unapreðenje prodaje se koristi u tri osnovne svrhe:

- privlacenje novih potrošaca na probu;

- nagraðivanje privrzenih kupaca i

- povecanje procenta ponovljenih kupovina od strane neredovnih kupaca.

Aktivnosti UP uglavnom privlace prevrtljivce marke, jer oni traze nizu cijenu ili neku nagradu. Kupci drugih maraka i drugih vrsta proizvoda cesto ne primjecuju ili ne reaguju na UP. (“Svrha UP-je je slamanje lojalnosti potrošaca prema marki proizvoda, a svrha EP-de izgradnja lojalnosti prema marki.”)

Efikasno upravljanje unapreðenjem prodaje zahtijeva donošenje 6 glavnih odluka:

 Ciljevi UP proizilaze iz širih ciljeva promocije, odnosno marketinga. UP moze imati informativne, stimulativne i prodajne ciljeve. Potrebno ih je posebno definisati za svaku vrstu ciljne grupe (potrošaci, trgovci, vlastito prod. osoblje).

- U odnosu prema potrošacu ciljevi ukljucuju: vecu upotrebu i kupovinu vecih kolicina, podsticanje potrošaca na probu, i odvlacenje nelojalnih kupaca od konkurentskih marki.

- Ciljevi prema trgovini ukljucuju: podsticanje trgovaca na prihvatanje novih proizvoda i drzanje vecih kolicina na zalihi, podsticanje kupovine izvan sezone, prodiranje u prodajne objekte trgovca i sl.

- Naspram prodajne sile: stvaranje podrške za novi proizvod, podsticanje na vecu prodaju i stimulisanje vansezonske prodaje.

 Izbor sredstava za UP mora uzeti u obzir postavljene ciljeve.

 Razvijanje programa UP obuhvata donošenje dodatnih odluka: Obim podsticaja, uslovi ucestvovanja, trajanje, direktni prijenosnik (vehikul), terminiranje, utvrðivanje budzeta.

 Prethodno testiranje programa UP

 Program primjene i kontrole UP

 Ocjena rezultata UP pomocu jedne od cetiri metode: uporeðivanje podataka o prodaji prije, za vrijeme i poslije UP, podataka iz panela potrošaca, ankete potrošaca, i eksperimentalne metode.

Sredstva UP:

* Sredstva za podsticanje potrošaca:

- Uzorci, kuponi, rabati, premije, nagradna takmicenja i lutrije, pakovanja sa dodatkom, nize cijene.

* Sredstva za podsticanje trgovine:

- Trgovacki popusti, promocija na mjestu prodaje, trgovacki sajmovi, pomoc u rukovoðenju, kooperativna propaganda, takmicenja trgovaca.

* Sredstva za podsticanje prodajnog osoblja:

- Prodajne izlozbe i sastanci, nagradna takmicenja prodavaca, reprezentativna propagandna sredstva.

PUBLICITET I ODNOSI S JAVNOŠCU

Publicitet je aktivnost stimulisanja traznje upucivanjem komercijalnih novosti o ljudima, proizvodima, uslugama ili organizaciji putem medija masovnog komuniciranja koje kompanija ne placa.

Odnosi s javnošcu ocjenjuju javno mišljenje, identifikuju politike i procedure za pojedince i organizacije u skladu sa interesom javnosti te provode program akcije ciji je zadatak stvaranje razumijevanja i naklonosti izmeðu organizacije i njene javnosti: kupaca, zaposlenih, dionicara, trgovaca, dobavljaca, bankara, medija, vladinih sluzbenika kao i društva u cjelini. Glavna sredstva odnosa s javnošcu su: publikacije, priredbe / dogaðaji, vijesti, govori, pisani materijali, audio-vizuelna sredstva, mediji korporativnog identiteta i dr.

Publicitet i odnosi s javnošcu su dodatni promotivni oblici koje kompanija koristi za promociju svojih proizvoda, usluga i sebe same kod ciljnog auditorija.

Publicitet i odnosi s javnošcu su usko povezani. Dok je uloga odnosa s javnošcu u organizaciji ukljucena u razne oblike komuniciranja kao što su institucionalna propaganda i licna prodaja od strane viših izvršilaca u kompaniji, publicitet je cesto kamen temeljac napora kompanije za dobrim odnosima sa javnošcu.

Publicitet je generalno, kratkorocna strategija buduci da se odnosi s javnošcu firme dešavaju kroz dogaðaje, predvidive i nepredvidive, planirane i neplanirane. Publicitet i odnosi s javnošcu su vazne komponente kompanijskog IMC.

Osnovna namjena publiciteta je da informiše. Publicitet kroz informisanje upoznaje potencijalne kupce sa proizvodima, markama, uslugama ili aktivnostima kompanije, pomaze preduzecu da odrzi odreðeni stepen javne poznatosti ili da pojaca image kompanije putem isticanja inovativnosti ili progresivnosti kompanije.

Iako je publicitet besplatan, ipak zahtijeva pazljivo upravljanje. Treba biti razborito planiran i kontinuiran program komuniciranja. Kompanija treba postaviti ciljeve, kreirati poruke, izabrati medije i ocijeniti vrijednost snage publiciteta na isti nacin kako to radi za sve ostale instrumente (elemente) promocionog mixa.

Sredstva publiciteta: objavljivanje vijesti u novinama, konferencije za javnost, saopštenja za javnost, poznate licnosti. Koja sredstva publiciteta ce kompanija koristiti zavisi od: vrste informacije, karakteristika ciljnog auditorija, odnosa sa clanovima medija, vaznosti teme, te kolicine informacija.

Publicitet ima i nekih ogranicenja: nedostatak potpune kontrole, zavisnost od medija, ne dopiranje do ciljnog auditorija usljed prilagoðavanja medija.

LICNA PRODAJA

Prodaja je ekonmsko-pravna kategorija. Kao ekonomska obuhvata: proces razmjene roba-novac, poslovnu funkciju u poslovnom sklopu preduzeca i prodaju kao organizacioni dio u preduzecu. Kao pravna kategorija prodaja je predmet pravnih procesa i odnosa u poslovanju. U procesu prodaje prodavac i kupac izrazavaju svoju volju u vezi sa bitnim i nebitnim elementima ugovora o kupoprodaji. Najznacajnija kategorija je trzišna i ekonomska. Prodaja predstavlja realizaciju robe što u krajnjem efektuira korišcenjem proizvoda od strane kupca i ostvarivanjem profita prodavca.

Licna prodaja se ispoljava direktnim kontaktom izmeðu prodavca i kupca. Potrebna je svuda gdje je nuzno prezentirati proizvod i demonstrirati nacin njegovog funkcionisanja, ili kada se radi o proizvodima sa visokom cijenom koju bi kupac teško prihvatio bez neposrednog susreta sa predstavnikom prodavca - vlasnika proizvoda.

Licna prodaja moze biti koristan kanal obezbjeðivanja informacija za MIS.

Strategija funkcionisanja licne prodaje:

1. pozdravljanje potrošaca;

2. utvrðivanje zelja potrošaca;

3. pokazivanje proizvoda;

4. prodajna prezentacija;

5. demonstriranje proizvoda/usluga;

6. odgovori na pitanja, prigovore;

7. zakljucivanje prodaje.

Proizvoðaci industrijskih proizvoda imaju veliku potrebu da prikupljaju narudzbe na bazi licne prodaje. Prodavac pri proizvoðacu predstavlja proizvoðaca, traga za novim mogucnostima plasmana, izgraðuje odnose u kanalu distribucije.

Veletrgovci prikupljaju narudzbe na više nacina (tehnikom salona uzoraka, uz pomoc trgovackih putnika, telefona i sl.) koji zahtjevaju aktivnosti licne prodaje kao preporucivanje, pokazivanje, savjetovanje i sl.

U maloprodaji su aktivnosti licne prodaje najucestalije, meðutim znacaj licne prodaje zavisi od vrste roba (proizvodi masovne traznje ili šoping / specijalna dobra).

Kod proizvoðaca i veletrgovina javljaju se dvije vrste predstavnika licne prodaje:

1. Prikupljaci narudzbi - akviziraju kupce i identifikuju zelje i nacin zadovoljavanja zelja;

2. Davaoci narudzbi - dolaze u dodir sa kupcima koji stvarno znaju šta zele i koji su u inicijativi.

(3) Misionari prodaja - ne prodaju, nego stvaraju atmosferu, savjetodavna i edukativna funkcija.

Upravljanje prodajom:

a) Formulisanje programa obuhvata specificiranje ciljeva za licnu prodaju.

b) Ostvarivanje programa podrazumjeva upravljanje prodajnom silom u smislu ostvarivanja utvrðenih ciljeva.

c) Kontrola uspješnosti programa je nezaobilazna. Menadzment mora pratiti pokazatelje uspješnosti prodaje.

Metode strukturiranja prodajne sile što zavisi od teritorija, karaktera proizvoda, traznje i potrošnje:

a) Prodajna sila prema podrucjima - u prvom planu trzišno ucešce firme, sve se prilagoðava trzišnom segmentu;

b) Strukturiranje na bazi proizvoda - kada se radi o tehnicki slozenim proizvodima ili više nekompl. linija proiz.

c) Prodajna sila prema kupcima - omogucava uspješno upoznavanje specif. potreba kupaca (grupisani po karakt.)

d) Kombinovano strukturiranje - kada poduzece posjeduje multidimenzionalan predmet poslovanja.

Marketinški zahtjevi koji se stavljaju pred profil licnosti predstavnika licne prodaje: inicijativnost, disciplina, istrajnost, adaptabilnost, poštenje i sl. Na osnovu ovih karakteristika i naznacenih perfomansi preduzeca, vrši se izbor kandidata - prodavaca. Kadrovi se pribavljaju iz više izvora: putem oglašavanja, iz škola i univerziteta, napredovanje postojecih prodajnih kadrova. U izbornom procesu mogu se obavljati slijedece aktivnosti u cilju izbora kandidata: intervju, test (test tehnicke sklonosti i test prodajne sposobnosti), referenca. Nakon izbora kandidata nezaobilazan je trening (obuka). Individualni programi ucenja za neiskusne prodavace treba da obuhvate 4 predmeta: proizvod (karakteristike, dizajn, nacin proizvodnje, polozaj u odnosu na kompl. proizvode), preduzece (steci znanje o velicini, politici, metodama svog preduzeca), potrošace (kako koriste proizvod, koliko, problemi, pomoc) i prodajnu tehniku (opservacija, prakticne probe, diskusije i kritike, ponovni pokušaji i ponovna razmatranja). Na kraju prodavcevi napori moraju biti adekvatno kompenzirani. Zadovoljstvo placanjem dodatno motivira na uvecanje prodaje i rezultata. Za dodatne zadatke prodavaci ocekuju uvecane nagrade.

UPRAVLJANJE MARKETINGOM

Glava 14:

Planiranje marketinga

ZNACAJ PLANIRANJA

Planiranje je osnova za donošenje bilo kakve odluke ukoliko zelimo da ta odluka dovede do ostvarenja našeg cilja na kvalitetan i racionalan nacin. Bitno u procesu planiranja:

 Vrijeme - svaki zadatak treba planiradi dovoljno vremena unaprijed;

 Odgovornost - za svaki planirani zadatak mora se znati odgovorna osoba za njegovo izvršenje;

 Finansiranje - obezbijediti sredstva za izvršenje planiranog;

 Pracenje - pratiti izvršenje zbog logickog redoslijeda i kontinuiteta.

Prvi nivo planiranja u preduzecu je strateško planiranje. Ovim planiranjem se definišu ciljevi, resursi, aktivnosti i odgovornosti za preduzece kao cjelinu i sve njegove dijelove. Planiranje marketinga se uvijek odnosi na određeni proizvod ili liniju proizvoda. To je planiranje kojim se detaljno razrađuju marketing strategija i aktivnosti vezane za marketing mix.

OSNOVA STRATEŠKOG PLANIRANJA

Strateško planiranje se sastoji iz 4 elementa:

1. Misija preduzeca je u suštini opis biznisa u kojem preduzece zeli da bude i ono što ga diferencira od konkurencije. Menadzerima svih nivoa u preduzecu je mnogo lakše upravljati ako je misija tako definisana da zadovoljava slijedece zahtjeve:

a) da sadrzi formulaciju ciljeva preduzeca koji su mjerljivi;

b) da misija omogucava razlikovanje preduzeca od konkurenata;

c) da odrazava interese potrošaca, dobavljaca, javnosti, dionicara i zaposlenih;

d) da predstavlja inspiraciju i izazov za sve koji je moraju ostvariti.

2. Strateške poslovne jedinice (SBU) su dijelovi preduzeca koje je moguce organizaciono osamostaliti na taj nacin da imaju svoju vlastitu misiju, ciljeve, strateške i marketing planove, nezavisne od ostalih u preduzecu. Podjelom na SBU u preduzecu se olakšava proces planiranja, motivišu menadzeri i zaposleni za samostalan rad, te jasno određuju ovlaštenja i odgovornosti.

3. Ciljevi se postavljaju na bazi misije preduzeca, koja je ranije definisana. Ciljevi trebaju da budu jasno određeni i realno postavljeni.

4. Instrumenti strateškog planiranja koriste menadzerima za donošenje kvalitetnih odluka u ovom procesu. Npr. portfolio model BCG koji pomaze menadzerima u alokaciji resursa preduzeca na razlicite proizvode / SBU.

PLANIRANJE MARKETINGA

Planiranje marketinga je proces u okviru upravljanja menadzera ovom fukncijom, ciji je cilj stvaranje plana marketinga. Sadrzaj marketing plana zavisi od karakteristika posla, njegovog znacaja za preduzece i stila rada menadzera, a u osnovi sadrzi:

1. Rekapitulacija plana za potrebe višeg rukovodstva - rezime najbitnijeg u cijelom planu;

2. Analiza situacija na trzištu - razmatra se prethodni period, te daje kriticka ocjena uspješnosti;

3. Procjena šansi i pretnji - bazira se na analizi situacije na trzištu;

4. Specificiranje marketing ciljeva - konkretni ciljevi usmjereni na povecanje prodaje, trz. ucešca i profita;

5. Formulacija marketing strategija - marketing strategije koje se odnose na ciljno trzište i marketing mix,

6. Priprema programa akcija i finansiranja - konkretne akcije za provođenje marketing strategija i ulaganja;

7. Razvijanja procedura kontrole - opisiju se procedure koje ce sluziti za reakciju ukoliko stvari ne idu po planu.

UPRAVLJANJE MARKETINGOM

Glava 15:

Organizovanje marketinga

ZNACAJ ORGANIZACIJE ZA PREDUZECE

U poslovnim procesima, uz pomoc organizacije se ostvaruju ciljevi i zadaci preduzeca. Menadzment firme organizaciju smatra esencijalnim oruđem za obavljanje svoje funkcije. Jednom uspostavljeni ciljevi i zadaci traze da ih menadzment efikasno ostvari u praksi, a to upucuju na organizovan pristup u povezivanju i korišcenju svih ljudskih i materijalnih resursa u preduzecu.

FAZE ORGANIZOVANJA MARKETING FUNKCIJE

Razvojne faze funkcije marketinga:

1. Jedinstveno prodajno odjeljenje, U odnosima preduzeca prema trzištu dominiara prodajno odjeljenje kao operativna aktivnost. Kada se ukaze potreba za nekom tipicnom marketing aktivnošcu, kao što su istrazivanje trzišta i EP, tada se trazi neko ko ce to obaviti.

2. Prodajno odjeljenje s dopunskim funkcijama, To je faza uznapredovanja uloge marketinga u preduzecu. Preduzeca razvijaju funkciju marketinga s ciljem uspjeha na trzištu.

3. Odvojeno odjeljenje za marketing, Razvojem trzišta i kontinuelnim rastom preduzeca inicira se višedimenzionalni razvoj funkcije marketinga.

4. Savremeno odjeljenje za marketing, Marketing pocinje da dominira nad prodajom i preuzima pod svoju nadleznost ostale trzišne funkcije.

5. Savremena marketing firma. Tek kad svi sektori preduzeca uspješno apliciraju filozofiju marketinga i kada svi zaposleni u firmi razmišljaju, o svojim obavezama, na marketinški nacin i pri izvršavanju zadataka drze se tih principa, tada se takva firma moze smatrati marketinškom firmom.

Izgradnja funkcije marketinga se odvija na dva nacina. Prvi je kad se radi o osnivanju preduzeca i paralelnoj izgradnji marketing funkcije sa ostalim funkcijama. Drugi je kada se radi o tranziciji postojece komercijalne funkcije preduzeca u marketing funkciju.

MODELI ORGANIZOVANJA MARKETING FUNKCIJE

Najcešci modeli koji se javljaju u praksi:

a) Funkcionalni model organizovanja je najcešci. Zasniva se na principu strukturiranja pojedinih marketing aktivnosti unutar ove funkcije: prodaja, prodajna promocija, istrazivanje trzišta, program i politika proizvoda, distribucija, administracija i sl. Ovaj model moze biti efikasan za mala i srednja preduzeca pa i za veca sa uskom linijom proizvoda ili sa koncentrisanim marketingom.

b) Geografski model organizovanja marketinga se koristi kada preduzece prodaje proizvode na više geografski prepoznatljivih trzišta. Nedostatak je otezanost koordinacije između organizacionih cjelina i aktivnosti za pojedina trzišta.

c) Model organizacije na bazi proizvoda i marke se koristi kod preduzeca koja imaju za predmet poslovanja mnoštvo proizvoda i njihovih marki. Ovim modelom se postize decentralizacija funkcija marketina prema proizvodnim linijama ili pojedinacnim proizvodima. Najcešce se u ovom modelu uvodi direktor proizvoda sa zadacima: planiranje i politika proizvoda, predviđanje i plan prodaje, saradnja sa komunikacionim medijima, saradnja sa prodajnom silom ...

d) Model organizacije marketinga prema trzištima se javlja kod preduzeca koja izlaze na više segmenata kojima se moraju prilagođavati. Zavisno od polaznih tacaka (karakteristike proizvoda ili karakteristike segmenata) razlikujemo dvije dimenzije ovog modela. Prednost je prilagođavanje segmentima, time i kupcima.

e) Kombinovani modeli se najcešce koriste kod velikih preduzeca sa diverzificiranim predmetom poslovanja. Koristi se u cilju eliminacije nedostataka ostalih modela. Najcešce ovdje dominira neki od baznih modela.

f) Organizacioni model u malom biznisu . Preduzetnici u malom biznisu ne mogu imati razvijenu organizaciju svoje firme. Vlasnik firme ujedno glavni menadzer osim što upravlja firmom obavlja poslove iz domena više funkcija. Zbog toga se ukupna organizacija sazima.

UPRAVLJANJE MARKETINGOM

Glava 16:

Kontrola marketinga

ZNACAJ KONTROLE

Kontrola se definiše kao ocjenjivanje rezultata poslovanja i izvođenje korektivnih aktivnosti da bi se maksimizirali rezultati postavljenih ciljeva u perspektivi. Zadatak kontrole je ocjenjivanje pravilnosti i otklanjanje nepravilnosti. Da bi se to konsekventno izvodilo moraju se uspostaviti adekvatne determinante: ciljevi, standardi ostvarivanja ciljeva, mjerenje rezultata, korektivne akcije. Broj i vrsta determinanti kontrole zavisi od više faktora: predmeta poslovanja, velicine preduzeca, tipa organizacije, izgrađenosti informacionog sistema, kadrova i dr.

Kontrola marketinga je zapravo, faza upravljanja marketing aktivnostima sa zadatkom da ustanovi u kojoj mjeri se uspješno realizuju ciljevi, politika, strategija i marketing program preduzeca.

KONTROLNI PROCESI U PREDUZECU

Kontrola marketinga se ne smije posmatrati izolovano od ostalih granicnih funkcija poslovnog sistema. Otuda sistem marketing kontrole sadrzi utvrđene standarde izvršenja, evoluiranje tih standarda (na bazi iskustva) u nove i kvalitetnije i, ujedno, smanjivanje razlika između odabranih i aktuelnih akcija izvršenja.

Postupci u kontrolnom procesu:

1. Odluka šta kontrolisati . Širina i obim kontrole izazivaju troškove sami po sebi, s druge strane te aktivnosti ce na drugom mjestu omoguciti reduciranje troškova. Zato se ova odluka donosi pazljivo s ciljem da omoguci najveci moguci krajnji efekat.

2. Slijedeci korak je vezan za ciljeve koji moraju biti jasni i nedvosmisleni za svako podrucje kontrole.

3. Treci korak je vezan za utvrđivanje mjerila. Kada kontrola fokusira rezultate, tada mora ukazati na stepen uspješnosti.

4. Utvrđivanje standarda je vazan faktor uspješnosti mjerenja rezultata. Standardi su zapravo unaprijed utvrđeni pokazatelji za kontrolu.

5. Mjerenje rezultata je moguce ako postoje kontrolne varijable kao što su standardi, planovi i odluke. Moze biti dvojako: u toku obavljanja aktivnosti (pravovremeno poduzimanje korektivnih akcija) i nakon obavljanja (realni ciljevi i zadaci u narednom periodu).

6. Analiza uzroka se koristi da bi se spoznao karakter promjene uticajnih faktora koji uticu na rezultate.

7. Preduzimanje korektivnih akcija je završni korak kontrole. One se poduzimaju samo ako je potrebno, ali , ako se poduzimaju moraju biti blagovremene.

EKSTERNI NOSIOCI KONTROLE

Postoji veci broj eksternih, odnosno institucionalnih nosilaca kontrole cija je uloga znacajna za marketing procese i rezultate marketing funkcije svakog preduzeca:

- Organi za kontrolu cijena (u trzišnom sistemu kontrola cijena se svodi na sprijecavanje monopolskog ponašanja);

- Institucije za kontrolu kvaliteta proizvoda;

- Sudske institucije;

- Razni inspekcijski organi;

- Ustanove za standardizaciju i patente;

- Privredne asocijacije (komore, udruzenja).

Standardi eksterne kontrole moraju biti istovremeno i standardi za internu kontrolu i moraju se poštivati u procesima kontrole i analize u preduzecu.

KONTROLA ELEMENATA MARKETINGA

Kontrola marketing mixa trebalo bi da je planski pripremljena i sprovedena, mada praksa više poznaje kontrolu od slucaja do slucaja.

 Kontrola proizvoda pocinje u procesu proizvodnje, nastavlja u procesu fizicke distribucije i završava u sferi potrošnje proizvoda.

 Kontrola cijena svodi se na kontrolu nacina formiranja cijena i na uticaj pojedinih troškova na nivo cijena.

 Kontrola distribucije obuhvata poslovnu i fizicku distribuciju. Cilj je postizanje efikasnosti distribucije.

 Kontrola promocije se odnosi na kontrolu prodaje, propagande i prodajne promocije.

- Kontrola propagande se vrši u odnosu na utvrđeni cilj koji se propagandom zeli postici.

- Kontrola prodajne promocije vrši se prema standardima koji se uspostavljaju pri formulisanju nekog promocionog oblika.

IZVJEŠTAJI O KONTROLI MARKETINGA

Efikasnost izvještavanja zavisi od uspostavljenog modela informacionog sistema i prakse korišcenja informacija za potrebe menadzmenta i izvršilaca. Izvještaji o kontroli marketinga se pridruzuju ostalim marketing informacijama i cine bazu za donošenje novih poslovnih odluka i korigovanje akcija.

