

Wydział Inżynierii Materiałowej, Metalurgii, Transportu
i Zarządzania Politechniki Śląskiej
Environmental Training Project for Eastern and Central Europe
sponsorowany przez Amerykańską Agencję d/s Rozwoju
Międzynarodowego (US AID)
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
w Katowicach

Zarządzanie i Marketing Strategiczny

MATERIAŁY DYDAKTYCZNE DLA UCZESTNIKÓW
AMERYKAŃSKO-POLSKIEGO STUDIUM Z ZAKRESU
PRZYJAZNEJ DLA ŚRODOWISKA RESTRUKTURYZACJI
PRZEMYSŁU CIĘŻKIEGO

Opracowali

David Gobel, Krzysztof Przybyłowski, William Rudelius

Zeszyt nr 2

25 lat

Wydziału Inz. Mat Met Tran i Zarządzania
50 lat Politechniki Śląskiej

Katowice, 1994

MATERIAŁY DYDAKTYCZNE DLA UCZESTNIKÓW
AMERYKANSKO-POLSKIEGO STUDIUM Z ZAKRESU
PRZYJAZNEJ DLA ŚRODOWISKA RESTRUKTURYZACJI
PRZEMYSŁU CIĘŻKIEGO

Opracowali
David Gobel, Krzysztof Przybyłowski, William Rudelius

Wydawca Drukarnia B&Z, 40-019 Katowice, ul Krasynskiego 6
tel (03)155-21-17

Oddano do druku 23 listopada 1994 r
Nakład 50 egz

ISBN 83-902574-5-9

SPIS TREŚCI

Część I		
	ZARZĄDZANIE I MARKETING STRATEGICZNY	5
1	OPIS SYSTEMU ORGANIZACYJNEGO PRZEDSIĘBIORSTWA	7
2	OPIS I ANALIZA PROCESU PLANOWANIA STRATEGICZNEGO DLA NOWYCH PRODUKTÓW SPOJNEGO Z LOKALNYMI ZAGADNIENIAMI EKOLOGICZNYMI	9
3	OPIS ANALIZY RYNKU POD KĄTEM NOWYCH PRODUKTÓW	15
4	ANALIZA I DOSKONALENIE ELEMENTÓW WDRAŻANIA	33
5	OPIS I INICJACJA PROCESÓW KONTROLI I DOSKONALENIA PRODUKTU	42
Część II		
	PLAN MARKETINGOWY	53
1	STRESZCZENIE MENEDZERSKIE	55
2	STRATEGIA ZARZĄDZANIA	57
3	ANALIZA SYTUACJI MARKETINGOWEJ	60
4	PROGRAM MARKETINGOWY	64
5	WDROŻENIE PROGRAMU MARKETINGOWEGO	69

MATERIAŁY DYDAKTYCZNE

ZARZĄDZANIE STRATEGICZNE I PLANOWANIE MARKETINGOWE W PROCESIE RESTRUKTUARYZACJI PRZEMYSŁU CIĘŻKIEGO

David Gobel, Oregon State University

Krzysztof Przybyłowski, Szkoła Główna Handlowa

William Rudelius, University of Minnesota

3 - 5 listopada, 1994

Studium Podyplomowe

Politechnika Śląska

ZARZĄDZANIE STRATEGICZNE

WIZJA

STRATEGIA

REZULTATY

SYSTEM ORGANIZACYJNY

ELEMENTY WIZJI

MISJA (Cel strategiczny)

CELE

KONKURENCYJNOŚĆ (Przewaga nad konkurencją)

POZIOMY STRATEGII

BIZNES

PRODUKT LUB LINIA USŁUGOWA

PRODUKT LUB USŁUGA

STRATEGICZNE PODEJŚCIA DO INNOWACJI

WYSOKA INNOWACYJNOSC PRODUKTU NISKA	<p>INNOWATOR WYROBU</p> <p>RYNEK NAJWAŻNIEJSZY Technologia wrażliwa we wprowadzaniu na etapie wzrostu</p> <p>WYROB NAJWAŻNIEJSZY Radykalnie nowe projekty z zastosowaniem nowych technologii</p> <p>PROCES NAJWAŻNIEJSZY Elastyczność w ograniczonym zakresie</p>	<p>WPROWADZAJĄCY WYROB NA RYNEK (INTEGRATOR)</p> <p>RYNEK NAJWAŻNIEJSZY Rynek reaguje we wszystkich etapach Akcent na nowych zastosowaniach rynkowych</p> <p>WYROB NAJWAŻNIEJSZY Stopniowo i radykalnie wprowadzane nowe wyroby</p> <p>PROCES NAJWAŻNIEJSZY Stopniowe i radykalne ulepszenia procesu</p>	
	<p>KLIENT/REAKCJA NA WYROB</p> <p>RYNEK NAJWAŻNIEJSZY Konkurencja reaguje na etapie dojrzałości/zmroku wyrobu</p> <p>WYROB NAJWAŻNIEJSZY Wyroby, imitujące (główne)</p> <p>PROCES NAJWAŻNIEJSZY Redukcja kosztów z minimalnym nakładem inwestycyjnym</p>	<p>RYNEK NAJWAŻNIEJSZY Klient odpowiada na sygnały rynku przy silnej obsłudze klientów</p> <p>WYROB NAJWAŻNIEJSZY Wzrost jakości i wartości wskutek ulepszonych wyrobów</p> <p>PROCES NAJWAŻNIEJSZY Wzrost jakości i produktywności poprzez ulepszenia procesu</p>	
	NISKA	INNOWACYJNOŚĆ PROCESU	WYSOKA

KATEGORIE INNOWACYJNOŚCI

WYSOKIE

PUNKT WIDZENIA NABYWCY
(Wzrastające korzyści)

ZASTOSOWANIE INNOWACJI	INNOWACJA RADYKALNA
	INNOWACJA TECHNICZNA

NISKIE

MAŁE

PUNKT WIDZENIA PRODUCENTA

DUŻE

(Zmiany technologiczne)

Analiza SWOT

Lokalizacja czynnika	Rodzaj czynnika	
	Sprzyjający	Niesprzyjający
Wewnętrzny	<u>Siła</u>	<u>Słabości</u>
Zewnętrzny	<u>Możliwości</u>	<u>Zagrożenia</u>

Czynniki środowiskowe mające wpływ na organizację jak również dostawców i klientów

KLUCZOWE CZYNNIKI MARKETINGU

CZYNNIKI MARKETINGOWE (Zmienne kontrolowane)

CZYNNIKI ŚRODOWISKOWE (Zmienne niekontrolowane)

Proces marketingu strategicznego

Faza planowania procesu marketingu strategicznego

Arkusz roboczy planowania marketingowego dla _____

Czynnik		
Analiza konsumenta / Analiza rynku	Kto odnosi korzyści?	
	Jakie korzyści?	
	Kto decyduje o zakupie lub wykorzystaniu?	
	Różnice?	
Czynniki Środowiskowe (niekontrolowane)	Konsumenckie	
	Techniczne	
	Ekonomiczne / Socjologiczne	
	Polityczne / Rządowe	
	Konkurencja	
Rozwijanie planu marketingowego	Cele	
	Badania Jakie zebrać informacje	
	Oferowane produkty / Usługi	
	Cena	
	Promocja	
	• Reklama (Advertising)	
	• Reklama (Publicity)	
	• Sprzedaż osobista	
	• Promocja sprzedaży	
	Lokalizacja, dystrybucja do konsumenta	
Wykonanie Planu Marketingowego	Budżet	
	Kto jest odpowiedzialny?	
	Limity czasowe	
Ocena Planu Marketingowego	Skąd będziemy wiedzieć jak działa?	

Siatka Rynek-Produkt pokazująca jak siedem różnych modeli butów firmy Reebok dociera do różnych segmentów odbiorców o różnych potrzebach

SEGMENT RYNKU		PRODUKT (rodzaj butów)						
OGÓLNY	GRUPA ODBIORCÓW	RUNNING (1981)	AEROBIC (1982)	TENNIS (1984)	BASKET-BALL (1984)	WALKING (1986)	CROSS-TRAINERS (1988)	CHILD-REN'S (1984)
Klienci dbający o kondycję fizyczną (atleci)	Biegacze	P					P	
	Uprawiający aerobik		P				P	
	Grający w tenis			P			P	
	Grający w koszykówkę				P		P	
Klienci dbający o modny ubiór (miejscowi)	Dbający o komfort i styl	S	S	S	S	S	S	
	Buty do chodzenia	S	S	S	S	P	P	
	Dzieci							P

Klucz P - rynek pierwszorzędny, S- rynek drugorzędny

Jak Apple dzieli swój rynek

RYNEK		PRODUKT					
		Apple II	MacIntosh				
			Classic	SE/30	Portable	LC	IIx1 & IIx1
Dom							
Szkoła	Studenci/ Nauczyciele						
	Administracja						
College/ Uniwersytet	Studenci/ Pracownicy naukowi						
	Administracja						
Biznes	Urzednicy						
	Menedzerowie						
	Pracownicy techniczni						

SIATKA PRODUKT-RYNEK

RYNEK	PRODUKT					

SEGMENTACJA RYNKU

Metoda identyfikacji rynków docelowych

1 **Znaczenie** - Segmentacja rynku jest procesem w którym firma dzieli przyszłych klientów (rynek) na podgrupy (segmenty) o podobnych potrzebach, w celu zidentyfikowania rynków docelowych

2 **Cel** - Podział indywidualnych klientów na grupy z których każda jest możliwie jednorodna. Tak więc, klienci w każdej z grup będą odpowiadać podobnie na jeden z czynników marketingowych takich jak produkt, reklama itp. Klienci w różnych grupach będą odpowiadać odmiennie

TRZY ETAPY SEGMENTACJI RYNKU

1 Znajdź istotne, odpowiednie elementy charakterystyczne, które pozwolą rozdzielić (1) produkty i (2) rynki na mniejsze grupy klientów

Przykłady elementów charakteryzujących rynek

A Konsument

Lokalizacja geograficzna

Demografia

Charakterystyka zachowania się klientów (zużycie produktów, zastosowanie, przywiązanie do marki produktu)

Charakterystyka osobista, psychografia

Reakcja na czynniki marketingowe (cechy produktu, cena, reklama, sprzedaż detaliczna)

B Przemysł

Lokalizacja geograficzna

SIC

Wielkość firmy

Zyski

Zastosowanie/Zużycie

Reakcja na czynniki marketingowe (cechy produktu, cena, reklama, transport, serwis)

2 Przejrzyj elementy charakterystyczne i wybierz nie więcej niż 2-3 dla zidentyfikowania głównych segmentów oraz ich usystematyzowania – być może za pomocą siatki produkt-rynek

3 Wybierz rynek docelowy - zbiór segmentów rynku ku którym firma skieruje swe wysiłki w świetle swych celów i możliwości

WYBÓR SEGMENTÓW DOCELOWYCH

SKONCENTRUJ SIĘ NA
POSZCZEGÓLNYCH SEGMENTACH
BIORĄC POD UWAGĘ

- WIELKOŚĆ
- SPODZIEWANY WZROST
- KONKURENCJĘ
- KOSZT OKREŚLENIA SEGMENTU
- ZBIEŻNOŚĆ Z CELAMI I MOZLIWOŚCIAMI FIRMY

DZIELENIE RYNKU NA SEGMENTY

UTWÓRZ SEGMENTY OPIERAJĄC SIĘ NA

- MOZLIWOŚCI ZWIĘKSZENIA ZYSKÓW
- PODOBIENSTWIE POTRZEB KUPUJĄCYCH
WEWNĄTRZ SEGMENTU
- ROZNICY MIĘDZY POTRZEBAMI
KUPUJĄCYCH W ROZNYCH SEGMENTACH
- MOZLIWOSCI PRZEPROWADZENIA DZIAŁAŃ
MARKETINGOWYCH W CELU OKRESLENIA
SEGMENTU
- ŁATWOŚCI I KOSZCIE PRZYPISANIA
POTENCJALNYCH KUPUJĄCYCH DO
SEGMENTU

Cztery strategie marketingowe Alternatywne drogi rozwoju możliwości rynkowych, przykład Coca-Cola Company

		PRODUKTY	
RYNKI		OBECNE	NOWE
OBECNE	<p><u>Penetracja rynku</u></p> <p>Sprzedawać więcej Coca-Coli Amerykanom</p>	<p><u>Rozwój produkcji</u></p> <p>Sprzedawać nowy produkt, jak np Cherry-Coke Amerykanom</p>	
NOWE	<p><u>Rozwój rynku</u></p> <p>Zacząć sprzedawać Coca-Colę Chińczykom</p>	<p><u>Dywersyfikacja</u></p> <p>Sprzedawać nowe produkty jak np filmy video Europejczykom</p>	

Ogólne strategie marketingowe dążące do wzrostu dochodów firmy

Siatka produkt-rynek dla alternatywnych strategii dla wytwórcy maszyn do strzyżenia trawnika

Pięć-stopniowa metoda podejmowania decyzji

Typy informacji marketingowej

RODZAJE MARKETINGOWYCH DANYCH BADAWCZYCH

- 1 Drugorzędne - już istniejące
 - A Wewnętrzne - zbiory twojej firmy
 - B Zewnętrzne - ze źródeł zewnętrznych
 - 2 Pierwszorzędne - zebrane po raz pierwszy
 - A Ankiety - kwestionariusze - pytanie ludzi
 - Tworzenie pomysłów - głębokie, tematyczne, grupowe wywiady
 - Ocena pomysłów - ankiety pocztowe, telefoniczne, osobiste na dużą skalę
 - B Obserwacja - obserwowanie ludzi
 - C Eksperymenty - manipulacja czynnikami marketingowymi w celu analizy efektów ich oddziaływania
-

Praca grupowa

1 Co to jest

wywiad z 8 - 10 osobami z uzyciem otwartych pytań w celu uzyskania idei i odpowiedzi od grup o podobnej charakterystyce

2 Cel

odkrycie osobistych odczuć grupy głównie na temat określony przez ankietera, drugorzędnie na tematy własne grupy

3 Mechanika

- Długość - 1 5 do 2 godzin
- Lokalizacja - pokój z szybą lustrzaną i kamerą TV
- Temat - zwykle podąża według sekwencji tematów ustalonych przez ankietera (facilitator/moderator)
- Zapis informacji - taśma audio/video

4 Kiedy używać -- Kiedy potrzebujesz

- Oddziaływania wzajemnego respondentów w grupie
- Szybkości i pewnej głębokości

W jaki sposób etapy cyklu życia produktu odnoszą się do celów i działań marketingowych firmy

BURZA MÓZGÓW

1. WYJAŚNIĆ WYTYCZNE UCZESTNICTWA.

- Wygenerować największą możliwą liczbę pomysłów
- Bądź twórczy!
- Budujcie wzajemnie na swoich pomysłach
- Nie ocenajcie pomysłów

2 SFORMUŁUJ PYTANIA BADAWCZE

3 ZAPISZ POMYSŁY NA TABLICY, NA KARTKACH, W NOTESACH LUB NA KARTKACH SAMOPRZYLEPNYCH WYJAŚNIJ, JEŚLI TO KONIECZNE

4 (OPCJA) USTAL RANKING POMYSŁÓW PRZEZ BEZPOSREDNIE GŁOSOWANIE, WIELOKROTNE GŁOSOWANIE TYPU N/3 PRZEZ PODZIAŁ NA GRUPY

- Głosowanie w systemie N/3 Każdy uczestnik otrzymuje pewną ilość głosów, równą ilości pomysłów podzielonej przez 3 Uczestnicy nie mogą przydzielić więcej niż 3 głosy każdemu z pomysłów
- Podział na grupy Podziel pomysły na grupy współtematyczne Następnie każdej grupie nadaj "etykietę tematyczną"

PROCES OPRACOWANIA NOWEGO PRODUKTU

STRUKTURA PROJEKTU

Proszę wykorzystać tę stronę przy wypełnianiu kwestionariusza

STRUKTURA A - Projekt jest podzielony na segmenty i przydzielony do odpowiednich obszarów funkcjonalnych i/lub do grup w tych obszarach. Projekt jest koordynowany przez kierowników szczebla funkcjonalnego i górnego szczebla zarządzania

STRUKTURA B - Kierownik projektu z ograniczonymi uprawnieniami zostaje wyznaczony do koordynacji projektu w jego różnych obszarach funkcjonalnych i/lub w grupach. Kierownicy funkcjni zachowują odpowiedzialność i uprawnienia w zakresie dotyczących ich specyficznych segmentów projektów

STRUKTURA C - Wyznaczony zostaje kierownik projektu w celu jego nadzorowania. Jest on współuprawniony i współodpowiedzialny wraz z kierownikami funkcyjnymi za realizację projektu. Kierownik projektu i kierownicy funkcjni wspólnie kierują wieloma segmentami pracy i wspólnie podejmują wiele decyzji

STRUKTURA D - Wyznaczony zostaje kierownik projektu w celu jego nadzorowania. Jest on jedynie odpowiedzialny i posiada uprawnienia w zakresie realizacji projektu. Kierownicy funkcjni w zależności od potrzeby mianują/zatrudniają personel i zapewniają wiedzę i doświadczenie techniczne

STRUKTURA E - Kierownik projektu staje na czele grupy do jego realizacji składającej

ZMIENIAJĄCA SIĘ ROLA MENADŻERA

Od nadzoru jednoosobowego nad każdym

Do prowadzenia zespołu

- Omawianie
- Planowanie
- Kontrola

- Nauczyciel
- Korepetytor
- Wykonawca

UCZESTNICTWO (MAIER, 1973)

**PODEJMUJĄCY
DECYZJĘ**

**POZIOM
UCZESTNICTWA**

AUTOKRATYCZNY

KONSULTACYJNY

DEMOKRATYCZNY

ZASADA 1 UCZESTNICTWO MOZE POPRAWIC MOTYWACJĘ

ZASADA 2 UCZESTNICTWO MOZE POPRAWIC JAKOŚĆ

ZASADA 3 UCZESTNICTWO MOZE POPRAWIC TERMINOWOSC

Cztery metody wyboru przybliżonego poziomu cen

Proces decyzyjny reklamy

Porównanie strategii promocyjnych pchania i ciągnięcia

OGÓLNY PROCES KONTROLI

Ustalić standardy w strategicznych punktach kontrolnych

Sprawdzać na bieżąco i odnotowywać znaczące rozbieżności

Podjąć działania korekcyjne

POZIOMY ZMIAN ORGANIZACYJNYCH

RAMY KOMPLEKSOWEGO
PROGRAMU ZAPEWNIENIA JAKOŚCI

ZASADY I WYTYCZNE DLA KOMPLEKSOWEGO PROGRAMU ZAPEWNIENIA JAKOŚCI

Kompleksowy program zapewnienia jakości (ang. TQM) stanowi całościowy system filozofii zarządzania, oparty na trzech wiodących zasadach

ZADOWOLENIE KLIENTA

- Jakość produktu i usługi przekracza oczekiwania
- Zadowoleni są zarówno nabywcy wewnętrzni, jak i zewnętrzni
- Potrzeby klienta są siłą napędową dla wprowadzania ulepszeń

PEŁNE UCZESTNICTWO

- Każdy członek organizacji jest zaangażowany
- Każdy proces jest analizowany z pomocą klienta
- Zasadnicze znaczenie ma praca zespołowa

CIĄGŁE UDOSKONALANIE PROCESU

- Wszystko ma charakter procesu (zadania wiodące do celu)
- Decyzje naukowe opierają się na ważnych danych
- Celem jest doskonałość

PROCEDURA POPRAWY JAKOŚCI

ELEMENTY SKŁADOWE SCHEMATU PROCESU

SYSTEM PRODUKCJI I USŁUG TYPU "DEMING"

OCENA

Wiedzieć jak sprawy idą

- Utrzymuj otwartą komunikację aby wiedzieć gdzie pojawiają się problemy
- Porównuj rezultaty z wyliczonymi założeniami
Gdzie to możliwe
 - Używaj uzgodnione środki z wyprzedzeniem
 - Używaj "twardych" danych
- Pamiętaj aby porównywać czy działania są w porównaniu z pierwotnymi założeniami
 - lepsze
 - równe
 - gorsze
- Podejmuj działania
 - Wykorzystuj korzystne odchylenia
 - Koryguj odchylenia niekorzystne

Sześć kluczy do udanej oferty dla konsumenta

- 1 Wiedz czego potrzebuje i chce konsument ----> niech steruje tobą rynek, nie technologia
- 2 Wiedz jakiemu segmentowi chcesz zaoferować jaki produkt ----> używaj siatki produkt-rynek
- 3 Poruszaj się pomiędzy ogółami i szczegółami ----> wiedz kiedy przejść od dużego obrazu do szczegółu
- 4 Spraw by zdarzyło się coś dobrego ----> wiedz kiedy skończyć planowanie i rozpocząć działanie
- 5 Miej określone, możliwe do zmierzenia cele ----> porównuj rezultaty z celami
- 6 W sposób ciągły oceniaj swą ofertę ----> czasy i konsumenci się zmieniają i tak samo musi twoja oferta

Efektywne wykorzystanie konsultanta marketingowego

- 1 Wymagaj pisemnej propozycji zawierającej te kluczowe elementy
 - a Cele badań
 - b Sposob podejścia do problemu
 - c Działania wynikające z badań
 - d Dane wymagane od ciebie oraz daty
 - e Budżet
 - f Granicę czasową dla kluczowych elementów
 - g Szkic biograficzny konsultantów oraz podobne studia i projekty wcześniej przez nich wykonane
- 2 Nalegaj na częste spotkania, krótkie raporty z postępu prac
- 3 Wszystkie zmiany celów, zakresu sporządzaj na piśmie
- 4 Zatwierdź osobiście metody zbierania danych, zakres, oraz ich wykorzystanie
- 5 Nie ugrzęźnij w fantastycznych statystykach
- 6 Koncentruj się na działaniach

PLAN MARKETINGOWY

DLA

WoodCo Sp.z o.o.

Copyright 1994 by David Gobel, Krzysztof Przybyłowski and William Rudelius

Previous Page Blank⁵³

1 STRESZCZENIE MENEDŻERSKIE

Strategia zarządzania

WoodCo Sp z o o została założona w 1990 roku Jest to małe przedsiębiorstwo produkcyjne, zlokalizowane w Piastowie pod Warszawą W ostatnim czasie firma zmieniła strategię marketingową i zamierza produkować i dystrybuować drewniane łózka Produkty te dają możliwość pełniejszego wykorzystania powierzchni w małych mieszkaniach i domach akademickich WoodCo koncentrować będzie się na dwóch wzorach prycze i koje, mocowane zawiasami do ścian Oba typy łóżek produkowane będą w dwóch rozmiarach, jeden dla dzieci do lat 12, drugi dla dzieci powyżej 12 lat i dorosłych

Misją WoodCo jest produkcja i marketing wysokiej jakości łóżek, pozwalających nie tylko intensywniej wykorzystywać powierzchnię mieszkaniową ale będących również na poziomie cenowym akceptowalnym przez konsumentów Najważniejsze cele marketingowe to penetracja kluczowych segmentów rynkowych przy utrzymaniu wysokiego poziomu satysfakcji konsumentów, osiągnięcie w przyszłym roku 20% poziomu świadomości produktu wśród konsumentów, 15% stopy zysku netto i utrzymanie 10% wzrostu realnych przychodów ze sprzedaży WoodCo zamierza osiągnąć trwałą przewagę konkurencyjną poprzez oferowanie nieustannie udoskonalanych, wysokiej jakości produktów, które będą odpowiadały potrzebom konsumentów Innym istotnym elementem będzie silna orientacja na poziom obsługi klienta Do czynników, które będą sprzyjały powodzeniu firmy na rynku zaliczyć należy dużą przedsiębiorczość właścicieli, innowacyjne efektywnie wytwarzane produkty, które zaspokajają rzeczywiste potrzeby konsumentów Jednocześnie WoodCo musi starać się przezwyciężać kilka ważnych niesprzyjających okoliczności, takich jak niewielki rozmiar firmy, ograniczony kapitał początkowy i wzory przemysłowe, które mogą być łatwo duplikowane przez konkurencję Są to najbardziej istotne problemy, które rozwiązanie zapewni firmie rozwój

Analiza sytuacji marketingowej

Konkurencja Czterech dużych producentów dominuje na polskim rynku meblarskim, równocześnie eksportując do krajów Europy Zachodniej Wyżej wymienione firmy wraz z 23 mniejszymi producentami i 500 zakładami rzemieślniczymi posiadają możliwości wytwarzania tego typu mebli Taka sytuacja oznacza, że istnieje potencjalna, rzeczywista konkurencja Jednakże firma WoodCo jest przekonana o tym, że obecna niewielka nisza rynkowa dla mebli pozwalających intensywniej wykorzystywać powierzchnię mieszkaniową może być sukcesywnie rozwijana i po

drugie przedsiębiorstwo jest w stanie znacznie poprawić swoją sytuację rynkową, zanim wejdą na rynek poważniejsi konkurenci

Dostawcy WoodCo będzie korzystało z usług dwóch dostawców drewna. Pierwszy będzie dostarczał dębiny, drugi zaś sosnę. Dotychczasowa współpraca wykazała, że są to firmy charakteryzujące się dużą elastycznością działania i wiarygodnością, a surowce przez nie dostarczane są wymaganej jakości. Materace do łóżek będą nabywane w Malborskich Zakładach Chemicznych, a wszystkie elementy metalowe u lokalnych dostawców z Warszawy i okolic.

Analiza siatki "rynek-produkt". W swoich wysiłkach marketingowych WoodCo będzie podkreślać trzy główne punkty różniące ofertę asortymentową: (1) liczne, wysokiej jakości wzory łóżek wraz z niekłopotliwym instalowaniem, (2) gwarancja zwrotu wszystkich pieniędzy w przypadku wad produktu, i (3) wytrzymałe materiały bez toksycznych farb, lakierów i środków konserwujących, co jest szczególnie ważne dla rodziców kupujących łóżka dla małych dzieci. Zarówno prycze i koje będą oferowane w dwóch rozmiarach, co powinno satysfakcjonować w tym zakresie potrzeby wszystkich segmentów. Wszystkie wzory są tworzone z myślą o rodzinach zamieszkujących w małych mieszkaniach. Duże prycze będą oferowane również akademikom i schroniskom młodzieżowym. Domy akademickie to segment także dla koi, mocowanych zawiasami do ścian.

Program marketingowy

Strategia produktu. Firma WoodCo jest przekonana, że jej łóżka są w pierwszej fazie cyklu życia produktu. Oznacza to, szczególnie ważne jest uświadomienie konsumentom istnienia na rynku oferowanych produktów. Firma planuje wprowadzać na rynek modyfikacje istniejących łóżek, jak również nowe produkty. Działania te będą wywoływane zmieniającymi się gustami i preferencjami klientów. Firma zamierza pracować nad tworzeniem dobrej marki, między innymi poprzez oferowanie szerokiej gwarancji. Przewiduje się wielokrotne wykorzystywanie opakowań, głównie dlatego, aby podkreślić zaangażowanie przedsiębiorstwa w sprawy ochrony środowiska.

Strategia cenowa. Łóżka pozwalające intensywniej wykorzystywać powierzchnię mieszkaniową będą oferowane w przedziale od 2 690 000 zł do 3 490 000 zł. Średnio cena wynosić będzie 3 140 000 zł. Powyższe ceny określają prognozę rentowności przy wielkości produkcji i sprzedaży na poziomie 47 łóżek miesięcznie. Możliwe są zniżki w zależności od ilości nabywanych łóżek.

Strategia promocji. Reklama, kierowana do gospodarstw domowych, skoncentrowana będzie na emisji ogłoszeń w warszawskim wydaniu Gazety Wyborczej i wspomagana przez emisje w "Radiu Zet". Reklama kierowana do instytucji przyjmie formę korespondencji bezpośredniej.

Strategia dystrybucji Spółki WoodCo będzie sprzedawać swoje produkty poprzez sieć 12 sklepów meblowych w Warszawie i okolicach. Łózka będą instalowane przez detalistów lub przez pracowników WoodCo. Stosowane marże są kontrolowane przez producenta i różnią się w zależności od tego kto dokonuje instalacji mebli. Stosowane broszury i inne materiały reklamowe zostaną dostarczone detalistom w odpowiednim czasie.

Wdrażanie programu marketingowego

Schemat wdrożenia został opracowany dla potrzeb realizacji pierwszej fazy planu marketingowego. Schemat organizacji marketingu w firmie odzwierciedla obecną hierarchię w organizacji, jak również uwzględnia oczekiwany rozwój przedsiębiorstwa.

2 STRATEGIA ZARZĄDZANIA

Opis przedsiębiorstwa i lokalizacja

WoodCo jest małą firmą, działającą na rynku od roku 1990, posiadającą formę prawną spółki z o.o. Przedsiębiorstwo jest zlokalizowane w obrzeżach Piastowa, 40-tysięcznego miasta w pobliżu Warszawy (20 kilometrów od centrum Warszawy). Udziałowcy WoodCo zdecydowali się na zmianę strategii marketingowej i rozpoczęli produkcję nowej linii produktów. Są to wysokiej jakości łózka, przeznaczone przede wszystkim do mieszkań o małym metrażu.

Ponieważ powierzchnia wielu mieszkań w Polsce jest bardzo ograniczona, wielkość i wzory produkowanych łózek mają za zadanie racjonalne wykorzystanie powierzchni mieszkaniowej. Dlatego też produkty WoodCo nazwane zostały łózkami racjonalnego wykorzystania przestrzeni (LRWP). Małe mieszkania to najważniejszy segment tej niszy rynkowej. Jednocześnie firma ciągle poszukuje nowych, aby móc zwiększać produkcję i czerpać korzyści skali.

Obecnie WoodCo zatrudnia 9 pracowników, łącznie z dwoma, spośród czterech udziałowców. Realizując na nowo zdefiniowaną misję, firma zamierza zatrudnić 8 nowych pracowników. Są to: kierownik sprzedaży, specjalista ds. marketingu i 6 stolarzy. W najbliższej przyszłości należy liczyć się z koniecznością zatrudnienia księgowej i sekretarki.

Misja

Misją WoodCo jest produkcja i marketing wysokiej jakości mebli, umożliwiających racjonalne wykorzystanie przestrzeni mieszkaniowej na poziomie cenowym, akceptowanym przez konsumentów

Cele

- *** Rozwinąć segment rynkowy dla swoich produktów (LRWP)
- *** Uzyskać 20% świadomości istnienia produktu na rynku lokalnym
- *** Utrzymać realny zysk netto (po opodatkowaniu) na poziomie przynajmniej 15% zwrotu od inwestycji w roku bieżącym
- *** Utrzymać 10% realne, roczne tempo wzrostu przychodów ze sprzedaży
- *** Utrzymać wysoki poziom zadowolenia konsumentów

Trwała przewaga konkurencyjna

Trwała przewaga konkurencyjna firmy WoodCo polega na silnej orientacji prokonsumenckiej i posiadaniu pozycji lidera w zidentyfikowanej niszy rynkowej. Prawdopodobnie jako jedyna posiada spójny i realistyczny plan marketingowy nakierowany na jej obsługę. Należy zwrócić uwagę na fakt, że produkcja jest łatwa do podrobienia i należy spodziewać się wkrótce licznych konkurentów. Dlatego też WoodCo wkłada wiele wysiłków w tworzenie bardzo dobrego własnego wizerunku. Orientacja prokonsumencka i bardzo liczne kontakty bezpośrednie z klientami pozwolą firmie ciągle udoskonalać wzory i jakość oferowanych produktów. Taka strategia powinna prowadzić do zwiększenia sprzedaży a w jej wyniku i produkcji. Powyższa sytuacja pozwoli znacząco podnieść przedsiębiorstwu swoją konkurencyjność na rynku.

TABELA 1 Analiza SWOT

Lokalizacja czynnika	Czynniki korzystne	Czynniki niekorzystne
Wewnętrzne	<u>Silne strony</u>	<u>Słabe strony</u>
	<ul style="list-style-type: none"> - przedsiębiorczy zarząd, - dostępność wysokiej jakości drewna, - silna orientacja prokonsumencka, - techniczne możliwości ekonomicznej produkcji łozek w szerokim wyborze, - montaż łozek u klienta, 	<ul style="list-style-type: none"> - mały kapitał początkowy, - konieczność utrzymywania wysokich zapasów, - małe możliwości produkcyjne,
Zewnętrzne	<u>Szanse</u>	<u>Zagrożenia</u>
	<ul style="list-style-type: none"> - niewystarczająca powierzchnia wielu polskich mieszkań, - młodych ludzi nie stać na zakup większych mieszkań, - bliskość dużego rynku jakim jest Warszawa, - brak dużych konkurentów w obrębie niszy rynkowej, - większość potencjalnych klientów nie posiada umiejętności zbudowania łozka samodzielnie, - wysokie ceny narzędzi, potrzebnych do zbudowania łozka, 	<ul style="list-style-type: none"> - konkurencja ze strony majsterkowiczów, - łatwość kopiowania wzorów łozek, - niestabilna polityka fiskalna, - tendencja do budowy dużych mieszkań,

3 ANALIZA SYTUACJI MARKETINGOWEJ

Analiza konkurencji

Rynek meblowy w Polsce jest silnie zdominowany przez duże zakłady produkcyjne. 4 z nich produkuje wysokiej jakości meble, które są w znacznej części eksportowane do krajów Europy Zachodniej. Ich produkty są przeważnie wytwarzane z litej dębiny i sosniny. Jednocześnie istnieje 23 firmy, które produkują lub mają techniczne możliwości wytwarzania mebli tak z drewna litego jak i sklejkę. Wszystkie te przedsiębiorstwa nie stanowią bezpośredniej konkurencji dla WoodCo, ponieważ rynek dla tego typu łóżek nie jest jeszcze rozwinięty i jest dla dużych firm zbyt mały.

Najbardziej agresywną częścią konkurencji są małe firmy wytwarzające meble i rzemieślnicy. Dla tej niszy rynkowej jest wystarczająco duża i prawdopodobnie dostrzegają możliwości jej rozwijania. Charakteryzują się również dużymi możliwościami zmiany profilu produkcji i sposobu oferowania produktu. W samej Warszawie i jej okolicach istnieje prawie 500 małych przedsiębiorstw, które działają lub są w stanie prowadzić działalność w branży meblarskiej¹. Większość z tych przedsiębiorstw nie jest wysoko wyspecjalizowana. Oferują zwykle szeroki asortyment produktów i usług. Te spośród nich, które odznaczają się wysoką specjalizacją, mają małą elastyczność w działaniu, jeśli chodzi o zaspokajanie potrzeb konsumentów, a jest to spowodowane głównie przez chęć utrzymywania kosztów na możliwie niskim poziomie. Znakomita większość tych przedsiębiorstw nie prowadzi badań marketingowych, co w konsekwencji prowadzi do tego, że nie znają dobrze potrzeb swoich klientów. Zwykle identyfikują preferencje rynku poprzez własną intuicję.

Analiza dostawców

WoodCo jest geograficznie blisko trzech regionów Polski, gdzie produkowane jest drewno. Rynek ten obecnie jest również bardzo konkurencyjny. W związku z tym istnieje łatwy dostęp do wszystkich rodzajów potrzebnego drewna. Jednakże firma kooperuje tylko z dwoma producentami drewna. Jeden z nich, odległy o 180 km, dostarcza dębinę, drugi zaś, odległy o 70 km, dostarcza sosninę. Partnerzy ci odznaczają się dużą rzetelnością i elastycznością we współpracy, sprzedają drewno firmie w oparciu o 30-dniowy kredyt obrotowy.

¹ Źródło: Książka telefoniczna dla Warszawy i okolic

Materace są dostarczane przez Malborskie Zakłady Chemiczne (220 km od siedziby WoodCo) Ze względu na warunki dostaw i koszty transportu jest najbardziej wygodny dostawca Malborski dostawca jest producentem pianki poliuretanowej, używanej jako wypełniacz materacy Firma ta również przygotowuje pokrowce na materace

Wszystkie części metalowe do łozek są produkowane w Warszawie i okolicach WoodCo musi uważnie kontrolować jakość tych elementów Gąbka poliuretanowa jak i części metalowe mogą być sprowadzane z Niemiec co jednak znacznie podnosi ich cenę Jakkolwiek jakość niemieckich zawiasów i pozostałych części metalowych jest lepsza to jakość gąbki jest z pewnością porównywalna

Analiza rynków i produktów

Cechy wyróżniające ofertę rynkową

Trzy cechy wyróżniają ofertę rynkową przedsiębiorstwa WoodCo Są to (1) różne typy łozek pozwalające na bardziej intensywne wykorzystanie powierzchni mieszkaniowej, dla wygody konsumenta montowane przez pracowników dystrybutora lub producenta, (2) gwarantowanie zwrotu wszystkich pieniędzy w przypadku wad zakupionego towaru, co upewnia klientów, że nabywają towar wysokiej jakości i (3) oferowanie gwarancji na wytrzymałość użytych materiałów i nietoksyczność użytych farb lakierów i innych środków chemicznych, konserwujących drewno

Oferta rynkowa

Firma WoodCo oferuje cztery produkty

- (1) prycze średnich rozmiarów dla dzieci od 3 do 12 lat,
- (2) duże prycze dla dzieci od 12 lat i osób dorosłych,
- (3) koje mocowane zawiasami do ściany dla dzieci od 3 do 12 lat
- (4) koje mocowane zawiasami do ściany dla dzieci powyżej 12 lat i dla osób dorosłych,

Wszystkie produkty mogą być wytwarzane z sosny i dębiny Również wszystkie łozka są wyposażone w materace z gąbki poliuretanowej Materace te mogą być również wykorzystywane jako fotele Są one bardzo wygodne i niepalne Firma posiada także możliwości do różnicowania oferty pod względem kolorystyki farb i lakierów jak również instalacji dodatkowo siatek zabezpieczających Prycze mają regulowane poziomy instalowania obu łozek

Ponieważ produkty firmy są pokazyanych rozmiarów WoodCo oferuje dodatkowo bezpłatny przewóz i montaż w promieniu 15 kilometrów od Warszawy lub siedziby firmy

Segmenty rynkowe

Warszawa jest największym ośrodkiem akademickim w Polsce. Na warszawskim uniwersytecie i w innych szkołach wyższych studiuje około 75 000 studentów² a prawie 20% mieszka w 32 Domach akademickich³. Ciągłe występuje dotkliwy brak wystarczającej ilości miejsc w akademikach. Po drugie w istniejących pokojach nie ma wystarczająco dużej powierzchni mieszkalnej. Dlatego też studenci zmuszeni są najczęściej do kwaterowania w pokojach z dwoma lub trzema innymi osobami. Przyczyną i które stwarzają potencjalną szansę do częściowego rozwiązania tego problemu. Zaoszczędzona w ten sposób powierzchnia mieszkaniowa mogłaby być wykorzystana pod inne meble, podwyższając wygodę mieszkania studentów.

Rządy w Polsce Ludowej promowały budowę małych mieszkań, starając się wyposażyć każdą polską rodzinę we własne mieszkanie. W związku z powyższym w Polsce istnieje mnóstwo bardzo małych mieszkań a sytuacja mieszkaniowa w Warszawie niczym nie różni się od sytuacji w całej Polsce. 48,8% polskiej substancji mieszkaniowej zostało wybudowane w latach 1945-1978. W sumie jest to 3 611 000 mieszkań. Według danych z 1988 roku w miastach ponad 2 659 000 ludzi zamieszkiwało jeden pokój z dwoma innymi członkami rodziny⁴. Sytuacja mieszkaniowa polskich rodzin od tego czasu nie uległa poprawie. Biorąc pod uwagę fakt że kryzys ekonomiczny w budownictwie należy do najgłębszych, z dużym prawdopodobieństwem można stwierdzić, że nawet uległa pogorszeniu.

W Polsce jest 6 stoczni jachtowych, które mogą być zainteresowane w zakupie produktów WoodCo. Podstawą ich zainteresowania może być możliwość obniżania kosztów poprzez montaż na produkowanych przez siebie jachtach tanich koi.

Schroniska młodzieżowe są rozmieszczone głównie w górach wzdłuż południowej polskiej granicy jak również w niektórych miastach w reszcie kraju. Dla klientów tych schronisk standard nie jest najważniejszy. Są skłonni zaakceptować wieloosobowe pokoje z prysznicami i łazienkami za niższą cenę łóżka, którą muszą zapłacić. Schroniska młodzieżowe mogą być bardzo zainteresowane produktami firmy WoodCo, ponieważ dają one szansę zwiększenia ilości miejsc noclegowych bez większych inwestycji kapitałowych.

² Źródło: Ministerstwo Edukacji Narodowej

³ Źródło: Szacunek własny na podstawie rozmów telefonicznych z biurami administracyjnymi warszawskich Domów Akademickich

⁴ Źródło: Rocznik statystyczny 1993, Warszawa, Główny Urząd Statystyczny 1994, str. 136-138

TABELA 2 Segmentacja Siatka rynek-produkt⁵

Rynek\Produkt	1	2	3	4
Akademiki	O	P	O	P
Małe mieszkania	D	D	P	D
Producenci jachtow	O	O	O	M
Schroniska młodzieżowe	O	D	M	M

Klucz O - brak lub bardzo mały potencjał rynkowy
 M - mały potencjał rynkowy
 P - przeciętny potencjał rynkowy
 D - duży potencjał rynkowy

Wybor rynku docelowego i uzasadnienie

Rynek docelowy, oznaczony grubą ramą w Tabeli 2 zawiera tylko cztery segmenty niszy, które są najlepiej znane firmie. Są jeszcze inne, które posiadają olbrzymi potencjał rynkowy. Przykładem może być Wojsko Polskie. Ten segment nie jest obecnie analizowany ponieważ WoodCo nie posiada wystarczających informacji i potrzebuje znacznie więcej czasu na jego zbadanie.

Największym i najbardziej obiecującym segmentem rynkowym dla WoodCo są małe mieszkania. W ciągu ostatniego roku 30% polskich gospodarstw domowych zakupiło drogie towary domowego użytku jak telewizory, pralki automatyczne lub lodówki⁶. Wiedząc, że w Warszawie, tak jak w innych wysoko zurbanizowanych częściach Polski, przeciętne wynagrodzenie jest wyższe niż w pozostałych częściach kraju, jak również biorąc pod uwagę ceny łóżek oszacowano, że około 50 gospodarstw domowych w Warszawie i okolicach stać jest na zakup produktów firmy WoodCo. Połowa tej populacji może być zainteresowana nabyciem łóżka i będzie ją na to stać. Wiele osób spośród potencjalnych klientów to ludzie młodzi, którzy mieszkają w małych mieszkaniach lub też w mieszkaniach swoich rodziców.

⁵ W Tabeli 2 numery 1, 2, 3 i 4 odpowiadają liniom produktowym wyszczególnionym w poprzedniej części planu zatytułowanej "Oferta rynkowa".

⁶ Źródło: Dane opublikowane przez Gazetę Wyborczą w dniu 27 lipca 1994 roku.

Drugi co do wielkości segment to akademicy Administratorzy domów akademickich mogą być bardzo zainteresowani zakupem łóżek, które do pewnego stopnia rozwiązywałyby problem niedoboru miejsc dla studentów Tym bardziej, że nie należy spodziewać się w najbliższej przyszłości poważnych inwestycji, które ten problem by rozwiązały

Bardzo podobna sytuacja jest w przypadku schronisk młodzieżowych Łóżka firmy WoodCo mogą być bardzo pomocne w podniesieniu rentowności tych przedsiębiorstw

4 PROGRAM MARKETINGOWY

Strategia produktu

Cykl życia produktu oferty rynkowej

Produkty firmy są w pierwszej fazie cyklu życia produktu Jest bardzo niska świadomość istnienia produktów WoodCo na rynku i znajomość korzyści jakie klienci mogą odnosić korzystając z tych produktów Obecnie, co jest bardzo charakterystyczne dla tej fazy, konkurencja jest minimalna Mimo to przedsiębiorstwo musi szczególną uwagę zwracać ilość odmian produktu, aby móc kontrolować ich jakość

Planowane nowe produkty

WoodCo zamierza rozszerzać swoją ofertę rynkową zgodnie ze zmianami w modzie, biorąc pod uwagę stylizację i kolory Również brana jest pod uwagę możliwość produkcji i marketingu stołów, pozwalających efektywniej wykorzystywać powierzchnię mieszkaniową Nowa linia produktowa może być sprzedawana łącznie z łóżkami, bądź oddzielnie

Strategie marki, opakowania i gwarancji

Spółka WoodCo produkuje wysokiej jakości towary i dlatego jej marka będzie rozciągnięta na całość oferty rynkowej Celem takiej strategii jest szybka identyfikacja produktów przez klientów

Potencjalni klienci WoodCo to głównie ludzie młodzi i wykształceni, o dość wysokiej świadomości ekologicznej Między innymi z tych powodów przedsiębiorstwo opracowało bardzo tani program pakowania Podstawowy materiał opakowaniowy to papier Jest zabierany od klientów po montażu mebli i wykorzystywany do pakowania kolejnych dostaw

Gwarancja składa się z dwóch elementów

- zwrot całej sumy wpłaconej za produkt WoodCo w przypadku wad powstałych przy produkcji lub w czasie transportu, co upewnia klientów, że nabywają meble wysokiej jakości,

- uznawanie każdego roszczenia (dostępność "gorącej linii" telefonicznej od 9 00 do 20 00), którego celem jest identyfikacja błędów i niedoskonałości wzorniczych, produkcyjnych i spedycyjnych. Informacje zbierane w ten sposób wspomagają procesy zarządzania jakością całkowitą (TQM)

Strategia cenowa

Analiza progu rentowności

Według własnych szacunków Spółki jej miesięczna struktura kosztów będzie wyglądała tak jak prezentuje Tabela 3. Sumy są podane w milionach złotych

TABELA 3 STRUKTURA KOSZTÓW

KOSZTY STAŁE	SUMA	KOSZTY ZMIENNE	SUMA
AMORTYZACJA	8	MATERIAŁY I PÓLFABRYKATY	32
STAŁE KOSZTY ADMINISTRACYJNE	17	PRACA BEZPOŚREDNIA	112
STAŁE KOSZTY TRANSPORTU	3	KOSZTY ZMIENNE TRANSPORTU	6
STAŁE KOSZTY SPRZEDAŻY	21	KOSZTY ZMIENNE SPRZEDAŻY	30
STAŁE KOSZTY OGÓLNE PRODUKCJI	14	-	-
RAZEM	63	RAZEM	180

Koszty stałe są szacowane na 63 miliony zł miesięcznie. Przewidywany jednostkowy koszt zmienny dla przeciętnego produktu będzie wynosił 1 800 000 zł. Średnia cena dla typowego łóżka wyniesie około 3 140 000 zł. W oparciu o powyższe dane prognoza rentowności (PR) dla firmy będzie wynosiła

$$\begin{aligned}
 PR &= \frac{\text{Koszty stałe}}{\text{Cena - Jednostkowy koszt zmienny}} \\
 &= \frac{63\,000\,000 \text{ zł/miesiąc}}{3\,140\,000 \text{ zł/sztukę} - 1\,800\,000 \text{ zł/sztukę}} \\
 &= 47 \text{ sztuk/miesiąc}
 \end{aligned}$$

Dla podanej struktury kosztów prog rentowności jest 47 łóżek miesięcznie. Oznacza to, że firma będzie musiała sprzedać 47 łóżek miesięcznie, aby suma kosztów zrównała się z sumą przychodów. Sprzedaż każdego następnego łóżka oznacza osiągnięcie zysku przez przedsiębiorstwo. Taką poziom sprzedaży będzie trudny do osiągnięcia na początku, ale po 3, 4 miesiącach firma powinna sprzedawać około 80 sztuk miesięcznie.

Ceny i przedziały cenowe

Stosowana strategia cenowa zakłada konkurencyjność cen produktów WoodCo z ich substytutami. Jednakże wielkość sprzedaży będzie bardziej stymulowana jakością produktu i działaniami promocyjnymi niż ceną. Mimo tego firma zamierza wykorzystać każdą nadarzącą się okazję, aby być bardziej konkurencyjną i w tym celu przejmie strategię odd-even, polegającą na ustalaniu ceny nieco poniżej "okrągłych" kwot.

PRODUKT	PRZEDZIAŁ CENOWY W ZŁ
- prycze średnich rozmiarów dla dzieci od 3 do 12 lat,	2 690 000 - 2 990 000
- duże prycze dla dzieci od 12 lat i osób dorosłych,	3 490 000 - 3 990 000
- koje mocowane zawiasami do ściany dla dzieci od 3 do 12 lat,	2 490 000 - 2 990 000
- koje mocowane zawiasami do ściany dla dzieci powyżej 12 lat i dla osób dorosłych,	2 990 000 - 3 490 000

Zniżki

Przedsiębiorstwo będzie stosowało zniżki i upusty cenowe z tytułu ilości nabywanych produktów. W praktyce oznacza to udzielanie zniżek klientom instytucjonalnym. Zniżka w wysokości 10% będzie udzielana za zakup od 2 do 5

łozek, zaś 15% w przypadku zakupu od 6 do 10 łozek. Upusty cenowe jak również i warunki dostawy dla klientów, którzy zdecydują się nabyć ilości większe niż 10 sztuk będą przedmiotem indywidualnych negocjacji.

Istnieje również możliwość wykorzystania zniżek wyprzedazowych, nawet do 50%, w przypadku kiedy produkt zestarzeje się moralnie lub z innych powodów, ograniczających sprzedaż. Posunięcie to będzie miało na celu obniżenie kosztów utrzymania zapasów i odzyskanie części środków finansowych.

Strategia promocji

Strategia reklamowa

Najważniejszą rolę do spełnienia w strategii promocji ma działalność reklamowa. Oto jej najważniejsze cele:

- zwiększyć świadomość istnienia produktu na rynku wśród klientów,
- zapoznać potencjalnych klientów z korzyściami płynącymi z korzystania z produktu,
- generowanie pozytywnego nastawienia do firmy i jej produktów,
- nakłanianie potencjalnych klientów do odwiedzania sprzedawców detalicznych,

Ze względu na dwa typy konsumenta strategia reklamowa jest podzielona na dwie części. Pierwsza kierowana jest do klientów indywidualnych, druga zaś do instytucjonalnych. Reklama kierowana do indywidualnych konsumentów będzie emitowana w lokalnym wydaniu Gazety Wyborczej. Ogłoszenia będą silnie skoncentrowane na najważniejszych dla przyszłych klientów korzyściach płynących z korzystania z produktów.

Materiały reklamowe dla klientów instytucjonalnych będą rozsyłane bezpośrednio do potencjalnie zainteresowanych, co powinno pozwolić na dotarcie do 90% segmentu.

Powyższe działania reklamowe będą równocześnie wspomagane przez reklamówkę emitowaną przez prywatną lokalną stację radiową "Radio Zet". Wszystkie przekazy reklamowe będą łączone sloganem: "Przekraczamy granice. Więcej przestrzeni, więcej pieniędzy".

Budżet reklamowy jest tworzony w oparciu o cele stawiane przed działaniami reklamowymi. Firma skorzysta z tzw. megareklamy, czyli kampanii reklamowej prowadzonej wspólnie przez "Gazetę Wyborczą" i "Radio Zet", która pozwala na uzyskanie pokaznych zniżek za emisję. Dalsze obniżenie ceny kampanii będzie

uzyskane dzięki płatności gotówkowej i z góry za pół roku. Suma wszystkich zniżek powinna być w wysokości 30%

Strategia sprzedaży osobistej

Sprzedaż osobista będzie szczególnie skoncentrowana na klientach instytucjonalnych, ponieważ w tym segmencie ma ona za zadanie zastępować działania reklamowe. Dla obu typów konsumentów (indywidualnych i instytucjonalnych) WoodCo położy specjalny nacisk na zachowanie posprzedażowe, ostatnią fazę procesu sprzedaży osobistej.

Strategia dystrybucji

Kanały dystrybucji

Produkty firmy WoodCo będą rozprowadzane przez 12 sklepów meblowych, łącznie z dwoma sztandarowymi placówkami zlokalizowanymi w Warszawie. Jeden z nich znajduje się w Centrum miasta, drugi zaś na Ursynowie (południe Warszawy). Obie placówki będą prowadzić sprzedaż detaliczną i przyjmować zamówienia od klientów, które będą realizowane już przez WoodCo. Sklepy meblowe sprzedające łóżka będą również dostarczać je do klienta własnym transportem i instalować je. Zespoły montażowe będą również zabierać opakowania. Jeśli w sklepie meblowym nie ma możliwości odbioru przez klienta wozu, wtedy placówka detaliczna przyjmuje zamówienie, które jest następnie realizowane przez WoodCo. Wymienione procedury są oparte na różnych marżach. Jeśli detalista dostarcza produkt do klienta, marża wynosi 30%, natomiast jeśli tylko przyjmuje zamówienie, marża wynosi 12%. Różnica w marżach jest uzasadniona brakiem usługi transportowej, niższymi kosztami zapasów i obsługi.

Ilość placówek detalicznych musi być ściśle kontrolowana, aby móc utrzymać odpowiednio wysoki poziom zadowolenia klienta. Obecna strategia dystrybucji eliminuje wszystkich pośredników handlowych poza detalistami. Sieć dystrybucji będzie ciągle rozwijana, ponieważ jest bardzo istotnym elementem kształtującym wielkość sprzedaży.

Wszystkie produkty będą dostępne w sieci detalicznej w dniu rozpoczęcia kampanii reklamowej.

Program wsparcia dla pośredników handlowych

Firma WoodCo oferuje materiały promocyjne w wymaganych ilościach, szkolenia z zakresu sprzedaży osobistej i zestawy narzędzi do montażu swoich produktów.

5 WDROZENIE PROGRAMU MARKETINGOWEGO

TABELA 4 Wykres Gantta dla planu wdrożenia

Działanie\Numer tygodnia	1	2	3	4	5	6	7	8	9	10	11	12
Zatrudnienie 6 stolarzy i 2 przedstawicieli	x	x	x									
Zatrudnienie kierownika sprzedaży i specjalistę ds marketingu	x	x	x									
Przegląd projektów				x	x							
Produkcja probna						x						
Testowanie rynkowe							x	x				
Projekt kampanii reklamowej				x	x	x						
Wybór środków przekazu							x					
Produkcja łozek									x	x	x	x
Dostawy do detalistów									x		x	
Kampania reklamowa									x	x	x	x
Szkolenie zespołów montazowych								x				
Dostawa materiałów promocyjnych do detalistów									x			

Schemat organizacji marketingu

