MARKETING PRZEMYSŁOWY
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 polityki produktu, cen, promocji, dystrybucji w drodze wymiany realizującej cele osób indywidualnych i organizacji CZYNNIKI WPROWADZANIA MARK. DO PRZEMYSŁU: 1.rosnące nasycenie coraz mniejszej chłonności wynikające z wolnych mocy wytwórczych i recesji 2.nasilające się zjawisko konkurencji cenowej i niecelowej 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.

Różnice między klasycznym a przemysłowym marketingiem odnoszą się do marketingu mix i do rynku.Różnice:(rynek:- stosunkowo mała liczba odbiorców ale duża ich wielkość, - składa się z kilku firm, - nabywcy – zamówienia jednostkowe są często bardzo duże a nabywcy dokonują zakupu partiami wielokrotnie,- kontrakty ilościowo-wartościowo duże,
- duże uzależnienie zakupów od koniunktury gospodarczej (jeśli jest duży popyt, to firmy go zaspokajają a przy małym następują długie okresy spadku sprzedaży),- popyt niejednakowy – nabywcy i odbiorcy są skoncentrowani w kilku regionach(Śląsk – huty),- popyt łączny (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. (odbiorcy:-organizacje- wyspecjalizowane jednostki (rynek przemysłowy), dokonują profesjonalnych zakupów , kierują się racjonalnym motywami zakupu(ważny skład produktu) 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 często produkty od różnych dostawców, żeby się zabezpieczyć (np. gaz) lub negocjować warunki cenowe, jakościowe (zabezpieczenie ciągłości produkcji)

-oczekiwania cenowe odbiorców powodują że popyt jest sztywny, trwały, -trudno rozróżnić dostawców od odbiorców, -dostawcy są też odbiorcami na rynku przemysłowym

-decyzje o zakupie są uzależnione od elastyczności cenowej popytu w krótkim okresie (oczekiwania cenowe uzależniają elastyczność popytu)(produkty (jego właściwości):- charakter natury technicznej produktu – liczą się parametry techniczne niż walory estetyczne, -przy zakupie decydują parametry produktu (odgrywają kluczową rolę), skład a nie wygląd, -jeden produkt- wiele przeznaczeń, -produkt kupowany celem dalszej przeróbki, -występują są surowce i materiały rzadko kupowane na rynku konsumpcyjnym
- serwis + pomoc techniczna ma duże znaczenie (usługi przed i posprzedażowe), -inna rola opakowania – funkcja ochronna i transportowa (a nie promocyjną), -odbiorcy mogą często wytwarzać sami produkt, który potrzebują, -złożoność, -szybkość i pewność dostaw (just in time)(dystrybucja-ważne kanały dystrybucy.- kanały są krótsze i bardziej wąskie (często są bezpośrednie – sprzedaż bezpośrednia), -innego typu pośrednicy – agenci przemysłowi, -większa przepustowość (duże zamówienia) -mniej alternatywnych kanałów,- logistyka (fizyczny przepływ towarów) ma większe znaczenie ze względu na wymogi produkcji(cena:- ma mniejszą rolę, -cena nie jest narzędziem promocji na tym rynku, -kształtowanie pod wpływem rynku i konkurencji, -ceny (netto) podlegają często regułom negocjacyjnym

-leasing (wejście w użytkowanie produktu bez zakupu rodzaje leasingu) jest często formą transakcji , -ceny ustalane na bazie polityki konkurencji, -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 (promocja:-przedstawiciele nie tylko są sprzedawcami ale i specjalistami, -duża rola sprzedaży osobistej łączona ze sprzedażą bezpośrednią (porady, uwagi technologiczne – sprzedawcy są konsultantami, często dobieranymi z personelu technicznego), -ważna rolę pełni PR – kreowanie wizerunku firmy w otoczeniu, marka, -reklama jest nieco inna, ponieważ rzadko odwołuje się do emocji, racjonalna, często ogranicza się do zachęty kontaktu z producentem, -środki reklamy: prasa fachowa, katalogi, wysyłkowa, targi specjalistyczne, wystawy, pokazy, czasopisma techniczne, broszury

ZARZĄDZANIE MARKETINGOWE PRZEDSIĘBIORSTWEM - Marketing jako koncepcja całościowego zarządzania przedsiębiorstwem obejmuje 3 płaszczyzny: Filozofia, instrumentarium i organizacja i metoda. I. FILOZOFIA (cały czas musimy orientować się w poniższych aspektach): orientacja na potrzeby, orientacja na odbiorcę (klienta), orientacja na konkurentów
 Dostosowanie się do potrzeb rynku to podstawa sukcesu.

II. INSTRUMENTALIZM

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

-sprzedaż – formy i sposoby (kanały dystrybucji)

kanały dystrybucji – zespół ogniw (instytucji, firm), których wspólnym celem jest dostarczenie produktów od producenta do nabywcy. Producenci dóbr przemysłowych zwykle korzystają z krótkich kanałów dystrybucji: hurtownicy, kupcy(finalni konsumenci; agenci(finalni konsumenci; agenci, hurtownicy, kupcy(finalni konsumenci

-komunikacja (promocja) promocja – wspomaganie sprzedaży mające na celu informowanie, przekonywanie i zachęcanie do zakupu produktów i usług jak największej liczby nabywców w jak najkrótszym czasie

Mieszanka promocyjna: reklama (przez radio, TV, prasę), promocja dodatkowa (konkursy, próbki, gadżety, degustacje), public relations (kreowanie dobrego wizerunku firmy przez masmedia, sponsoring, działalność dobroczynna), sprzedaż osobista (bezpośredni kontakt kupującego ze sprzedającym)

-erwis i doradztwo

Sposób działania na rynku utożsamiany jest ze zbiorem zintegrowanych narzędzi mix.

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

Efektywne zarządzanie marketingowe jest czymś więcej niż tylko zbiorem ukształtowanych instrumentów. Wymaga odpowiedniej struktury i polityki personalnej.
 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)
Planowanie zapotrzebowania: Ma charakter planowy i u podstaw tego procesu leżą kryteria: -podjąć decyzje czy produkujemy sami czy nie (u siebie czy kupić od innych)
-jakość dostaw i zakres świadczeń

-ekonomiczna sytuacja dostawcy

-regionalna obecność na rynku dostawcy

-techniczne kompetencje dostawcy

-niezawodność produktowa (jakość produktu)

- zdolność do świadczenia usług – serwis

-cena zakupu, inne warunki umowne związane z dostawami

 Stosuje się ocenę systematyczną dostawców.

Proces planowania marketingowego:

Kształtuje średnio i długookresową politykę marketingową. Tworzy ramy dla krótkookresowych działań w zakresie marketingu. Planowanie marketingowe jest wynikiem procesów informacyjnych i decyzyjnych i obejmuje:Analiza, planowanie, realizacja i controlling. 1. Analiza:

-atrakcyjność rynku i branży, -konkurenci,

-pośrednicy w sprzedaży, -kupujący i użytkownicy, -zew. czynnki (podatki)

-przedsiębiorstwo

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

(PLANOWANIEM
2. Planowanie :-cele, -warianty strategii marketingowych, -ocena i wybór tych strategii

-kształtowanie instrumentów marketingu mix

-określenie kryteriów mierzenia stopnia osiągnięcia celów

(koncepcja marketingowa

3. Sposoby działania: -kolejność i harmonizacja działań, -terminy, -budżet, -odpowiedzialność

(Projekty marketingowe

4. Kontrola (Controlling): -analiza stopnia realizacji przedsięwzięcia i osiągnięcia założonych celów, -analiza odchyleń od celów i ich przyczyn, -sporządzenie raportu

-wprowadzenie działań korekcyjnych
(Rezultat marketingowy.

 Analiza udziela odpowiedzi na pytania:

-na jakich rynkach działa przedsiębiorstwo

-jak zróżnicowane są jego działania (trzeba znać podział i segmentacje rynku)

- jak ukształtowane są kanały dystrybucji (kanały pośrednie i bezpośrednie), identyfikacja głównych pośredników
-mocne/słabe strony przedsiębiorstwa
-jakie zasoby, zarządzanie

-struktura rynku

-klienci

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

-kim są konkurenci (struktura rynku: kim są główni konkurenci, ich strategie postępowania)
Macierz produktowo-rynkowa pozwala dokonać dodatkowej perspektywy rynkowej.
 W wyniku złożenia kombinacji produktowi rynkowych można rozszerzyć dominującą orientację techniczną o niezbędną perspektywę rynkową , ponadto dodatkowymi zaletami rozszerzeń spojrzenia są:

- rozpoznanie różnych potrzeb na poszczególnych rynkach cząstkowych lub u użytkowników

-ułatwienie stosowania specyficznych instrumentów na poszczególnych rynkach i ich zwiększona efektywność

-pozwala na lepszą alokację zasobów na poszczególnych rynkach cząstkowych
 Przy określaniu zorientowanych produktowi rynków cząstkowych i konkurentów na nich działających należy uwzględnić następujące czynniki, które wywierają na nie wpływ:

- technologiczne łączenie się często występujących oddzielnych rynków cząstkowych (telekomunikacja i techniki przetwarzanie danych)

-coraz powszechniejsze tendencje odchodzenia od pojedynczych produktów ku systemom= kompleksowym zarządzaniem
-ekspansja technologii kluczowej np. elektroniki w przemyśle maszynowym
-łączenie produktów i świadczeń (usług) w kompleksowe rozwiązywania problemów np. serwis
-pojawienie się i coraz większa rola technologii substytucyjnej.

ANALIZA BRANŻY
Analiza marketingowa tworzy płaszczyznę dla prawidłowych planów market. 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. 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

Polityka produktu w marketingu 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 promocyjne ukierunkowane są na wytwarzanie jak najszerszego zainteresowania ofertą, - możliwość uzyskania wysokiej marży oraz atrakcyjna polityka rabatowa powinny zachęcić ogniwa pośredniczące do współpracy z producent.
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
MACIERZ BCG wzrostu i udziału w rynku
	Wzrost rynku
	wysoki
	ZNAKI ZAPYTANIA

(Faza wprowadze (
	GWIAZDY

Faza wzrostu (

	
	
	PSY

(Faza spadku
	DOJNE KROWY

(Faza dojrzałości

	
	niski
	mały
	duży

	
	
	Udział w rynku

 Podpsy (słabeusze) konie wojenne

 (czerpaki, pokonani)
 Mały duży
Z punktu widzenia efektywnego zarządzania portfelem produktowym firmy ważne jest śledzenie (ciągłe) pozycji rynkowej poszczególnych wyrobów kolejnych fazach ich cyklu życia. Najprostszą metodą jest macierz BCG. Skonstruowano ją na podstawie dwóch zmiennych :wzrostu rynku i względnego udziału w rynku badanego produktu.

Oparta jest na obserwacji cyklu życia produktów i badaniu efektów skali inwestowania w poszczególne wyroby.

znaki zapytania = dylematy (trudne dzieci) 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, istnieje szansa że będą w przyszłości dojnymi krowami czyli żywicielami firmy
 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 kategorie 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, nie mają szans pozostania na rynku
STRATEGIE CENOWE W MARKETINGU NA RYNKU PRZEMYSŁOWYM RYSUNEK
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)
Podstawowe składniki procesu ustalania cen przemysłowych:

-cele marketingowe firmy, -koszty, -kanały dystrybucyjne,

-postrzeganie przez nabywców, -konkurencja, -uregulowania prawne, cele marketingowe firmy
Podstawowymi sposobami ustalania cen są techniki oparte na: -kosztach (polityka kosztowa)

Cjp = Kjp + Zjp

-konkurencji (polityka konkurencyjna), -na ocenie popytu – ocena reakcji nabywców na naszą politykę cenową

We wszystkich technikach nieodłącznymi elementami, które należy wziąć pod uwagę są dwa podstawowe składniki:
-ponoszone koszty , -zysk, który ma być osiągnięty przez firmę. Strategie cenowe 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. Strategia skimming cena uwarunkowana przez popyt -> ceny potrzeb funkcja: wybór strategii, oddziaływanie konkurencji Strategia penetracji cena uwarunkowana przez koszty produkcji
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. Strategia ta na rynku dóbr przemysłowych odgrywa mniejsza role niż strategia preferencji jakościowych.
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

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)
- 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
	

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

1.zarządzanie zapasami

2.zarządzanie gospodarką magazynową

3.optymalizacja powierzchni i dostępnych środków

4.zarządzanie środkami transportu

5.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”

- umożliwienie 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 posprzedażowej 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
5

