MARKETING PRZEMYSŁOWY – to marketing produktów i usług nabywanych prze przedsiębiorstwa, instytucje i jednostki administracji publicznej w celu ich bezpośredniego lub pośredniego wykorzystania do wytworzenia innych dóbr i usług.

MARKETING PRZEMYSŁOWY (Business to Business Marketing) – to działalność gospodarcza, która ułatwia proces wymiany pomiędzy producentami a klientami instytucjonalnymi.

I Rynek producentów

- huty, firmy usługowe, Przedsiębiorstwa wytwórcze, kopalnie, przedsiębiorstwa leśne, przedsiębiorstwa rolne, rybołówstwo

II Runek pośredników (dystrybutorzy przemysłowi)

- Firmy handlowe, hurtownie, przedstawiciele handlowi, agenci, giełdy towarowe, brokerzy

III Rynek instytucji finansowych

- banki, towarzystwa ubezpieczeniowe, giełdy papierów wartościowych, fundusze inwestycyjne, leasing, firmy windykacyjne

IV Rynek instytucji publicznych

- szkolnictwo, służba zdrowia, urzędy państwowe, agencje państwowe, policja, wojsko

Przepływ i wymiana jaka występuje pomiędzy tymi rynkami: - wymiana finansowa, wymiana fizyczna (dóbr i usług), przepływ informacji, przepływ praw własności, wymiany społeczne
ZARZĄDZANIE MARKETINGIEM PRZEMYSŁOWYM – stanowi analizę, planowanie, podejmowanie decyzji, realizację i kontrolę programów ukierunkowanych na kreowanie, budowanie i podtrzymywanie obopólnie korzystnej (dla kupujących i sprzedających) wymiany i realizacji z docelowym rynkiem.

Podstawowe różnice między marketingiem dóbr inwestycyjnych a konsumpcyjnych obejmują sześć obszarów:

- charakterystyka rynku

- charakterystyka nabywców

- właściwości produktów

- cechy kanałów dystrybucji

- właściwości promocji

- kształtowanie cen

Produkty przemysłowe-to dobra materialne i usługi wykorzystywane bezpośrednio lub pośrednio w procesach produkcji innych dóbr i usług.

Dobra inwestycyjne: budynki, ziemia, maszyny i urządzenia, których cena jednostkowa jest wysoka i które są eksploatowane w długim okresie. Wymagają one z reguły wysokich nakładów kapitałowych. Dzielą się na standardowe i niestandardowe (dostosowane do indywidualnych potrzeb).

Wyposażenie dodatkowe: należą różnego rodzaju narzędzia i urządzenia używane w postaci produkcji oraz wyposażenie biur np. faksy, kserokopiarki, wiertarki ręczne i inne narzędzia przenośne.

Surowce: dobra materialne w stanie naturalnym przeznaczone do przetworzenia lub spożycia. Są to produkty przemysłu wydobywczego, rolnictwa, leśnictwa lub rybołówstwa. Dzielą się na mineralne, roślinne i zwierzęce.

Materiały: to dobra materialne przeznaczone do dalszego przetwórstwa lub montażu, zużywane jednorazowo i całkowicie w każdym cyklu produkcyjnym i przekazujące w całości swoją wartość produktom z nich otrzymanym.

Półprodukty to wyroby przeznaczone do dalszej obróbki lub montażu. Oprócz półproduktów własnej produkcji występują także półprodukty obce. Są to typowe półprodukty nabywane jako katalogowy asortyment handlowy oraz elementy kooperacyjne, wykonawcze w ramach umów lub porozumienia kooperacyjnego.

Produkty zaopatrzeniowe uczestniczą w procesie wytwarzania, choć mają nieco mniejsze znaczenie niż produkty z omówionych wcześniej grupy. Produkcja może się bowiem odbywać bez udziału wielu produktów tej grupy, gdyż nie stają się one częścią produktu finalnego. Produkty zaopatrzenio. dzielą się na: - produkty utrzymania ciągłości procesów wytwórczych (np. olej napędowy, papier maszynowy);

- produkty dodatkowe (wspierające proces produkcji), np. farby, żarówki, środki utrzymania czystości;

- części zamienne (np. łożyska, paski klinowe, filtry).

Usługi profesjonalne wspierają bieżące działania firmy. Należą do nich m.in. usługi doradcze, instalacyjne, dozoru, finansowe, konsultingowe.

Popyt – na dany produkt wyrażony jest jako wielkość zapotrzebowania przez określoną grupę nabywców w określonym obszarze geograficznym, w danym czasie, w określonym otoczeniu marketingowym pod wpływem zdefiniowanego programu marketingowego.

Popyt wyprowadzony – popyt na wyroby przemysłowe jest pochodną popytu ostatecznych konsumentów, gdyż klienci na rynku przemysłowym (przedsiębiorstwa, organiz. rządowe) kupują towary i usługi w celu wytworzenia dóbr i usług dla swoich klientów. Popyt zgłaszany przez nabywców dóbr przemysłowych jest określany (wyprowadzany) na podstawie popytu na dobra i usługi, które oni produkują lub świadczą.

Popyt złączony – występuje wtedy, kiedy popyt na jeden produkt zależy od tego, czy ten produkt ze swej natury jest używany przez konsumentów bezpośrednim związku z jakimś innym produktem.

Prognozowanie przyszłej sprzedaży wymaga od przedsiębiorcy określenia:

- miejsca – gdzie mogą znajdować się nabywcy produktów;

- ilości, jakie mogą być nabyte przez potencjalnych odbiorców;

- właściwego czasu, w którym nabywcy będą skłonni nabyć oferowane z nim produkty;

- optymalnych parametrów określających cechy użytkowe produktu oferowanego nabywcom.

Metody prognozowania popytu:

Metody jakościowe

- metoda oceny menedżerów

- metoda łącznej oceny personelu sprzedaży

metoda ocen ekspertów

Metody ilościowe

- metody analizy szeregów czasowych

- metody modelowania przyczynowo-skutkowego.

Pojemność rynku – kategoria ilościowa, oznaczająca wielkość masy torowej, która przy danych cenach i przy danych dochodach może być sprzedana w określonym czasie i na określonym rynku.
Popyt a pojemność rynku:

-potencjał rynkowy - max wielość sprzedaży wszystkich sprzedawców danego produktu na określonym rynku w oznaczonym czasie

- potencjał sprzedaży – max udział w potencjale rynkowym, jakiego może się spodziewać pojedyncza firma dla określonego produktu lub asortymentu.

 Prognozowanie:

- dokładność prognozy - czasowy horyzont prognozy - zmiany technologiczne w danym przemyśle - bariery wejścia do sektora - dostępność informacji - elastyczność popytu

- dobra konsumpcyjne a dobra przemysłowe

- prognozy zagregowane a indywidualne

- metody jakościowe prognozowania a ilościowy

Rodzaje zakupów przemysłowych:

proste powtórzenie zakupu

- zakupy rutynowe - automatyczne zamówienia

- proste decyzje (energia,woda);

zakupy częściowo modyfikowany

- modyfikacja cech produktu

- zmiana cech warunków dostaw

- więcej osób decydujących zakupie;

nowe zadanie

- zakup po raz pierwszy - wysokie koszty, duży upływ czasu - duże ryzyko - szeroki krąg osób wpływających na decyzje wyboru produktu i dostawcy.

Etapy procesu zakupu:
1. Przewidywanie i rozpoznanie potrzeby zakupu.

2. Ogólne określenie cech jakościowych i ilości potrzebnego produktu.

3. Opis charakterystycznych cech i ilości potrzebnego produktu.

4. Poszukiwanie i charakterystyka potencjalnych źródeł.

5. Zebranie i analiza ofert.

6. Ocena propozycji i wybór dostawcy.

7. Określenie warunków transakcji (zamów.)

8. Kontrola i ocena.

Nowe zadania 1,7,8

Centrum zakupu – jest międzywydziałową jednostką decyzyjną, której celem jest pozyskiwanie i przetwarzanie informacji oraz podejmowanie decyzji dotyczących konkretnej sytuacji zakupowej przedsiębiorstwa.

Promocja – dział promocji w marketingu przemysłowym są ukierunkowane na profesjonalnych zaopatrzeniowców zaopatrzeniowców osoby wywierające wpływ na wybór dostawcy względnie produktu. Cztery podstawowe formy promocji:

I Sprzedaż bezpośrednia(sprzedaż osobista) – polega na osobistej i bezpośredniej prezentacji oferty przez sprzedawcę nabywcy przemysłowemu. Sprzedaż osobista wymaga bezpośredniego skontaktowania się przedstawiciela, przedsiębiorstwa z potencjalnym nabywcą.

II Promocja sprzedaży (promocja handlowa, promocja dodatkowa, promocja uzupełniająca) – obejmuje działania stanowiące krótkookresowe bodźce ekonomiczne w celu stymulowania sprzedaży danego produktu przemysłowego. Techniki: dyskonta, rabaty, upusty – promocja cenowa, dodatkowe wynagrodzenia dla naszych sprzedawców (motywowanie), prezenty dla pośredników handlowych. Na rynku konsumpcyjnym: gratis, kupony, próbki.

III Reklama: to forma promocji o charakterze masowym, nieosobowym, prezentująca zalety , korzyści danego produktu , usługi, oferty. Głównie dotyczy prasy fachowej, katalogi, wydawnictwa okolicznościowe, bilboardy, reklama prasowa, reklama branży.

IV PR działania których celem jest kreowanie i utrzymywanie pozytywnego wizerunku przedsiębiorstwa wśród społeczności w której ono funkcjonuje (konferencje, dni otwarte, spotkania dla instytucji osób wpływowych, informacje dla prasy – obiektywne, sponsoring, uczestnictwo w targach i wystawach.

 Proces komunikacji rynkowej polega głownie na nakłanianiu odbiorców do zakupu poprzedzonego często długotrwałym procesem podejmowania decyzji.

Proces ten przebiega według kilku etapów:

1. Identyfikacje odbiorców

2. określanie celów komunikacji

3. projektowanie przekazu

4. wybór kanałów komunikacji

IV Rynek instytucji publicznych

III Rynek instytucji finansowych

II Rynek pośredników

I Rynek producentów

PAGE
2

