MARKETING PRZEMYSŁOWY

wykład 5.03.2004r.

Marketing dzieli się na dwa działy: konsumpcyjny i przemysłowy.

Specyfikę marketingowi nadaje produkt.

Instrumentarium marketingowe jest takie same w obu działach marketingu: produkt, cena, dystrybucja, promocja (marketing mix) tylko w inny sposób się je wykorzystuje, np. promocja masowa (TV, radio) dla konsumpcji, promocja ma docierać do określonego rynku, więc w marketingu przemysłowym w czasopismach fachowych.

Marketing to każda działalność ludzka, która poprzez procesy wymiany zmierza do zaspokojenia potrzeb, pragnień i życzeń podmiotów rynkowych – nabywców (definicja wg Philipa Kothlera).

Marketing to proces planowania i realizowania koncepcji produktu, cenotwórstwa, promocji, dystrybucji w drodze wymiany realizującej cele osób indywidualnych i organizacji (szerokie ujęcie marketingu wg American Asociation of Marketing).

I. CZYNNIKI WPROWADZANIA MARKETINGU DO PRZEMYSŁU:

1. rosnące nasycenie coraz mniejszej chłonności wynikające z wolnych mocy wytwórczych i recesji

2. nasilające się zjawisko konkurencji cenowej i niecenowej
3. podobieństwo wielu produktów i ich substytucyjność
4. coraz powszechniejsze umiędzynarodowienie produktu i globalizacja
5. skrócone cykle życia produktów oraz nieograniczony czas powstawania i rozwoju produktów

6. rosnąca koncentracja po stronie sprzedaży i popytu np. hutnictwo – wielki potencjał a niewielu sprzedających i mało odbiorców

7. rosnące oczekiwania odbiorców dotyczące nowych produktów, ich innowacyjności, zastosowania nowych technologii, prostoty obsługi przy jednocześnie coraz niższych cenach

8. utrzymujący się nacisk na zmniejszenie kosztów przedsiębiorstwa przez odbiorcę

9. dążenie do oferowania zamiast jednostkowych produktów, rozwiązań bardziej kompleksowych nawet systemowych – jeden produkt ma rozwiązywać więcej problemów.

II. ZARZĄDZANIE MARKETINGOWE PRZEDSIĘBIORSTWEM - Marketing jako koncepcja całościowego zarządzania przedsiębiorstwem:

I. FILOZOFIA (cały czas musimy orientować się w poniższych aspektach):

· orientacja na potrzeby
· orientacja na odbiorcę (klienta)

· orientacja na konkurentów
II. INSTRUMENTALIZM

· produkt, asortyment produktów, marka, ceny i warunki transakcyjne np. kredyty, upusty

· sprzedaż – formy i sposoby (kanały dystrybucji)

Producenci dóbr przemysłowych zwykle korzystają z krótkich kanałów dystrybucji: hurtownicy, kupcy(finalni konsumenci; agenci(finalni konsumenci; agenci, hurtownicy, kupcy(finalni konsumenci

· komunikacja (promocja)

· serwis i doradztwo

III. ORGANIZACJA I METODY
· struktury funkcjonalne, poziom decentralizacji, dywizjonalne (oparte na kryteriach: produktowym, rynkowym grup odbiorców)

· procesy: informacje marketingowe, realizacja planów marketingowych, controlling marketingowy, polityka personalna

Techniczne świetne wykonanie nie musi koniecznie pokrywać się z potrzebami, stąd wprowadzanie filozofii – punktem odniesienia powinna być konkurencja.

W strukturze formalnej organizacji powinny znaleźć odbicie funkcje, zadania, obowiązki jak i odpowiedzialność związane z prawidłową obsługą rynku zaś w procesach zarządzania należy uwzględnić:

- dopływ informacji marketingowej

- planowanie marketingowe

- realizację koncepcji marketingowej

- sterowanie informacjami i zasobami marketingowymi (controlling marketingowy)

III. RÓŻNICE MIĘDZY MARKETINGIEM PRZEMYSŁOWYM A KONSUMPCYJNYM
1. RYNEK

· stosunkowo mała liczba odbiorców ale duża ich wielkość

· nabywcy i odbiorcy są skoncentrowani w kilku regionach

· zamówienia jednostkowe są często bardzo duże a nabywcy dokonują zakupu partiami wielokrotnie

· duże uzależnienie zakupów od koniunktury gospodarczej (jeśli jest duży popyt, to firmy go zaspokajają a przy małym następują długie okresy spadku sprzedaży)

· komplementarność popytu – popyt na jedne produkty pociąga popyt na inne np. produkcja stali pociąga popyt na rudy żelaza, sprzedaż samochodów pociąga popyt na opony, blachę itp.

2. NABYWCY

· wysokie kwalifikacje i profesjonalizm nabywców (prowadzą departamenty/działy zaopatrzenia) i motywy zakupu są bardziej racjonalne niż zakup konsumpcyjne (emocjonalny charakter)

· sprzedawca nie może bazować na promocjach, bo decyzje zakupowe podlegają wielu wpływom i ośrodkom decyzyjnym (powołuje się zespoły, które oceniają oferty i dokonują przetargów)

· transakcje wiązane lub wzajemne częściej pojawiają się na rynku przemysłowym, ponieważ odbiorcy kupują produkty od różnych dostawców, żeby się zabezpieczyć lub negocjować warunki cenowe

· dostawcy są też odbiorcami na rynku przemysłowym

· decyzje o zakupie są uzależnione od elastyczności cenowej popytu w krótkim okresie (oczekiwania cenowe uzależniają elastyczność popytu)

3. PRODUKT (jego właściwości)

· charakter techniczny produktu – liczą się parametry techniczne niż walory estetyczne

· złożoność

· parametry produktu odgrywają kluczową rolę

· produkt służy do produkcji (bezpośrednie zużycie)

· występują surowce i materiały rzadko kupowane na rynku konsumpcyjnym

· serwis + pomoc techniczna ma duże znaczenie (usługi przed i posprzedażowe)

· szybkość i pewność dostaw (just in time)

· opakowanie ma rolę ochronną (a nie promocyjną)

4. DYSTRYBUCJA

· kanały są krótsze i bardziej wąskie (często są bezpośrednie – sprzedaż bezpośrednia)

· logistyka (fizyczny przepływ towarów) ma większe znaczenie ze względu na wymogi produkcji

5. PROMOCJA

· sprzedaż osobista łączona ze sprzedażą bezpośrednią

· ważna rolę pełni PR – kreowanie wizerunku firmy w otoczeniu

· reklama jest nieco inna, ponieważ rzadko odwołuje się do emocji, racjonalna, często ogranicza się do zachęty kontaktu z przedstawicielem handlowym

· środki reklamy: prasa fachowa, katalogi, wysyłkowa, targi specjalistyczne, wystawy, pokazy

6. CENA

· kształtowanie pod wpływem rynku i konkurencji

· ceny podlegają często regułom negocjacyjnym

· leasing (wejście w użytkowanie produktu bez zakupu rodzaje leasingu) jest często formą transakcji

· ceny ustalane na bazie polityki konkurencji

· cena jest rzadko narzędziem promocji

· stosuje się różne sposoby konkurencji niecenowej np. usługi związane z użytkowaniem produktu

· klauzule regulowania cen (zapewnienie cen od momentu zakupu do momentu dostarczenia) np. klauzula dotycząca rozliczeń walutowych – inflacja i odniesienie do najbardziej stabilnej waluty)

· stabilizacja cen jest bardziej trwała

· stosowanie kar umownych

· korzystanie z firm marketingowych, które maja opanowane procesy transakcyjne

IV. PROCES PLANOWANIA MARKETINGOWEGO

Proces planowania marketingowego kształtuje średnio i długookresową politykę marketingową przedsiębiorstwa.

Plan ten tworzy ramy dla długookresowych działań w marketingu. Jest wynikiem procesów informacyjnych i decyzyjnych i obejmuje cztery fazy:

1. ANALIZA

· atrakcyjność rynku i branży

· konkurenci

· pośrednicy w sprzedaży

· kupujący i użytkownicy

· zewnętrzne czynniki

· przedsiębiorstwo

Platforma marketingowa – wyniki analizy tworzą bazę marketingową, która pozwala zająć się

(PLANOWANIEM

2. PLANOWANIE

· cele

· warianty strategii marketingowych

· ocena tych strategii

· kształtowanie instrumentów marketingowych

· określenie kryteriów mierzenia stopnia osiągnięcia celów

(KONCEPCJA MARKETINGOWE

3. SPOSOBY DZIAŁANIA

· kolejność i harmonizacja działań

· terminy

· budżet

· odpowiedzialność

(PROJEKTY MARKETINGOWE

4. KONTROLA – CONTROLLING

· analiza stopnia realizacji przedsięwzięć i osiągnięcia założonych celów

· analiza odchyleń od celów i ich przyczyn

· sporządzenie raportu

· wprowadzanie działań korekcyjnych

(REZULTATY MARKETINGOWE

Analiza ta powinna dać odpowiedź na pytania:

· na jakich rynkach działa przedsiębiorstwo

· jak zróżnicowane są jego działania (podział i segmentacja rynku)

· jak atrakcyjne są poszczególne rynki cząstkowe (liczba i rodzaj odbiorców, popyt)

· kim są konkurenci (struktura rynku: kim są główni konkurenci, ich strategie postępowania)

· jak ukształtowane są kanały dystrybucji (kanały pośrednie i bezpośrednie), identyfikacja głównych pośredników

· atuty i słabości naszego przedsiębiorstwa

V. MACIERZ PRODUKTOWO – RYNKOWA

	produkty
	rynki
	a
	b
	c
	d
y

	własne przedsiębiorstwo

a

b

c…..

m
	x

x

x
	x
	x
	x
	x

	główni

konkurenci

n….

t
	
	x
	x
	
	

	możliwe innowacje

a.....

z
	
	x
	x
	
	x

Macierz pozwala dokonać dodatkowej perspektywy rynkowej.

Zalety macierzy:

· rozpoznanie różnych potrzeb rynkowych

· ułatwienie stosowania specyficznych instrumentów na poszczególnych segmentach rynku a także podniesienie ich efektywności

· pozwala na lepszą alokację zasobów na poszczególnych rynkach cząstkowych

Po określeniu zorientowanych produktowo rynków cząstkowych i konkurentów działających na nich należy uwzględnić następujące czynniki, które wywierają na nie wpływ:

- technologiczne łączenie się często występujących oddzielnych rynków cząstkowych np. techniki przetwarzania danych

- tendencje odchodzenia od pojedynczych produktów ku systemom = kompleksowym zarządzaniem

- łączenie produktów i usług (kompleksowe rozwiązania)

- ekspansja technologii kluczowych np. elektroniki w przemyśle maszynowym

- pojawienie się i coraz większa rola technologii substytucyjnych

VI. STRATEGIE MARKETINGOWE

 6.03.2004r.

ANALIZA BRANŻY

Jednym z kluczowych elementów oceny sytuacji rynkowej i konkurencji jest analiza branży, w której działa lub zamierza działać przedsiębiorstwo. Analizując branżę należy zwrócić szczególną uwagę na:

- strukturę branży i sposoby konkurowania

- siłę przetargową odbiorców i kanałów dystrybucji (pośrednicy)

- siłę przetargową dostawców

- zagrożenie przez nowych potencjalnych konkurentów

- zagrożenie przez produkty substytucyjne

Opierając się na określeniu i wyborze rynków oraz produktów, ustaleniu pozycji, jaką przedsiębiorstwo zajmuje i zamierza zająć na rynku względem konkurentów można sformułować STRATEGIĘ MARKETINGOWĄ PRZEDSIĘBIORSTWA:
Pierwszym etapem jest PRECYZOWANIE CELÓW
System celów marketingowych

	 nadrzędne cele marketingowe

1. obszary działalności, 2. planowanie przedsiębiorstwa na rynku

 rynki cenowe (ustalenie jego pozycji rynkowej)

	cele przedsiębiorstwa

- sprzedaż

- przychody

- pokrywanie kosztów

- koszty marketingu
	cele rynkowe

- udział w rynku

- dystrybucja

- image firmy

- stopień rozpoznania i znajomości firmy oraz jej produktów
	cele marketingu mix

- produkty/asortyment

- ceny/warunki transakcyjne

- zbyt, dystrybucja, logistyka

- reklama, akwizycja sprzedaży, public relations

Kolejnym krokiem jest wypracowanie alternatywnych sposobów osiągania tych celów produktowo-rynkowych. Sposoby te określa się mianem STRATEGII i różnią się między sobą ze względu na:

· czas potrzebny do ich zastosowania

· zasoby, które należy zaangażować

· stopień ryzyka

· skuteczność w osiąganiu określonych celów rynkowych

1. STRATEGIE ROZWOJU PRZEDSIĘBIORSTWA

	 rynki

produkty
	dotychczasowe
	nowe

	dotychczasowe
	penetracja rynku:

- opanowanie rynku

- wyparcie konkurentów
	rozszerzenie rynku:

- internacjonalizacja

- segmentacja rynków (nie tylko regiony ale nowe branże)

	nowe
	rozwój produktów:

- innowacje produktowe

- różnicowanie produktów
	Dywersyfikacja:

- pionowa

- pozioma

- równoległa

Penetracja rynku polega na poszukiwaniu nowych możliwości zwiększenia sprzedaży na dotychczasowych rynkach dotychczasowych produktów (lepsza oferta, działania promocyjne, dystrybucyjne itp.).

Kiedy nie można już penetrować rynku, firma szuka dla swoich dotychczasowych produktów nowych rynków (np. zagranicznych aż do globalnego lub światowego).

Ta formuła tez się w końcu wyczerpuje, ponieważ produkty się starzeją, więc trzeba wprowadzić nowe produkty: innowacje np. oryginalny produkt, który jest zupełną nowością, zróżnicowanie produktu, czyli wzbogacanie, modyfikacja starego produktu (nie ma tutaj innych możliwości, ponieważ na rynku konsumpcyjnym można zmienić np. opakowanie).

Dywersyfikacja polega na braku związków z dotychczasową działalnością – szukanie nowej działalności i nowych produktów:

- pionowa – w firmie produkcyjnej istnieją dwa rodzaje: w przód (firma sama zajmuje się dystrybucją, czyli podejmuje tez działalność handlową) oraz w tył (wstecz np. do przetwórstwa stopów, surowców i jest to nowa działalność).

- równoległa, np. hutnictwo wchodzi w stocznię lub zupełnie inną branżę na rynku.

Dywersyfikacja zawsze związana jest z nadwyżką kapitału, a najbardziej dywersyfikacja równoległa, ponieważ inwestycje w inne branże wymagają kapitału.

2. STRATEGIE WEJŚCIA NA RYNEK

BARIERY WEJŚCIA

np. kapitał (inwestycje wymagają określonego kapitału przy wejściu w inna branżę)

 brak dostępu do technologii

 niedostępność kanałów dystrybucji (strzeżonych przez producentów i dystrybutorów)

 zbyt wysokie koszty własne (powodujące wyższe ceny produktów)

 ograniczenia administracyjne (uchwały, rozporządzenia rządowe)

Strategie wejścia na rynek:

1. wejście na rynek, gdzie popyt rośnie (dobra koniunktura) – rynki chłonne:

· ważny moment wejścia na rynek

· dokładne rozpoznanie cen konkurencji i określenie polityki cen

· sprecyzowanie sposobu sprzedaży (bezpośrednia, pośrednia czy osobista)

· stosowanie przewodnictwa technologicznego (sami pracujemy nad działalnością badawczo – rozwojową) lub naśladownictwo technologii (zakup licencji)

2. popyt ustabilizowany (stagnacja)

· zbudowanie przewag konkurencyjnych i profilu przedsiębiorstwa

· skoncentrowanie działania na rynkach cząstkowych np. szukanie nisz rynkowych

· szukanie nowych źródeł rozwoju np. rozważenie zakupu firm, nowych technologii, „know-how” – nowości, tajemnice rozwoju, zawieranie korporacji

· nacisk na racjonalizację kosztów w celu obniżenia cen

3. popyt spada

· stworzenie przekonującą pozycję lidera, co powoduje, że inne firmy odchodzą z rynku

· przeprowadzenie stopniowych działań wycofywania się z danej inwestycji (na rynkach konsumpcyjnych są krótkie okresy stagnacji a na rynkach przemysłowych bardzo długie np. 1999 – 2004 na rynku stali w Polsce)

· wycofanie się z zagrożonych segmentów rynku np. sprzedaż części aktywów

3. STRATEGIE KONKURENCJI

Czynniki konkurencji:

1. jakość

2. cena

3. przestrzeń

4. czas

Dźwignie konkurencji – połączenie czynników konkurencji (przez odpowiedni rozkład sił osiągamy pożądany cel) np.:

jakość + cena = właściwa jakość po właściwej cenie;

przestrzeń + czas = właściwy obszar zbytu we właściwym czasie

Zasady konkurencji:
1. zasada celowości – podejmując działania konkurencji należy ustalić cele

2. zasada masy krytycznej – należy zaprogramować tak działania, aby były silnie odczuwalne

3. zasada ofensywności – w momencie podjęcia działań konkurencyjnych należy być konsekwentnym

POZIOMY KONKURENCJI

1. konkurencja w ramach marki – zbliżony produkt, serwis, cena dla tych samych klientów

2. konkurencja w ramach gałęzi – konkurencja obejmuje przedsiębiorstwa wytwarzające ten sam produkt lub rodzaj tych samych produktów

3. konkurencja w ramach formy produktu – przedsiębiorstwo może uważać za konkurencję wszystkie firmy, których produkty służą takiemu samemu celowi

4. ogólna konkurencja – za konkurencję uważa się wszystkie firmy, z którymi firma konkuruje o pieniądze wydawane przez konsumentów

WZORCE REAKCJI KONKURENTÓW

1. Konkurent bierny/wstrzemięźliwy – niektóre firmy nie reagują na posunięcia innych np. wierzą w lojalność klientów, nie mają środków na stosowanie reakcji

2. Konkurent selektywny – reaguje na niektóre formy ataków np. na obniżkę cen, może nie reagować na zwiększenie funduszy na reklamę i promocję

3. Tygrysy – reagują szybko i gwałtownie na próby ataku na ich terenie (bronią się do końca)

4. Nieprzewidywalni – niektórzy konkurenci nie mają wzorca postępowania (nie da się przewidzieć ich zachowania)

PROJEKTOWANIE STRATEGII MARKETINGOWYCH

· LIDER – zajmuje główną pozycję na rynku

· PRETENDENCI – drugie, trzecie miejsce blisko lidera, którzy mogą przyjąć jedną z poniższych postaw:

- mogą atakować lidera i eliminować konkurentów, żeby zwiększyć udział w rynku

- mogą się godzić na zachowanie swojej pozycji – NAŚLADOWCY RYNKOWI
STRATEGIE PRETENDENTÓW MARKETINGOWYCH:

1. zwiększenie udziału w rynku (a w efekcie zysku), do których mogą wykorzystać trzy rodzaje strategii:

- atak na lidera rynkowego (ryzykowne, ale można zyskać przewagę na rynku)

- atak na firmy o podobnej skali (trzeba zbadać poziom innowacyjności i zaspokojenia potrzeb klientów konkurencji)

- atak na małe, słabe firmy borykające się z brakiem kapitału (wypieranie lub nawet przejęcie tych firm)

Formy strategicznych ataków:

- frontalny następuje, gdy firma koncentruje siły naprzeciw konkurenta (atak na silnie punkty a nie słabości) i stara się dorównać przeciwnikowi w zakresie ceny, reklamy, produktu itd.

- skrzydłowy – szukamy miejsc, gdzie nie spodziewają się ataku (nawet, jeśli jesteśmy słabsi) w dwóch wymiarach: geograficzny (wszystkie miejsca, obszary rynku, w których przeciwnik się nie spisuje) i segmentacji rynku (nisze rynkowe źle obsługiwane przez konkurenta)

- oblężenie – zaspokojenie potrzeb klientów nie zaspokojonych przez konkurentów na wszystkich frontach (muszą czuć zagrożenie cały czas) – firma oferuje wszystko to, co przeciwnik, ale ulepszone; atak taki ma sens, kiedy atakujący dysponuje odpowiednimi zasobami i ma nadzieję, że firma oblężona podda się

- atak wymijający – najmniej bezpośredni rodzaj uderzenia (pomijanie przeciwnika i powiększanie rynku w celu zdobycia zasobów) przez obniżkę cen, intensywną promocję, działania prawne itp.

2. strategia obniżki ceny – porównywalny produkt po niższej cenie

3. strategia tańszego produktu – średnia lub niższa jakość produktu o znacznie niższej cenie

4. strategia dóbr przemysłowych – wypuszcza na rynek produkt lepszy jakościowo ale też droższy od produktu lidera

5. strategia zróżnicowania produktu – oferuje większy wybór odmian jednego produktu

6. strategia innowacji produktu – wprowadzenia innowacji w istniejącym produkcie np. małe butelki piwa

7. strategia polepszonych usług – oferta nowych, lepszych usług od lidera

8. strategia innowacji w systemie dystrybucji – odkrycie lub rozwój nowego systemu dystrybucji np. system „door to door” (sprzedaż kosmetyków w domu)

9. strategia obniżenia kosztów produkcji (zatrudnienia, inwestycji w park maszynowy) co prowadzi do niższych cen np. firmy japońskie

10. strategia intensywnej promocji – zwiększanie wydatków głównie na reklamę

STRATEGIE NAŚLADOWCÓW RYNKOWYCH

1. PASOŻYT – naśladuje strategie, reklamę itd. I pasożytuje na dokonaniach lidera np. podróbki

2. IMITATOR – kopiuje niektóre elementy oferty lidera np. tylko opakowanie

3. USPRAWNIACZ – adaptuje, ulepsza i zmienia pomysły lidera

STRATEGIE SPECJALISTÓW RYNKOWYCH
1. specjalizacja skierowana na użytkownika finalnego – firma specjalizuje się w jednego typu kliencie (np. kancelaria prawnicza prawa karnego) ale bardzo dobrze się na tym zna

2. specjalizacja pionowa – specjalizuje się tylko w jednym ogniwie procesu produkcyjnego

3. specjalizacja według rozmiaru klienta – skupia się tylko na małych firmach lub tylko na średnich lub tylko na dużych

4. specjalizacja ukierunkowana na obsługę konkretnego klienta – obsługa jednego lub kilku bardzo potężnych klientów

5. specjalizacja geograficzna – sprzedaż tylko na danym obszarze, regionie świata

6. specjalizacja produktu – wyłącznie jeden produkt w jednej linii (nie poszerza linii np. tylko soczewki do okularów)

7. specjalizacja według cech produktu – specjalizacja w produkowaniu pewnej odmiany produktu

8. specjalizacja polegająca na wykonywaniu produktu tylko na indywidualne zamówienie
9. specjalizacja jakościowo – cenowa – firma proponuje produkty wysokiej jakości lub takie, gdzie cena jest niska

10. specjaliści usługowi – jedna lub większa liczba usług np. banki przyjmujące tylko telefoniczne zamówienia

11. specjalizacja jednego kanału dystrybucji
PODZIAŁ STRATEGII KONKURENCJI Z PUNKTU WIDZENIA SZACUNKU DO GŁÓWNEGO KONKURENTA
1. STRATEGIA WALKI – przedsiębiorstwo może podjąć bezpośrednią walkę z konkurentem

2. STRATEGIA IMITACJI (naśladownictwa) – naśladownictwo twórcze (kopiowanie i rozwijanie produktów), podróbka i pasywne (zakup licencji)

3. STRATEGIA KOOPERACJI – rozwój atutów obu stron, firmy dogadują się, bo nie chcą ataku

4. STRATEGIA WYCOFANIA SIĘ DO NISZ RYNKOWYCH

5. STRATEGIA WYCOFANIA SIĘ Z RYNKU – trzeba zminimalizować straty w związku z wycofaniem się z rynku

Przy wprowadzaniu strategii konieczne jest uwzględnienie następujących zagadnień:

· stworzenie planu przedsięwzięć i zastosowania instrumentów marketingowych

· uzgodnienie konkretnych zadań i przypisania do osób i czasu wykonania

· przeprowadzenie niezbędnych dostosowań organizacyjnych

· podniesienie kwalifikacji pracowników, wyposażenie ich w odpowiedni sprzęt

· wprowadzenie controllingu marketingowego (należy ciągle badać co i jak – czy cele są realizowane)

VII. MARKETING MIX NA RYNKU PRZEMYSŁOWYM

RYNKOWY CYKL ŻYCIA PRODUKTU:

1. FAZA WPROWADZENIA

- głównym celem jest zaznajomienie klientów z ofertą rynkową

- uwaga producenta skupiona jest na podwyższaniu jakości produktu

- działania konkurencyjne ukierunkowane są na wytwarzanie jak najszerszego zainteresowania ofertą

- możliwość uzyskania wysokiej marży oraz atrakcyjna polityka rabatowa powinny zachęcić ogniwa pośredniczące do współpracy z producentem

2. FAZA WZROSTU

- głównym celem jest uzyskanie silnej pozycji rynkowej przez produkt

- producent stara się rozszerzać liczbę modeli produktów skierowanych do poszczególnych segmentów rynku

- skuteczna promocja ma wytworzyć oraz umocnić preferencje w stosunku do produktu oraz marki

- ceny promocyjne oraz możliwość uzyskania wysokiej marży powinny utrzymać zainteresowanie pośredników

3. FAZA DOJRZAŁOŚCI

- zasadniczym celem jest utrzymanie obronnej pozycji na rynku przed nasilającymi się działaniami konkurentów, dlatego producent koncentruje swoje wysiłki na podnoszeniu jakości i rozszerzaniu linii produktu

- działania produkcyjne zorientowane są na uzyskaniu efektu zintensyfikowania sprzedaży oraz wytworzenie lojalności kupujących

- producent szuka też sposobności do podniesienia ceny

4. FAZA SPADKU

- podstawowym celem producentów przemysłowych jest utrzymanie poziomu zyskowności

- uwaga producentów skupia się głównie na wycofywaniu przestarzałych lub nieopłacalnych produktów (skracanie linii)

MACIERZ BCG – wzrostu i udziału w rynku

Z punktu widzenia efektywnego zarządzania produktem konieczne jest śledzenie poszczególnych etapów:

	Wzrost rynku
	wysoki
	ZNAKI ZAPYTANIA

Faza wprowadzenia (
	GWIAZDY

Faza wzrostu (

	
	
	PSY

 Faza spadku
	DOJNE KROWY

 (Faza dojrzałości

	
	niski
	mały
	duży

	
	
	Udział w rynku

metoda portfelowa (portfel produktu) = analiza port – folio skonstruowana na podstawie dwóch zmiennych

znaki zapytania = dylematy to produkty, których pozycję rynkową jest trudno określić, mają dużą dynamikę sprzedaży ale mały udział w rynku, ponieważ są dopiero wprowadzane na rynek; mogą się stać gwiazdami po dokonaniu odpowiednich inwestycji

gwiazdy – produkty, które wymagają jeszcze nakładów inwestycyjnych na np. promocję, dodatkowe kanały dystrybucji, aby utrzymać wzrost udziału w rynku i rywalizować z konkurentami

 dojne krowy = żywiciele firmy – produkty, które charakteryzują się dużą zyskownością; ich rynkowy wzrost jest niski i odznaczają się dużym udziałem w rynku; dzięki wysokiej rentowności mogą finansować rozwój firmy, wprowadzać nowe produkty

psy = kule u nogi – grupy nierozwojowe, w które nie warto inwestować, ponieważ nie generują już zysku

ROZSZERZONA MACIERZ BCG wprowadza dwie kategori pozycji rynkowej produktu:

Konie wojenne = czerpaki, pokonani – produkty, które przynoszą zysk lecz ich udział w rynku zaczyna spadać (często są w fazie nasycenia) ale mogą przejść na pozycję dojnych krów

Podpsy = dodos = słabeusze – produkty przestarzałe, ich udoskonalenie jest bezsensowne lub niemożliwe

VIII. INNOWACJE PRODUKTOWE NA RYNKU DÓBR PRZEMYSŁOWYCH

Rodzaje innowacji pod kątem stopnia nowości:

1. produkty całkowicie nowe (nowości na skalę światową)

2. produkty udoskonalone (produkty o wyższej jakości w stosunku do poprzedniej wersji – zmodyfikowane)

3. produkty zmodyfikowane – o istotnych zmienionych parametrach jakościowych

4. produkty pozornie zmodyfikowane – innowacje, produkty w których dokonano niewielu zmian technicznych (kolor, kształt, masa)

Fazy rozwoju i wprowadzania nowego produktu:

 19.03.2004r.

1. powstawanie idei produktu

2. wyświetlanie idei

3. testowanie koncepcji

4. testy marketingowe

5. komercjalizacja (masowa produkcja i sprzedaż)

Proces rozwoju nowych produktów zaczyna się od poszukiwania źródeł pomysłów. Poszukiwania te mają charakter przypadkowy, ale częściej opierają się na badaniach. Źródła pomysłów:

· wyniki badań marketingowych

· rozmowy z klientami podczas wizyt, targów

· pośrednicy handlowi obserwujący konkurencje

· prace własnych działów badawczo – rozwojowych

· prace wyspecjalizowanych ośrodków badawczo – rozwojowych, instytutów, uczelni

· pomysły racjonalizatorskie własnego personelu technologicznego

· analiza porównawcza konkurencji (badanie i analiza produktów konkurencji)

· analiza porównawcza z procesami „BRENCHMARKING”

Przedmiotem transakcji mogą być także niematerialne dobra przemysłowe:

· wynalazki chronione patentem

· znaki towarowe chronione rejestracją

· wzory użytkowe i wzory zdobnicze chronione rejestracją ale także niematerialnym dobrem jest „KNOW HOW”, czyli wiedza techniczna lub organizacyjna związana z wytwarzaniem produktu

W przypadku, gdy przedsiębiorstwa nie są w stanie opracować nowego produktu z uwagi na niewystarczające zaplecze badawcze, ale i brak odpowiedniej kadry, wtedy zakupują LICENCJE, czyli prawa do korzystania z wynalazków.

Transakcje licencyjne: na wyłączność; wyłączne; pełne; niepełne.

Korzyści ze sprzedaży licencji:

- zwrot nakładów na badania i rozwój a nawet uzyskanie zysków

- dostęp do nowych rynków

- usługi związane np. z przeszkoleniem pracowników (usługi towarzyszące produktom objętych licencją (doradztwo techniczne, serwis, dostawy części)

Formą zbliżoną do obrotu licencyjnego jest FRANCHISING PRZEMYSŁOWY – wielu odbiorców (w przeciwieństwie do licencji, która jest tylko dla jednego odbiorcy).

IX. CENA I JEJ ROLA W MARKETINGU PRZEMYSŁOWYM

Cena to określona wartość wyrażona w pieniądzu, przy której sprzedający i kupujący są gotowi do wymiany towaru.

Cele podejmowania decyzji cenowych:

· zysk (pożądana jego wielkość)

· zwiększenie sprzedaży

· zwiększenie udziału w rynku

· kształtowanie i budowa image’u firmy

· konkurencyjność (pozwala podjąć walkę z konkurencją i wyeliminowanie jej z rynku)

Techniki ustalania cen:

· oparte na kosztach (polityka kosztowa)

· oparte na ocenie popytu

· oparte na konkurencji (polityka konkurencyjna)

We wszystkich metodach ustalania ceny nieodłącznymi elementami, które należy wziąć pod uwagę są dwa podstawowe składniki: ponoszone koszty i zysk, który powinien być osiągnięty przez przedsiębiorstwo

Cjp = Kjp + Zjp

STRATEGIE CENOWE W MARKETINGU NA RYNKU PRZEMYSŁOWYM

Strategie cenowe zależą od celów, jakie przedsiębiorstwo chce osiągnąć (np. maksymalizacja zysku, która może skłaniać do stosowania wyższych cen w krótkim czasie; z kolei zwiększenie udziału w rynku skłania i do stosowania niskich cen w celu penetracji rynków, na których firma już działa lub, na które zamierza wprowadzić swoje produkty). Z tego względu w marketingu przemysłowym stosowane są głównie dwie strategie cenowe:

1. strategia SKIMMING (zgarniania, spijania śmietanki, market +) polega na ustanowieniu możliwie najwyższych cen w krótkim czasie. Dotyczy to przede wszystkim produktów nowych, innowacji technologicznych wprowadzanych na rynek, które jakościowo są lepsze od oferty konkurencji. Strategia ta związana jest także z budowaniem prestiżu firmy.

Wysoka cena wyrobu powinna zwrócić nakłady na badania i rozwój. Gdy cel ten zostanie osiągnięty w dalszych etapach cyklu życia produktu przedsiębiorstwo może obniżyć cenę i zwiększyć sprzedaż.

2. strategia penetracji rynku (market -) polega na wprowadzeniu na rynek produktu po niższej cenie od konkurencji ale także na jej utrzymaniu przez pozostałe etapy cyklu życia produktu. Strategia ta ma zastosowanie przede wszystkim w odniesieniu do produktów standardowych, mało zaawansowanych technologicznie.

Firmy stosujące tą strategię z góry posiadają silny potencjał produkcyjny.

Należy również zaznaczyć, że przedsiębiorstwo działające na rynku dóbr przemysłowych określając swoją politykę cenową musi brać pod uwagę fakt, że nabywcy na ogół rozpatrują cenę produktu w odniesieniu do jego jakości. Dlatego też uwzględniając, że oba te czynniki przynoszą nabywcom korzyści, przedsiębiorstwo często wybiera jedną w dwóch strategii w układzie cena – jakość:

1. strategia preferencji jakościowych ukierunkowana jest na nabywców, którzy przy decyzjach związanych z zakupami biorą pod uwagę jakość techniczną produktu, markę, dostępność, jakość serwisu i usług związanych z użytkowaniem produktu, poziom obsługi klienta.

Strategia ta wymaga długotrwałego i kosztownego budowania wizerunku firmy oraz starannie dobieranych elementów marketingu mix.

2. strategia cena – ilość oparta jest na zasadzie: duży obrót – mały zysk jednostkowy. Jest ona ukierunkowana na nabywców, dla których cena jest podstawowym kryterium wyboru dostawcy. Takie czynniki jak jakość, marka, serwis, itp. schodzą na plan dalszy.

LEASING – wejście w użytkowanie produktu bez prawa własności.

leasing operacyjny – koszty leasingu wlicza się w koszty bieżącej działalności (muszą to być produkty bezpośrednio związane z działalnością firmy)

leasing finansowy – koszty leasingu wlicza się do zysku a nie w koszty

X. POLITYKA KOMUNIKACJI W MARKETINGU PRZEMYSŁOWYM

PROMOCJA – zespół sposobów pozyskiwania nabywców, wśród których każde przedsiębiorstwo musi wybrać najbardziej skuteczne i ekonomiczne dla realizacji swych przedsięwzięć i zamierzeń.

PROMOCJA – wspomaganie sprzedaży mające na celu informowanie, przekonywanie i zachęcanie do zakupu produktów i usług jak największej liczby nabywców w jak najkrótszym czasie.

FORMY PROMOCJI – MIESZANKA PROMOCYJNA:

 20.03.2004r.
1. sprzedaż osobista/bezpośrednia (łączona z dystrybucją) – polega na osobistym kontaktowaniu się producenta z potencjalnym nabywcą przez przedstawiciela:

· w siedzibie firmie głównie przez wyspecjalizowane jednostki zajmujące się oferowaniem produktów, wysyłaniem ofert itp.

· poza firmą przez określone działy, częściej przez tzw. pośredników handlowych = agentów = dealerów = dystrybutorów przemysłowych, którzy są wykwalifikowanymi sprzedawcami często z działów technologicznych

2. promocja sprzedaży = promocja handlowa/uzupełniająca/dodatkowa – obejmuje różne działania o charakterze ekonomicznym mające na celu zwiększenie sprzedaży w krótkim czasie

· targi – mają znaczenie informacyjno – promocyjne, eksponowanie towarów przemysłowych z określeniem dóbr branżowych; mają na celu przekazanie informacji i promowanie produktu np. Targi Lipskie

· kredytowanie odbiorców np. poprzez odroczenie terminów płatności

· sprzedaż wiązana

· wymiana produktu starszego na nowszy za dopłatą

· polityka rabatowa obejmuje rabaty:

· ilościowe (na surowce i materiały)

· gotówkowe/promocyjne (przy wejściu na rynek)

· eksportowe

· wierności/lojalności (dla stałych klientów)

3. reklama – bezosobowa forma promocji przez masmedia (głównie prasa – pisma specjalistyczne, broszury, katalogi, foldery), internet, pocztę (firmy kurierskie) oraz zewnętrzna: stacjonarna (na budynkach, przystankach, szyldy) lub ruchoma (środki transportu, komunikacji miejskiej)

4. public relations i publicity – działania, których celem jest budowanie, utrzymywanie zaufania do firmy w otoczeniu, w którym ona działa:

· kontakty z przedstawicielami mediów: konferencje prasowe, seminaria wyjazdowe, wywiady TV, prasowe i radiowe

· działalność dobroczynna dla społeczności, w której działa firma (opieka socjalna, zdrowotna, oświata, kultura, nauka)

· sponsoring (opieka socjalna, zdrowotna, oświata, kultura, nauka + SPORT)

public relations – planowe i ciągłe działania mające na celu stworzenie wzajemnego zrozumienia między organizacją a jej otoczeniem (władze samorządowe, dostawcy, pośrednicy, banki, politycy, przedstawiciele świata nauki itp.); stosunki te mają doprowadzić do kształtowania dobrego wizerunku firmy – IMAGE’U

	MARKETING BEZPOŚREDNI:

· reklama drukowana
	Cele stosowania marketingu bezpośredniego:

1. rozpoznanie rynku

	· targi, wystawy, pokazy demonstracyjne
	2. sprzedaż

	· mailing, telemarketing
	3. informowanie

	· reklamy w internecie
	4. podtrzymywanie lojalności klientów

	· pocztowa reklama kierunkowa
	

	· reklama radiowa i telewizyjna
	

XI. DYSTRYBUCJA

KANAŁY DYSTRYBUCJI – zespół ogniw (instytucji, firm), których wspólnym celem jest dostarczenie produktów od producenta do nabywcy

CELEM DYSTRYBUCJI jest „5W”:

1. dostarczanie właściwych produktów
2. dostarczanie produktów we właściwym czasie
3. dostarczanie produktów we właściwe miejsce

4. dostarczanie produktów po właściwych kosztach
5. dostarczanie produktów właściwej jakości
DZIAŁANIA DYSTRYBUCJI na rynkach przemysłowych:

· realizacja zamówień

· transport

· magazynowanie (składowanie)

· zawieranie transakcji

· bilansowanie transakcji (factoring)

· czynności związane z zapłatą

· negocjacje

· organizacja wymiany informacji

PLANOWANIE DYSTRYBUCJI obejmuje następujące etapy:

 1. przewidywanie popytu

 2. przyjęcie zamówień do realizacji

3. zarządzanie zapasami

4. zarządzanie gospodarką magazynową

5. optymalizacja powierzchni i dostępnych środków

6. zarządzanie środkami transportu

7. optymalizacja środków i usług transportowych

UCZESTNICY w procesie dystrybucji:

- przedsiębiorstwa wytwarzające dobra i usługi

- reprezentanci producenta na rynku

- pośrednicy (dystrybutorzy producenta lub dystrybutorzy przemysłowi)

- agenci

- brokerzy

- odbiorcy przemysłowi

Krótkie kanały dystrybucji (przez menedżerów handlowych dokonujących zakupu) (KSERO

Co bierze się pod uwagę przy WYBORZE KANAŁU DYSTRYBUCJI:

1. doświadczenie na poszczególnych segmentach rynku

2. ilość sprzedawanych produktów (wskaźnik przepustowości: ilość sprzedanych produktów w danym czasie)

3. kanały dystrybucji konkurencji

4. koszty

5. technologiczna złożoność produktu

6. reputacja pośrednika, jego kondycja przemysłowa

7. możliwości serwisowe pośredników

8. wymagania dotyczące infrastruktury (magazyny, składy, urządzenia wyładowcze)

9. wymagania odbiorców i pośredników

Rodzaje dystrybucji: pośrednia i bezpośrednia (KSERO

Elementy i funkcje systemu dystrybucji w marketingu przemysłowym (KSERO
SPEDYCJA to zorganizowanie wszelkich czynności związanych z przewozem towarów np. cło, ubezpieczenie, pakowanie, wybór środków transportu, wybór optymalnej drogi.

Kryteria wyboru firmy transportowo – spedycyjnej:

· cena usługi

· czas przemieszczania

· wielkość maksymalna jednorazowej partii ładunku

· bezpośredniość dostaw

· niezawodność i regularność połączeń

· możliwość minimalizacji zapasów magazynowych

ZARZĄDZANIE LOGISTYCZNE W MARKETINGU PRZEMYSŁOWYM

LOGISTYKA PRZEMYSŁOWA dzieli się na:

· logistykę zaopatrzenia (wszystkie czynności związane z dostarczaniem surowców)

· logistykę produkcji (w czasie procesu produkcyjnego)

· logistykę dystrybucji (docelowa (przemieszczanie towarów z przedsiębiorstwa do klientów)

LOGISTYKA to planowanie, realizacja i kontrola przemieszczania i rozmieszczania dóbr i ludzi oraz działań wspierających związanych z przemieszczaniem i rozmieszczaniem w systemie stworzonym dla osiągnięcia określonego celu.

PROCESY LOGISTYCZNE są związane z przepływem materiałów, informacji od dostawców czynników produkcji do ich użytkowników a nawet dalej po utylizację odpadów.

Działania logistyczne obejmują:

- programowanie zaopatrzenia

- dokonywanie zamówień

- zaopatrzenie, magazynowanie i zarządzanie zapasami

- zasilanie stanowisk w podzespoły, części

- pokrywanie i konfekcjonowanie

- transport

- gospodarka opakowaniami

- gospodarka odpadami produkcyjnymi

- serwis

- gromadzenie, przetwarzanie i przekazywanie informacji związanych z w/w czynnościami

Procesy logistyczne muszą spełniać warunki „6W”:

1. właściwy towar/produkt

2. we właściwej ilości

3. we właściwym czasie

4. na właściwe miejsce

5. o właściwej jakości

6. po właściwych kosztach

Operator logistyczny to firma oferująca kompleksową obsługę klienta w zakresie przewozu i jego organizacji, konfekcjonowania, paletowania, magazynowania i rozporządzania towarem w imieniu klienta.

Do zadań operatorów logistycznych zalicza się:

· organizację dostaw surowców do miejsc przetwarzania

· organizację obrotu magazynowego wyrobów gotowych

· zorganizowanie dostaw produktów

· załatwianie wszystkich spraw związanych z dokumentacją np. listy przewozowe, sprawy celno – finansowe

Zarządzanie zintegrowanym łańcuchem dostaw powinno przynieść następujące efekty:

· koordynację dostaw

· minimalizację zapasów

· likwidowanie braków w zapasach

· redukcję kosztów

· wysoki poziom obsługi klienta

· bardziej konkurencyjną pozycję firmy na rynku

SYSTEMY LOGISTYCZNE:

I. System „just in time” – „dokładnie na czas” jest jedną z nowszych koncepcji logistycznych, która sprowadza się do takiego sterowania przepływem materiałów i informacji, aby nie tworzyć zapasów w poszczególnych fazach produkcji; ma to na celu zwiększenie produktywności.

Od dostawcy wymaga się, aby jego produkty:

1. odpowiadały wymaganym przez klienta specyfikacjom

2. były dostarczane w ściśle określonym czasie

3. były dostarczane w ściśle określonej ilości

Dlatego wprowadzenie systemu „just in time” wymaga ścisłej dyscypliny, wysokiej sprawności i niezawodności całego systemu logistycznego przedsiębiorstwa (od sfery zaopatrzenia, procesu produkcji aż po sferę dystrybucji i serwisu).

Podstawowe znaczenie w systemie „just in time” mają takie elementy jak:

· wysoka jakość części, podzespołów i wyrobów gotowych

· sprawna organizacja systemu informacyjnego

· niezawodny system transportowy wewnątrz przedsiębiorstwa oraz pomiędzy przedsiębiorstwem a jego kooperatami

· gwarantowanie przez dostawców wysokiej jakości i terminowości dostaw

· kwalifikacje i motywacja pracowników

Zastosowanie systemu przynosi szereg korzyści:

· eliminację zapasów magazynowych wyrobów, surowców, części itp.

· zmniejszenie liczby magazynów wyrobów gotowych

· zwiększenie liczby dostaw

· zapewnienie jakości w przypadku produktów łatwo psujących się czy narażonych na niekorzystne procesy podczas magazynowania

II. System EDI (Electronic Date Interchange)

Powstał na bazie tendencji szybkiego rozwoju środków łączności sateliteranej, internetowej.

System umożliwia wymianę informacji dotyczących przepływu materiałów i usług eliminując papierowe nośniki informacji.

System ten umożliwia natychmiastowe przekazywanie partnerom informacji, które w trybie tradycyjnym są zawarte w dokumentach handlowych takich, jak zamówienia, potwierdzenia przyjęcia zamówień, faktury.

Komunikaty przesyłane są za pomocą sieci telekomunikacyjnej między systemami komputerowymi partnerów.

Główne zadania systemu EDI:

· poprawa sterowania kanałami zaopatrzenia oraz zbytu

· poprawa funkcjonowania firmy w łańcuchu logistycznych powiązań z otoczeniem (poprawa jakości dostaw, krótsze terminy realizacji zamówień, poprawa komunikacji z dostawcami i klientami)

· ułatwienie wprowadzenia systemu „just in time”

· umozliwienie integracji firm w ramach całego łańcucha logistycznego

III. System KANBAV to metoda produkcji z zerowymi zapasami. Stawia przed dostawcami bardzo rygorystyczne wymagania pod względem elastyczności, punktualności, częstotliwości oraz jakości usługi posprzedażnej dostarczanych produktów.

Celem systemu jest przede wszystkim unikanie marnotrawstwa przez eliminację czynności niekoniecznych niepotrzebnego zużycia materiałów. Karty te zawierają nazwę, symbol, miejsce składowania, rodzaj, ilość i pojemność jednostki ładunkowej, informacje o dostawcy lub etapie procesu produkcyjnego.

IV. System MRP – planowanie zasobów materiałowych; opracowany na początku lat 60-tych.

Ewolucja systemu:

1. Podstawowy system MRP I został opracowany w latach 60-tych w celu koordynacji potrzeb materiałowych z planem produkcji wyrobów z dokładnym podaniem charakterystyk ilościowo – czasowych dla każdego składnika (elementu używanego w procesie produkcji).

2. MRP Closed Loop (zamknięta spirala) – w latach 70-tych dokonano rozszerzenia MRP I o planowanie zapotrzebowania na pozostałe zasoby (maszyny, urządzenia, narzędzia, środki transportu, powierzchnię produkcyjną, pracowników) niezbędne do wykonania planowanych zadań.

3. MRP II – lata 80-te – planowanie zasobów produkcyjnych; powiązanie systemu sterowania produkcją (w tym też elementów sterowania jakością) i gospodarką materiałową z innymi obszarami funkcjonalnymi przedsiębiorstwa np. marketing, finanse.

Do głównych funkcji systemu MRP II zalicza się:

· planowanie produkcji i sprzedaży

· planowanie dystrybucji

· tworzenie harmonogramu planu produkcji

· planowanie potrzeb materiałowych

· rejestrację transakcji materiałowych

· tworzenie harmonogramu przyjęcia ewidencyjnego materiałów

· sterowanie produkcją

· zarządzanie stanowiskami roboczymi

4. System MRP III (ERP) powstały w latach 90-tych stanowi rozwinięcie MRP II o odpowiednio rozbudowane procesy decyzyjne.

PAGE
17

