Odpowiedzi z marketingu (egzamin)
1. Cechy gospodarki rynkowej
-podstawą funkcjonowania prywatna własność

- wolność wyboru w: podejmowaniu decyzji, rodzaju prowadzonej działalności

-prawo do: kierowania własnym interesem podczas podejmowania decyzji, do posiadania kapitału i zakładania podmiotów gospodarczych , do swobodnego kształtowania ceny, przepływu siły roboczej, do obrotu walutami i środkami produkcji

2. Czym jest rynek?
RYNEK- to porozumienie umożliwiające kupującym i sprzedającym dokonanie transakcji w taki sposób, że ceny mogą być ustalane a wymiana dokonana.

3. Funkcje rynku
Informacyjna (rynek dostarcza informacji o popycie, podaży, cenach)

Selekcyjna- (rynek akceptuje towary i produkty wysokiej jakości atrakcyjne dla klienta, selekcja producentów odbywa się w oparciu o efektywność działania)

Alokacyjna- (decyzje odnośnie alokacji kapitału są podejmowane w oparciu o prognozy dotyczące produkcji jak i popytu

Równowagi- (dostosowuje asortyment jak i wielkość produkcji do oczekiwań nabywców)

4. Rynek dostawczy i rynek nabywczy
W przypadku, gdy jako kryterium podziału rynków przyjmiemy stosunek popytu do podaży, możemy wyróżnić :
Rynek nabywcy występuje wtedy, kiedy w wyniku nadwyżki podaży nad popytem przewagę na rynku ma nabywca. Taki rynek charakteryzuje silna konkurencja między dostawcami i istnienie względnie niskich cen na sprzedawane dobra. Kupujący wybiera najkorzystniejszą dla siebie ofertę

Rynek sprzedawcy (dostawcy) jest odwrotnością rynku nabywcy. Przewagę na rynku ma sprzedawca, gdyż występuje nadwyżka popytu nad podażą, a potrzeby nabywców są niezaspokojone. Rynek taki charakteryzują wysokie ceny, w związku z czym pozornie zachowana jest równowaga rynkowa.

5. Co tworzy mechanizm rynku?
Mechanizm rynkowy - jest to ogół wzajemnych zależności występujących między popytem, podażą a ceną towarów i usług (gra popytu i podaży) oraz procesów dostosowawczych między nimi, w wyniku których dochodzi do ustalenia równowagi rynkowej.
Elementy mechanizmu rynkowego:
-Popyt - ilość dóbr i usług jakie klienci chcą i mogą kupić po określonej cenie
-Podaż - ilość dóbr i usług jakie dostawcy chcą i mogą sprzedać po określonej cenie
-Cena - wartość rynkowa towaru lub usługi wyrażona w pieniądzu

6. Co wyraża ekonomiczne prawo podaży i popytu?
Prawo popytu stanowi, że wraz ze wzrostem ceny danego dobra zmniejsz się ilość nabywana tego dobra ceteris paribus(pozostałe czynniki nie zmienione). Wraz ze sadkiem ceny ilości nabywanej na dobra rośnie ceteris Paribus (pozostałe czynniki nie zmienione)

Prawo podaży- stanowi że:

-wzrost ceny dobra prowadzi do wzrostu oferowanych ilości tego dobra

-spadek ceny dobra wywołuje zmniejszanie oferowanych ilości tego dobra ceteris Paribas(pozostałe czynniki nie zmienione)

7. Czym jest konkurencja w gospodarce rynkowej?
Konkurencja - proces, w którym podmioty rynkowe współzawodniczą ze sobą w zawieraniu transakcji rynkowych poprzez przedstawianie korzystniejszej od innych podmiotów oferty rynkowej celem realizacji swoich interesów. Uczestnicy rynku próbują przedstawić korzystniejsze od innych oferty pod względem ceny, jakości lub innych cech wpływających na decyzję zawarcia transakcji.

Konkurencja jest bardzo ważnym czynnikiem w gospodarce rynkowej; jest jej najistotniejszą zaletą. Prowadzi ona do obniżania cen produktów i usług oraz do stałego podnoszenia ich jakości.
Konkurencja może być:

· monopolistyczna

· oligopolistyczna

· funkcjonalna

· doskonała

8. Rola i zadania państwa w gospodarce rynkowej
Państwo odgrywa istotną rolę we współczesnej gospodarce opartej na mechanizmach rynkowych.
W gospodarce rynkowej dominuje własność prywatna, lecz mimo to rząd ma na nią duży wpływ. Rząd sam opracowuje politykę gospodarczą, której to jednym z głównych celów jest zapewnienie zrównoważonego wzrostu gospodarczego, stworzenie warunków do jego rozwoju i wzmocnienie jego pozycji w odniesieniu do gospodarki krajowej. Pełni on też funkcje interwencyjne w polityce ekonomicznej. Prowadzi ochronę zewnętrznej gospodarki państwa: ochrona produkcji krajowej przez stosowanie np. ceł, ogranicza udział obcego kapitału w niektórych dziedzinach produkcji. Prowadzi też ochronę wewnętrzną - chroni konkurencję przeciwdziałając monopolizacji czy łagodzi skutki nierównej siły ekonomicznej różnych branż.

9. Warunki powstania marketingu
Przesłanki powstanie i rozwoju marketingu:
1) powstanie i rozwój rynku nabywcy(podaż>popyt);
2) rozwój konkurencji;
3) samodzielność przedsiębiorstw –podejmowanie decyzji.

10. Na czym polegały i z czego wynikały orientacje przedsiębiorstw przed powstaniem marketingu?
a) orientacja produkcyjna- uwaga i działania dostawców koncentrują się na dostawców koncentrują się na doskonaleniu procesu produkcyjnego i obniżaniu kosztów wytwarzania i zwiększaniu efektywności produkcji. Produkować więcej i taniej

b) orientacja produktowa- jest to orientacja przejściowa, powstała głównie pod wpływem nacisku lobby technicznego w firmach produkujących jednorodne i tanie artykuły. Producenci koncentrują się na wytwarzaniu dobrych, coraz lepszych, bardziej niezawodnych i ciągle udoskonalanych produktów . W tej koncepcji najważniejsze są wysokie parametry techniczne i eksploatacyjne

c) orientacja sprzedażowa – opiera się na przekonaniu, że klienci pozostawieni sami sobie nie kupuja tylu produktów firmy, ile mogą i powinni kupować, że typowa dla konsumenta jest bierność, którą jednak można zmienić za pomocą dobrej promocji i umiejętności sprzedaży. Poprawie poddawany jest system informacji o firmie, promocja sprzedaży. Wzmacnia się kadrowo. Służy sprzedaży. Więcej i bardziej szczegółowo mówi się o produkcie i jego właściwościach.

11. Co określa koncepcja marketingu?
W orientacji marketingowej dostrzega się decydujący wpływ klientów na losy firmy. W centrum uwagi stoi obserwacja zachowań i reakcji konsumentów, badanie ich potrzeb oraz zmian zachodzących na rynku.
podstawy koncepcji marketingowej:
- rynek docelowy
- potrzeby klienta
- marketing skoordynowany
- rentowność
- stany popytu

12. Jakie definicje określają marketing?
1.Marketing to proces planowania i realizacji organizacji pomysłów, ustalenia cen, promocji i dystrybucji idei, towarów i usług do kreowania wymiany, która realizuje

2. Marketing to całokształt działalności przedsiębiorstwa widziany z perspektywy jego końcowego rezultatu, tzn. z punktu widzenia klienta.

13. Co powoduje zmiana orientacji przedsiębiorstwa ze sprzedaży na nabywcę?
(przy czym orientacja na nabywcę = orientacja marketingowa)

1. Sprzedaż koncentruje się na potrzebach sprzedającego, marketing na potrzebach nabywcy.

2. Sprzedaż pochłonięta jest potrzebą sprzedającego dokonania zamiany produktu na gotówkę, marketing-ideą zaspokojenia potrzeb klienta za pomocą produktu i całej grupy rzeczy związanych z tworzeniem , dostarczaniem i ostatecznie konsumowaniem go.

3. Koncepcja sprzedaży obiera perspektywę „od wewnątrz na zewnątrz”; czyli rozpoczynamy od fabryki i koncentrujemy się na istniejących produktach przedsiębiorstwa. W celu realizacji sprzedaży , która przyniesie zysk niezbędna jest agresywna sprzedaż i promocja. Koncepcja marketingowa opiera się na perspektywie ”z zewnątrz do wewnątrz”; tu punktem wyjścia jest dobrze zdefiniowany rynek, dalej następuje koncentracja na potrzebach klienta , koordynacja wszystkich działań dotyczących klienta i realizacja zysku poprzez osiągnięcie zadowolenia klienta.
14. Co to jest marketing-mix?
Marketing-mix kompozycją instrumentów marketingowych produktu ceny, dystrybucji, za pomocą których firma oddziałuje na rynek (konsumentów, konkurencję, otoczenie) realizując przyjętą strategię marketingową.

15. Na czym polega rozszerzona formuła marketingu-mix?
Odp.: Rozszerzona formuła marketingu mix obejmuje następujące narzędzia (instrumenty): produkt, cena, dystrybucja, promocja, środowisko wykonywania usług, procedury, personel. Ta rozszerzona koncepcja w dużo większym stopniu uwzględnia specyficzne cechy.

16. Kim jest konsument i jakie cechy go charakteryzują?
Odp.: Konsument jest to osoba/instytucja, która konsumuje jednorazowo produkty i usługi dla zaspokojenia podstawowych potrzeb oraz zużywa w dłuższym czasie dobra zaspokajajace potrzeby wyższego rzędu.
Konsumenci dbają przede wszystkim o swoje ciała, dzięki którym także osiągają przyjemność. Aby jednak móc doznawać przyjemności, ich mózgi także muszą być odpowiednio rozwinięte, aby móc w odpowiedni sposób przyswajać zewnętrzne bodźce. Rozwinięte cechy konsumentów to przede wszystkim wygląd i kondycja, a także percepcja i siła. Zachowanie konsumenta – obejmuje; nabywanie, posiadanie oraz użytkowanie środków zaspokojenia potrzeb. Istotnym składnikiem zachowania konsumenta jest nabywanie środków zaspokajania potrzeb. Jest ono poprzedzone wyborem, dokonywanym według złożonego zestawu kryteriów. Szczególnie istotne są kryteria ekonomiczne, sprowadzające się do konfrontacji cen tych środków z dochodami konsumenta.

17. Profil nabywcy:
wiek, płeć, zawód, wykształcenie, stan cywilny i rodzinny, miejsce zamieszkania, warunki mieszkaniowe, poziom dochodów i struktura wydatków itp.

18. Jakie czynniki wpływają na decyzje wyboru i zakupu produktów i usług przez konsumentów? Czynniki wpływające na zachowanie konsumenta
Odp:
Na typowy proces decyzyjny mają wpływ następujące grupy czynników:

* marketing mix,

* wpływy społeczno – kulturowe,

* wpływy sytuacyjne,

* wpływy psychologiczne,

Wpływy psychologiczne:

* motywacja jednostki ma wiele potrzeb:

 - biologiczne (fizjologiczne – głód, pragnienie),

 - psychologiczne (potrzeba szacunku, przynależności, uznania),

* percepcja – proces selekcjonowania, organizowania i tworzenia pewnego rodzaju obrazu otaczającego świata,

* uczenie się – teoria uczenia się wskazuje przedsiębiorstwom, że mogą one wzbudzać popyt na swój wyrób poprzez kojarzenie z silnymi potrzebami, podsuwanie wskazówek i dostarczanie pozytywnego wsparcia,

* wartość, przekonania oraz postawy – postawy prowadzą do względnie korzystnych zachowań ludzi wobec przedmiotów czy problemów, trudno jest je zmienić,

* styl życia,

 Wpływy społeczno – kulturowe:

 * kultury (nacja, środowisko) dorastające dziecko poprzez kontakt z rodziną i otoczeniem przyswaja sobie pewne wartości, sposoby postrzegania otoczenia, upodobania oraz sposoby zachowań,

* subkultury – wpływają w sposób bardziej bezpośredni na identyfikację i socjalizację swoich członków,

* grupy odniesienia:

 - pierwotne (rodzina, przyjaciele, sąsiedzi, koledzy z pracy),

 - wtórne (grupy religijne, zawodowe – bardziej sformalizowane),

 - aspirujące (te, do których jednostka chciałaby należeć),

 - dysocjalne (systemy wartości, które jednostka odrzuca),

* rodziny (wychowanie, prokreacja):

 - dominująca pozycja męża lub żony,

 - równe pozycje,

* warstwy społecznej – role i status (w ciąg życia jednostka jest członkiem wielu grup np.: rodzina, kluby; w których pozycja jednostki, w każdej grupie może być określona w kategorii roli i statusu),

* osobiste:

 - wiek i etapy życia (czy ma dzieci czy jest rozwiedziony),

 - zawód,

 - sytuacja ekonomiczna – określa dochód przeznaczony na wydatki (jego poziom, oszczędność i aktywa, możliwość zadłużania się, skłonności do oszczędzania),

 - styl życia – sposób ‘’życia’’ w świecie wyróżniający się jej działaniami, zainteresowaniami oraz poglądami,

 - osobowość i ambicje życiowe – specyficzne cechy psychologiczne, charakteryzujące daną osobę, które prowadzą do względnie logicznych i trwałych sposobów reagowania na otoczenie np.: pewność siebie, wpływ na innych, niezależność, poważanie, nieśmiałości i niepewność siebie,
Wpływy sytuacyjne:

 - zadanie dokonania zakupu, warunki społeczne, fizyczne i czasowe, odniesienie do sytuacji z przeszłości,
CZYNNIKI WPŁYWAJĄCE NA DECYZJE KONSUMENTA- dochód, ceny produktu, gusty konsumenta. Konsument podejmuje decyzje dotyczące zakupu określonych dóbr porównuje koszty i korzyści. Decyzje o zakupie danego dobra podejmuje gdy korzyści z konsumpcji są większe niż koszty

19. Z czego wynika wpływ grupy odniesienia?
Grupa odniesienia jest to pojedyncza osoba lub zbiór ludzi, którzy przyczyniają się do formowania przez człowieka określonej postawy, przekonania, wartości i zachowań. Może to być zarówno grupa do której jednostka aspiruje lub należy. Grupa odniesienia może; lansować nowy sposób zachowań oraz styl życia, wpływać na postawy osób, kreować pewien wizerunek, z którym pragnie się identyfikować. Wpływ grup odniesienia zmienia się w miarę jak produkty przechodzą przez poszczególne fazy swego cyklu życia.
1. Kiedy produkt jest dopiero wprowadzany, na decyzje o jego kupnie ogromny wpływ wywierają inni ludzie - takim wpływom w mniejszym stopniu podlega wybór marki.
2. w fazie wzrost, wpływ otoczenia jest duży zarówno jeśli chodzi o wybór produktu jak i marki.
3. w fazie dojrzałości wybór marki, a nie produktu podlega wpływom otoczenia.
4. w fazie spadku wpływ grupy odniesienia jest słaby zarówno jeśli chodzi o produkt jak i o markę.

20. Jakie są fazy cyklu życia rodzinnego i jakie mają wpływ na zakupy i wzorce zachowań na rynku?

1. faza kawalerska

2. faza młodszego małżeństwa bezdzietnego

3. dwie fazy małżeństwa z dziećmi (najmłodsze ma mniej niż 6 lat lub najmłodsze ma więcej niż 6 lat)

4. faza starszego małżeństwa z dziećmi na utrzymaniu

5. faza starszego małżeństwa z dziećmi na utrzymaniu niemieszkającymi z rodzicami, przy czym przynajmniej jedna osoba jest czynna zawodowo

6. faza małżeństwa na emeryturze

7. faza osoby samotnej pracującej zawodowo lub utrzymującej się z emerytury

Sprzedawca musi dobierać narzędzia oddziaływania na rynek odpowiednio dla fazy aby proces uświadamiania potrzeby do zakupu był efektywnie i jak najkrótszy

Ph. Kotler

1. Stan wolny

Młodzi, wolni, nie mieszkający w rodzinnym domu. Niewiele zobowiązań finansowych. Nastawieni na zajęcia rekreacyjne. Kupują: podstawowe wyposażenie domu, meble, samochody, produkty związane z życiem towarzyskim, wyjazdy wakacyjne.

2. Młode pary małżeńskie

Młodzi, nie mający dzieci. Najwyższy wskaźnik zakupów i najwyższy średni poziom zakupów dóbr trwałych: samochodów, mebli, sprzętów, wyjazdów wakacyjnych.

3. Pełne gniazdo 1
Najmłodsze dziecko < 6 lat. Najwyższy poziom zakupów do domu. Niski poziom aktywów płynnych. Podatni na reklamę. Kupują: pralki, lodówki, suszarki, telewizory, żywność dla dzieci, witaminy, leki, lalki, wózki.
4. Pełne gniazdo 2

Najmłodsze dziecko >= 6 lat. Lepsza koordynacja finansowa. Mniej podatni na reklamę. Kupują towary w dużych ekonomicznych opakowaniach, dużo żywności, materiały do czyszczenia, rowery, lekcje muzyki.

5. Pełne gniazdo 3

Starsze małżeństwa z dziećmi na utrzymaniu. Bardzo dobra kondycja finansowa. Niektóre dzieci już pracują. Niepodatni na reklamę. Wysoki średni poziom zakupów dóbr trwałych: nowe modne meble, podróże, czasopisma.

6. Puste gniazdo 1

Starsze małżeństwa, z którymi nie mieszkają dzieci, głowa rodziny aktywna zawodowo. Zainteresowani zakupami: podróże, rekreacja, samokształcenie. Dają prezenty i wspierają dobroczynność. Nie zainteresowani nowymi produktami.

7. Puste gniazdo 2

Starsze małżeństwa. Dzieci nie mieszkają w domu, głowa rodziny na emeryturze. Drastyczny spadek dochodów. Kupują sprzęt medyczny, produkty związane ze zdrowiem.

8. Osoba osamotniona po stracie partnera 1
Czynna zawodowo. Dochody wystarczające, ale często sprzedaje dom.

9. Osoba osamotniona po stracie partnera 2
Na emeryturze. Potrzeby dotyczące opieki medycznej. Spadek dochodów.
21. Kim jest lider opinii i jaki ma wpływ na postępowanie konsumentów na rynku?
Odp:
Odnoszę wrażenie, że znaczenie liderów opinii przy kupowaniu konkretnych produktów spada, a ich miejsce zaczynają powoli przejmować marki wzbudzające zaufanie i reklama. Rodzaj produktu

1. Życiowe - np. dom. Opinia lidera jest tu bardzo specyficzna i dotyczy w większym stopniu samej decyzji zakupu i jego wyglądu, (np. lokalizacja, duży/mały, styl architektoniczny) a nie cech użytkowych w rozumieniu technologii.

2. Produkty nabywane raz na kilka lat.
Przy produktach z którymi nie mam silnego związku emocjonalnego rola lidera jest niewielka. Przykładem mogą być choćby produkty takie jak, lodówka, pralka. Są co prawda ważne ale stoją sobie gdzieś z boku, a dodatkowo wszystkie maja praktycznie rzecz biorąc takie same cechy użytkowe.

3. Produkty które zajmują eksponowaną pozycję w życiu.
Do tej grupy zaliczyłbym np. samochód, telewizor, sprzęt grający czy też komputer. Są to ważne zakupy. Tu liderzy maja ogromne znaczenie, z uwagi na znaczenie tych produktów w naszym życiu, skomplikowane parametry techniczne jak również pewien efekt demonstracji. Sprzętu grający. Jest to wielkie pole do popisu dla nas i dla liderów. Liderzy opinani mają ogromne znaczenie..

4. Podobny wpływ mają liderzy przy zakupie specjalistycznego sprzętu: ciśnieniomierz, obraz dla kolekcjonera sztuki (ale już nie koniecznie do domu), samochód terenowy dla leśnika, wiertarka dla firmy remontowej. Z praktycznego punku widzenia są to jednak sytuacje bardzo rzadkie i dotyczą wąskiej grupy osób. Jeżeli wiercę dziurki kilka razy do roku nie jest mi potrzebna zawodowa wiertarka. Nie ma potrzeby płacenia więcej za coś czego nie będę używał - chyba że poczuję chęć pochwalenia się czymś lepszym niż ma mój kolega.

Wyżej wymienione przykłady pokazują, że liderzy opinii mają coraz mniejsze znaczenie. Liderzy opinii zmieniają swoje znaczenie. Ich waga przesuwa się w stronę wyznaczania kierunku, stylu życia. Raczej doradzają i kształtują gusta, niż pokazują konkretne rozwiązania potrzeb konsumpcyjnych.

Lider opinii osoba, która ze względu na zajmowane stanowisko, pełnione funkcje czy posiadany prestiż i wiedzę stanowi indywidualny wzorzec do naśladowania, lub której informacje i zasady są poszukiwane przez otoczenie. W sferze konsumpcji rolę takiego lidera pełni jednostka, która nieprofesjonalnie oddziałuje świadomie bądź nieświadomie na motywy i sposoby zaspokajania potrzeb otoczenia (określonej społeczności czy grupy).
W marketingu liderami mogą być osoby niekoniecznie cieszące się prestiżem i uznaniem, lecz osoby kreujące modę, propagujące nowe sposoby ubierania się (np. aktorki, studentki itp.), nowy styl życia itd. Młode kobiety mogą być liderami w zakresie kosmetyków czy ubiorów, starsze prowadzące gospodarstwa domowe - liderami w odniesieniu do artykułów służących wyposażeniu tego gospodarstwa. Liderzy w marketingu mogą stanowić bardzo użyteczny kanał przepływu informacji i czynnik promocji produktów.

22. Jak przebiega proces zakupu dokonywanego przez konsumenta? Jakie są fazy w procesie podejmowania decyzji zakupu?
Proces zakupu:1) uświadomienie potrzeby 2) poszukiwanie informacji 3) wybór określonego wariantu 4) zakup 5) ocena zakupu

Fazy zakupu; 1) inspiracja 2) inkubacja 3) preparacja 4) decyzja zakupu 5) ocena zakupu

23. Sposób podejmowania decyzji o zakupie a charakter produktu, profil i styl życia nabywcy
Proces podejmowania decyzji o zakupie na przykładzie aparatu cyfrowego.
Zbliżają się wakacje, więc pani Nowak chcę zakupić aparat cyfrowy. Wraz z rodziną wyjeżdża na wycieczkę, a taki aparat pozwoli im „zachować wspomnienia”. Jej wiedza na temat nowości elektronicznych jest jednak niewystarczająca, dlatego prosi o pomoc przyjaciela mającego szersze pojęcie na ten temat. Pani Nowak ma pewne wymagania odnośnie zakupu np. cenę do określonej kwoty, jakość zdjęć, trwałość i marka
1. Uświadomienie potrzeby
Chęć utrwalenia ciekawych miejsc i sytuacji (np. święta, urodziny itp.). Zdjęcia przypominają o takich wydarzeniach.

2. Rozpoznanie sposobów zaspokojenia potrzeby
* Pani Nowak razem ze swoim przyjacielem (odwołanie się do jego doświadczenia i wiedzy) przeglądali oferty promocyjne (okazje cenowe) dużych sklepów oraz w Internecie.
* Spośród znanych im marek aparatów cyfrowych (Canon, Kodak, Sony, Samsung, Olympus, Panasonic, Konika- Minolta, Nikon, HP) i po uwzględnieniu jakości ograniczyli się do Sony, Canon, Nikon, Konika-Minolta, Panasonic.

3. Ocena dostępnych sposobów zaspokojenia potrzeby
Przy wyborze kierowała się następującymi kryteriami:
(Cena
(Marka
(Jakość zdjęć
(Rozdzielczość
(Wielkość wyświetlacza
(Rozmiar pamięci
(Kolor (wygląd)
(Waga
(Obsługa- menu
(Obiektyw + zoom
Podczas podejmowania decyzji został zastosowany model oczekiwanej użyteczności. Według własnego uznania ustaliła, które z cech mają największą wagę. Najważniejsza była cena a następnie: marka, rozdzielczość i wielkość wyświetlacza.

4. Zakup i jego ocena
Pani Nowak postanowiła zakupić aparat marki Canon A540 za 989 zł, 6 mln pikseli, wyświetlacz- 2,5 cala przez Internet.
Jej decyzję możemy uznać za rozważną, ponieważ poświęciła dużo czasu i podczas tego wyboru ujawniły się wszystkie fazy procesu podejmowania decyzji o zakupie.
Pani Nowak jest usatysfakcjonowana. Aparat spełnia jej oczekiwania, jest łatwy w obsłudze, poręczny, zdjęcia są dobrej jakości. Rodzina również jest zadowolona (akceptuje jej wybór).

24. Czym jest produkt?
Jest to wszystko, co można na rynku zaoferować klientom do konsumpcji, użytkowania, dalszego przerobu, a także w celu zwrócenia uwagi, co może zaspokoić ich potrzeby lub pragnienia.

25. Produkt jako zbiór korzyści dla nabywcy(produkt rzeczywisty, poszerzony , potencjonalny)
Produkt rzeczywisty- cechy i elementy składające się na niego decydują o sile postrzegania produktu przez potencjalnych konsumentów oraz przez całe otoczenie rynkowe (personel, opakowanie, cena, marka)

Produkt poszerzony- czyli korzyści dodatkowe powodujące wzrost atrakcyjności oferty oraz wyróżniające produkt spośród produktów konkurencyjnych.

Produkt potencjalny- obejmuje wszystko to, co potencjalnie może przyciągać i utrzymać klientów (postęp techniczny, organizacyjny itp)

26. Na czym polega klasyfikacja produktów?
Opiera się na jego cechach oraz na sposobie ich zakupu przez klientów. Można je klasyfikować wg kategorii trwałości i nietrwałości, wg skali potrzeb, wg nabywców itp.

27. Co stanowi asortyment produktów?
Asortyment produktów – stanowi zestaw wszystkich linii produktowych i poszczególnych produktów oferowanych przez firmę. Asortyment oferowanych produktów musi być dopasowany do oczekiwań rynku docelowego. Należy podjąć decyzje w sprawie rozległości asortymentu (wąski, szeroki) oraz głębokości (płytki, głęboki).

28. Co to jest portfel produktów?
Portfel produktów to wszystko to co przedsiębiorstwo może zaoferować konsumentom - wszystkimi dobrami i usługami oferowanymi w danym okresie przez firmę. Analiza portfela produktów pozwala na określeniu efektywności wydzielonych obszarów działania, określeniu rentowności produktów, rynków oraz poszczególnych kanałów sprzedaży, zarządzaniu sprzedażą w wydzielonych segmentach działalności przedsiębiorstwa, podejmowanie decyzji, które produkty pozostawić w ofercie, a z których zrezygnować, przeprowadzaniu analiz czasowych, planowanie oraz tworzenie scenariuszy. (?)
29. Czym jest usługa?
Usługa to wszelka działalność lub korzyść, którą jedna ze stron może zaoferować drugiej, z zasady niematerialna i nie prowadząca do własności.

Cechy:

· nierozłączność usługi z osobą wykonawcy,

· niematerialny charakter,

· nietrwałość i brak możliwości zmagazynowania,

· heterogeniczność-nie ma jednakowej jakości,

· niemożność nabycia praw własności.
30. Co wyznacza jakość produktu?
JAKOŚĆ-suma cech wyrobu lub usługi, która sprawia, że spełniają one zakładane oczekiwania. Oczekiwania te wywodzą się na ogół z celu zastosowania, o którym decydują naturalnie konsumenci. Stąd też i definicja jakości musi być nakierowana na klienta, a to oznacza, że wysoka jakość jest kluczem do tworzenia wartości i do zadowolenia klienta.

Od nowoczesnego wyrobu wymaga się, aby cechowały go następujące własności:

· wyższa efektywność i szerszy zakres funkcji użytkowych;

· minimalna masa i rozmiar wyrobu oraz niska jego energochłonność;

· znaczny udział wysoko wykwalifikowanej pracy w jego wartości;

· optymalna żywotność wyrobu;

· zastosowanie w wyrobie nowych materiałów;

· zmniejszenie (wyeliminowanie) zagrożenia dla człowieka i środowiska (ograniczenie szkodliwych emisji, hałasu i wibracji) przy wykorzystaniu wyrobu;

· właściwe zaprojektowanie wyrobu pod względem ergonomicznym i energetycznym;

· optymalna funkcjonalność wyrobu przy minimalnym (niskim) zużyciu surowców, energii i małej pracochłonności.

31. Czym jest marka produktu i jakie pełni funkcje?
Marka produktu- nazwa, termin, symbol mające na celu oznaczenie produktu lub usługi sprzedawcy i odróżnienie go od oferty konkurentów.

32. W jaki sposób wprowadza się nowy produkt na rynek?(etapy)
1) planowanie linii produktu

2) formułowanie strategii rozwoju produktu

3) kreowanie pomysłów

4) selekcja pomysłów

5) opracowanie konkretnej koncepcji produktu

6) analiza ekonomiczna

7) formułowanie strategii marketingowej

8) rozwój prototypu

9) testowanie produktu i rynku

10) przygotowanie procesu (wytwarzania i komercjalizowania)

33. Czym jest i jak pełni opakowanie produktu?
Opakowanie – gotowy wytwór mający odpowiednią konstrukcję, którego celem jest opakowanego wyrobu przed szkodliwym oddziaływaniem czynników zewnętrznych, umożliwiających przemieszczenie wyrobów podczas magazynowani, transportu sprzedaży i użytkowania. Ma funkcję użytkową, logistyczną, kosztowną, edukacyjną, promocyjną, komunikacyjną.

34. Jakie znaczenie ma kolor?
Kolorystyka ma największą zdolność zwracania uwagi. Pewne barwy wywołują wrażenia i złudzenia oddziaływujące na stan całego organizmu. Kolor często decyduje o sukcesie handlowym towaru. Za pomocą koloru można zaakceptować pozytywne cechy produktu, np. świeżość, siłe, słodycz. Kolor przyciąga uwagę.

35. Analiza portfela produktów(portfolio)jako narzędzie optymalizacji programu asortymentowego przedsiębiorstwa(struktura portfela produktów według metody BCG)
Macierz BCG jest to najstarsza, najbardziej znana, a zarazem najprostsza i w dalszym ciągu bardzo użyteczna metoda prezentacji portfela produkcji. Nazwa metody pochodzi od amerykańskiej firmy consultingowej Boston Consulting Group, która jako pierwsza zastosowała to narzędzie w 1969 roku. Konstrukcja macierzy BCG opiera się na obserwacji cyklu życia produktów i badaniu efektu skali, z których wynika, że produkty we wczesnych fazach życia nie generują wysokich zysków, ponieważ wymagają dużych nakładów finansowych, a wysoka rentowność jest silnie powiązana z dużym udziałem produktu w rynku.
Do zbudowania macierzy potrzebne jest zgromadzenie informacji dotyczących:
• udziału wyrobu w rocznej sprzedaży z danego przedsiębiorstwa,
• tempa wzrostu sprzedaży poszczególnego wyrobu w stosunku do ubiegłego roku
• udziału w rynku każdego wyrobu w stosunku do największego producenta (najbliższego konkurenta).
Na podstawie powyższych informacji każdy wyrób firmy można umieścić w jednym z czterech pó1 macierzy. Produkty znajdujące się w czterech polach macierzy BCG przyjęto oznaczać symbolami:
1. Gwiazdy są to tzw. produkty przebojowe, mają duży udział w szybko rozwijającym się rynku w przodujących sektorach. Mogą one przynieść organizacji wysokie dochody, ale należy w nie inwestować w warunkach wysokiej dynamiki otoczenia. Produkty są rozwojowe i konkurencyjne, a inwestowanie w gwiazdę daje dużą gwarancję zysków. Gwiazdy z biegiem czasu mogą przekształcić się w dojne krowy. Możemy wyróżnić tu:

· młode gwiazdy - produkty i usługi, które wymagają dużych nakładów finansowych, ponieważ znajdują się w trakcie powiększania udziału w rynku,

· stare gwiazdy - produkty i usługi w dużej mierze samo finansujące się.

2. Dojne krowy są to produkty, będące żywicielami jednostki organizacyjnej. Mają one wysoki udział w wolno rozwijającym się rynku. Przynoszą przedsiębiorstwu nadwyżkę dochodu, mogą więc finansować inwestycje, pozostałe wyroby, czy być źródłem dofinansowania rozwijających się gwiazd.

3. Znaki zapytania - inaczej dylematy, są to produkty deficytowe, charakteryzują się niskim udziałem w szybko rozwijającym się rynku. Są to produkty, których możliwości są trudne do określenia, przynoszą przedsiębiorstwu niskie dochody, jednak w dłuższej perspektywie jeżeli zostaną doinwestowane, mogą stać się gwiazdami.

4. Psy - inaczej kule u nogi, są to produkty nie przynoszące znaczącej nadwyżki i nie mające perspektyw rozwoju. Są one rezultatem przegranej walki konkurencyjnej na rynku, który został już w pełni nasycony danym rodzajem usług. Należy więc rozważyć możliwość wycofania się z danego sektora rynku, gdyż produkty te pochłaniają zbyt dużo środków finansowych, przynosząc w zamian znikome dochody.

[image: image1.png]‘lempo wzrost rynku

WYSOKIE

NISKIE

Udziat w rynku (wzgleany)

WYSOKI NISKI
| Znak
Gwiazda zapytania
Dojna krowa Pies

Podstawowe zalecenia wynikające z macierzy BCG to :
1. Dbaj i staraj się zachować jak najdłużej „dojne krowy”
2. Wycofaj z rynku „kule u nogi”
3. Umacniaj pozycję „gwiazd”
4. Wyeliminuj „dylematy” ze słabymi perspektywami,

doinwestuj te „dylematy” które mają dużą szansę stać się gwiazdami

36. Czym jest cykl życia produktu?
Cykl życia produktu jest dynamiczną koncepcją zapożyczoną z biologii, opartą na teoriach dyfuzji oraz akceptacji innowacji i przyjmuje kształt listery S.

37. Jakie przyczyny powodują występowanie cyklu życia produktu i jego kolejnych faz?
??Długość życia produktu jest ograniczona w czasie i zalety od wielu czynników:
- Sprzedaż produktu podlega wahaniom i ściśle zależy od fazy cyklu życia tego produktu
- Wielkość zysków firmy wzrasta i obniża się w kolejnych fazach cyklu życia produktu
- W każdej fazie musi być stosowana odmienna strategia działania firmy
- zależą od działań konkurencji
-długość fazy zależy od rodzaju produktu
- fazy zależą od zainteresowania klientów produktem (z wykładów)
-wprowadzenie
- wzrost
- nasycenie / dojrzałość
-spadek
38. Na czym polega strategia wprowadzenia nowego produktu na rynek docelowy?
Odp: Strategia wprowadzania nowego produktu polega głównie na stworzeniu możliwości wypróbowania produktu przez potencjalnych nabywców. próbki produktu, rozpowszechniane wśród nabywców, mogą ułatwić im podjęcie decyzji o zakupie. Producent kładzie duży nacisk na kontrolę jakości i warunki sprzedaży, które staja się gwarancją pozytywnej postawy nabywców wobec produktów. Jeżeli na rynek wprowadzany jest oryginalny produkt to producent oprócz kosztów informowania musi także ponieść koszty edukacji nabywców.

39. Od czego zależy długość czasu przebywania produktu na rynku?
Odp: Jego długość zależy od mody, jakości produktu, postępu technicznego, dochodów klientów, rodzaju produktu, możliwości jego różnicowania i dostosowania do zmian popytu, tempa zmian popytu, pojawienia się substytutów

40. Metody przedłużania cyklu życia produktu

Znamy dwie najważniejsze metody przedłużania cyklu życia produktu: rozciąganie rynku oraz rozszerzanie produktu.
Rozciąganiem rynku może być:
- zwiększanie częstotliwości użycia;
- nowe zastosowania produktu;
- pozyskiwanie nowych użytkowników produktu.
Rozszerzaniem produktu może być:
- zmiany w opakowaniu, jakości i serwisie;
- różnicowanie oferty (kolory, odmiany, rozmiary);
- dodawanie nowych jednostek do linii produktu.

41. Na czym polega pozycjonowanie produktu?
Pozycjonowanie polega na:

1) Przeprowadzeniu badań opinii nabywców w celu sporządzenia mapy istotnych dla nich kryteriów wyboru ofert różnych dostawców umieszczeniu marek istniejących dostawców na tej mapie.

2) Zdecydowaniu, czy firma będzie lokować swoje oferty w bezpośrednim sąsiedztwie ofert konkurentów, czy też uplasuje ofertę na obszarach wolnych od bezpośredniej konfrontacji.

42. Czym jest i w jaki sposób konstruuje się mapę percepcji marki?
Mapa percepcji marki – obrazuje postrzegane przez nabywców podobieństwo między markami lub jego brak. Konstrukcja map percepcji składa się z dwóch etapów:

1) Identyfikacja kryteriów wyboru istotnych dla nabywców w danej kategorii produktu

2) Identyfikacja postrzeganych podobieństw lub ich brak między analizowanymi markami.

43. Czym jest cena?
Cena – to określona liczba jednostek pieniężnych, którą nabywca musi zapłacić za jednostkę produktu lub usługi. Jest instrumentem oddziaływania na rynek. W sposób najbardziej wyrazisty odsłaniający podejście firmy do rynku do prowadzenia działalności.

44. Od czego zależy wysokość ceny?
Odp: Wysokość ceny zależy od kosztów produkcji i sprzedaży oraz uwarunkowań rynku, a głównie od relacji podaży i popytu.

45. Jaka rolę odgrywa cena w gospodarce rynkowej?
Cena odgrywa kluczową rolę w gospodarce rynkowej. Jest mechanizmem, dzięki któremu dokonywana jest wymiana, bez konieczności centralnego kierowania i osobistego kontaktowania się ludzi. Ceny powstające w swobodnych transakcjach kupna i sprzedaży umożliwiają skoordynowanie działań producentów i konsumentów związane z wytwarzaniem, wymianą oraz konsumowaniem produktów. Ceny pełnią trzy wzajemnie powiązane funkcje:

1. są nośnikiem informacji,

2. skłaniają do stosowania najtańszych, najbardziej wydajnych metod produkcji, a przez to do zużywania zasobów do celów najbardziej opłacalnych,

3. pełnią funkcję podziału dochodu przesądzając kto, ile otrzyma produktów.

46. Cele polityki cenowej firmy w odniesieniu do produktu
1.Przetrwanie

 2.Maksymalny zysk bieżący

 3.Maksymalny przychód bieżący

 4.Maksymalny wzrost sprzedaży

47. Marketingowe strategie cenowe produktu
Poziom ceny zależy od cenowej elastyczności popytu stanowiącej miarę jego wrażliwości na zmianę ceny. Im bardziej elastyczny popyt tym bardziej wzrasta rola oddziaływania promocji na decyzje zakupu podejmowane przez nabywców.

48. Na czym polega kosztowa i popytowa formuła cen?
Cena może być tworzona zgodnie z formułą kosztową lub popytową. Formuła kosztowa polega na uwzględnieniu wszystkich rodzajów kosztów: stałych, zmiennych, (pośrednich i bezpośrednich) i utworzeniu na ich podstawie ceny z doliczeniem pożądanego zysku. Podstawą popytowej formuły cen są ceny podobnych znajdujących się na rynku produktów biorąc pod uwagę koszty wytwarzania. Cena odzwierciedla rynkowe znaczenie i wartość produktu oraz grupę nabywców dla których jest przeznaczony ze względu na oczekiwane zaspokojenie potrzeby i uzyskanie satysfakcji.

49. Co to jest cena równowagi? (wg notatek z wykładów)
Cena równowagi – powstaje na poziomie zrównoważenia popytu i podaży na dany produkt lub usługę. Kształtuje ją rynek i oznacza sumę pieniędzy, którą skłonni są zapłacić nabywcy, oraz za którą gotowi są dokonać sprzedaży swoich produktów firmy.

50. Jakie są główne czynniki wysokości i zmienności ceny? (wg notatek z wykładów)
- produkt jako segment rynku, dla którego jest on przeznaczony

- relacje nabywców

- konkurencja

- koszty stałe i zmienne zależne od rozmiarów produkcji i sprzedaży

- relacje podaży i popytu oraz zagrożenia wynikające z możliwości pojawienia się substytutów

- koniunktura gosp., jej stabilizacja, zagrożenia inflacyjne, itd.

- stopień ryzyka i wysokość pożądanego zysku

- konstrukcja kompozycji marketingu-mix

- planowany cykl życia produktu

51. Jakie są najważniejsze rodzaje cen? (wg Internetu)
Producenta - to cena, po której można nabyć towar bezpośrednio od wytwórcy,

Hurtowa - czyli cena pośrednia (bez marży),

Detaliczna - obejmuje wszystkie koszty produkcji, marketingu i dystrybucji(cena hurtowa + marża detaliczna),

Urzędowe - inaczej regulowane, ustalane przez organy państwa,

Wolnorynkowe - kształtują się swobodnie w oparciu o prawo popytu i podaży,

Równowagi - cena, przy której popyt na dane dobro jest równy jego podaży.

Maksymalne - pozbawiają strony możliwości umownego ustalenia ceny ponad określoną wartość,

Minimalne - pozbawiają strony możliwości umownego ustalenia ceny poniżej określonej wartości,

Wynikowe - stosowane są wówczas, gdy uprawniony organ wiążąco ustalił, w jaki sposób sprzedawca ma ustalić cenę, przy odpowiednim stosowaniu przepisów o cenie sztywnej lub maksymalnej,

Sztywne - ceny sztywne sprawiają, że produkt sprzedawany jest po takiej samej cenie wszystkim nabywcą kupującym go na takich samych warunkach i w takich samych ilościach,

52. Co to jest marża hurtowa i detaliczna? (z Wikipedii)
Marża hurtowa (wholesaler's markup) - to marża handlowa, którą pobierają hurtownicy,

Marża detaliczna (retailers markup) - to marża handlowa, która pobierają przedsiębiorstwa dokonujące obrotu np. towarami. Ujęcie rachunkowe mówi o różnicy między ceną sprzedaży a ceną zakupu towarów

53. Co to jest segment rynku?
Jest to grupa nabywców, którzy mają podobne potrzeby i podobnie reagują na określone działania marketingowe

54. Co to jest segmentacja rynku?
Proces identyfikacji i wyboru jednorodnych grup klientów, wymagających odmiennych działań marketingowych w celu oddziaływania na ich zachowania nabywcze.

55. Jakie są kryteria i czynniki dla dokonywania segmentacji rynku konsumentów?
1. demograficzne (wiek, płeć, wykształcenie, zawód, dochód, wielkość rodziny, fazy cyklu życia rodziny, wyznanie, narodowość)

2. Geograficzne(położenie geogr., klimat, wielkość miasta)

3. Psychograficzne (osobowość, styl życia, zainteresowanie)

4. Behawioralne (oczekiwane cechy produktu, sposób wykorzystania produktu, oczekiwane korzyści, lojalność, stosunek do marki)

56. Jakie są kryteria segmentacji nabywców instytucjonalnych? (wg notatek z wykładów)
a) typ organizacji (handlowe, produkcyjne, usługowe, gosp. Rolne, jednostki budżetowe)

- branża

b) demografia organizacji (liczba pracowników)
- wielkość org.

- obroty, wielkość produkcji

- branża

- lokalizacja

- forma prawna

- struktura org.

- poziom technologii, wyposażenie

c) cechy decyzji zakupi i cechy przedmiotu zakupu

- stopień decentralizacji decyzji zakupu

- pilność zakupu

- typ decyzji zakupu

- ryzyko zakupu

- źródło zakupu

- możliwość zawarcia transakcji wiązanej

- przetargi publiczne

d) czynniki behawioralne

- roczna wartość zakupów i ich częstotliwość

- czas dokonywania zakupów

- stałe powiązania z odbiorcami lub dostawcami

e) cechy indywidualne uczestników procesów podejmowania decyzji nabywczych
- wiek, doświadczenie

- zawód, wykształcenie, pozycja w org.

- cechy psychiczne

- kto podejmuje decyzję zakupu

57. Co jest celem dystrybucji?
Głównym celem dystrybucji jest dostarczenie nabywcom odpowiednich produktów właściwej jakości, w odpowiednim miejscu i czasie, przy najbardziej dogodnych warunkach przy możliwie najniższych kosztach ich przemieszczenia z miejsc produkcji do pośrednich i ostatecznych nabywców.

58. Czym są i jaką funkcję pełnią kanały dystrybucji?
Kanał dystrybucji oznacza kombinację wszystkich podmiotów uczestniczących procesie oferowania produktów i usług uczestniczących w procesie oferowania produktów i usług konsumentom. To także sposób i kolejność połączeń podmiotów, pełniących różne kluczowe funkcje, przez które przepływa jeden lub więcej strumieni związanych z działalnością rynkową.

59. Z czego składa się pionowy i poziomy układ kanałów dystrybucji?
Decyzje podejmowane przez przedsiębiorstwo. Przy wyborze kanałów dystrybucji mogą być podzielone w układach:
1. pionowym, odnoszącym się do liczby rożnych szczebli na drodze przepływu prawa własności i fizycznego przepływu towarów
2. poziomym, odnoszącym się do liczby i typów pośredników na każdym szczeblu

60. Jakie są kryteria i czynniki wybory kanału dystrybucji?
Decyzja, który typ kanału wykorzystać wymaga przeanalizowania potrzeb klientów, określenia celów, jakim kanał ma służyć i oceny głównych wariantów z typem i liczbą pośredników zaangażowanych w dany kanał łącznie. Czynniki wyboru: a) tzw. Warunki rynkowe b) czynniki związane z produktem c) czynniki związane z firmą

61. Jakie są typy kanałów dystrybucji?
1) ze względu na liczbę pośredników w kanale-
kanały bezpośrednie(własne kanały producenta bez udziału pośredników czy wyspecjalizowanych firm dystrybucyjnych) i pośrednie (przy nich wykorzystywani są pośrednicy. Mogą być krótkie lub długie, wąskie lub szerokie)
2) ze względu na liczbę szczebli- kanały krótki i długie

3) ze względu na liczbę pośredników- kanały wąskie i szerokie

4) ze względu na stopień integracji i formę współpracy między pośrednikami- konwencjonalne i zintegrowane pionowo

62. Rodzaje pośredników w kanałach dystrybucji?
Kanały bezpośrednie: 1) producent (finalny odbiorca lub konsument ;

kanały pośrednie: 1) producent (detal(finalny odbiorca lub konsument

2) producent (hurt (detal(finalny odbiorca lub konsument

3) producent(pośrednik (agent)(hurt(detal(finalny odb lub kon

63. Etapy konstrukcji kanałów dystrybucji
Odp: (Bielski I., „Współczesny marketing...”, s. 344)

Konstruowanie kanałów dystrybucji firmy rozpoczyna się od określenia celów dystrybucji, pozostających w ścisłym związku z wybranym rynkiem docelowym i planowanym udziale w tym rynku.

Decyzje mające na celu stworzenie lub przekształcenie kanału dystrybucji dotyczą:

- ustalenia sposobu dotarcia do finalnego odbiorcy

- określenie kształtu kanału dystrybucji (jego długości i szerokości)

- doboru uczestników kanału dystrybucji

- bieżącego kierowania kanałem.

(opracowanie własne na podstawie: Kotler Ph., „Marketing...”, s. 486 i nast.)

1. Pierwszym krokiem w projektowaniu kanału marketingowego jest zrozumienie co, gdzie, dlaczego, kiedy i w jaki sposób jest nabywane przez odbiorców docelowych (analiza poziomów użyteczności oczekiwanych przez klientów).

2. Określenie celów i ograniczeń w kanale.
(Cele powinny być określone z uwzględnieniem planowanych poziomów użyteczności. Efektywne planowanie kanału wymaga określenia, które segmenty rynku należy obsługiwać
i jakie kanały są najkorzystniejsze poszczególnych przypadkach. Przy projektowaniu kanału należy wziąć pod uwagę mocne i słabe strony różnego rodzaju pośredników).

3. Identyfikacja podstawowych wariantów kanału.
(Kiedy przedsiębiorstwo zdefiniuje już swój rynek docelowy i określi oczekiwane pozycjonowanie musi przeanalizować różne warianty kanałów. Alternatywna struktura kanału określona jest przez 3 elementy: rodzaje pośredników handlowych, liczbę pośredników i zakres odpowiedzialności każdego uczestnika kanału.).

4. Ocena podstawowych wariantów struktury kanału.
(ocena każdego z wariantów z punktu widzenia kryteriów: ekonomicznego, kontroli i adaptacji.).

5. Wybór określonego wariantu struktury kanału.

6. Dobór uczestników kanału (selekcja).

7. Motywowanie uczestników kanału do jak najlepszej realizacji ich zadań.
(stworzenie powiązań między pośrednikami opartych na współpracy, partnerstwie lub programowaniu dystrybucji).

8. Ocena uczestników kanału.
(dokonanie oceny efektów uzyskiwanych przez pośredników z zastosowaniem różnorodnych kryteriów).

9. Modyfikacja struktury kanału- w razie potrzeby.
(w celu dostosowania się do zmieniających się warunków na rynku).
 Lub krócej:

1. Sformułowanie celów stawianych dystrybucji - opracowywanie założeń i wymagań stawianych idealnemu kanałowi dystrybucyjnemu
2. Rozpoznanie i ocena możliwych do wykorzystania kanałów dystrybucyjnych
3. Wybór kanału
4. Wybór rodzaju dystrybucji
5. Liczba i wybór konkretnych pośredników

64. Co umożliwia sprawną dystrybucję?
Odp: (opracowanie własne na podstawie: Kotler Ph., „Marketing...”, s. 536 i nast.)

Dystrybucja to zorientowana na osiąganie zysku działalność obejmująca planowanie, realizację i kontrolę fizycznego przepływu materiałów i finalnych produktów z miejsca pochodzenia (produkcji) do miejsca ich zbycia. Celem dystrybucji jest zarządzanie łańcuchami dostaw, czyli przepływami wartości od dostawców do ostatecznych użytkowników i przepływ gotówki do producentów.

Sprawną dystrybucję może umożliwiać:

- sprawne przekazywanie informacji wewnątrz kanałów (najważniejsze znaczenie mają tutaj komputery, terminale w punktach sprzedaży, ujednolicony kod towarowy, satelitarna lokalizacja transportów, elektroniczna wymiana danych i elektroniczny transfer funduszy);

- umiejętne prognozowanie sprzedaży (plan produkcji i gromadzenia odpowiedniej ilości zapasów...);

- odpowiednia lokalizacja magazynów;

- efektywnie skonstruowane kanały dystrybucji;

- sprawny transport;

- dobra infrastruktura drogowa;

- wyszkoleni i odpowiedzialni oraz mobilni ludzie (przedstawiciele handlowi, pośrednicy, dostawcy itp.);

- brak biurokracji (szybkie zawieranie umów i załatwianie zamówień) czyli krótki cykl „zamówienie- płatność”.

- ???

65. Jaką rolę pełni handel detaliczny?
Odp: (Adamczyk J., „Marketing- doświadczenia i trendy”, s. 131-132)

Handel detaliczny jest ostatnim ogniwem w kanale dystrybucji, za po​średnictwem którego produkty docierają do konsumentów lub użytkowników.

Sprzedaż detaliczna spełnia wiele istotnych funkcji. Trzy podstawowe funkcje, tj. zakup, zbyt i gospodarka zapasami muszą być realizowane zawsze w takim samym stopniu. Poza wymienionymi handel detaliczny spełnia wiele innych istotnych zadań:

· zapewnia dogodną lokalizację punktów sprzedaży,
· dostosowuje asortyment towarów do potrzeb danego rynku, tzn. zapewnia klientom wybór,
· dzieli masy towaru na mniejsze części tak, aby nabywca mógł kupić jego niewielką ilość,

· sortuje towar i przetwarza go w formę dogodną dla nabywcy,
· magazynuje towar tak, aby był dostępny szybko i po względnie stabilnych cenach,
· pośredniczy w procesie przenoszenia prawa własności do produktu,
· efektywnie dystrybuuje towar, tzn. organizuje jego przepływ od producenta do konsumenta,
· dostarcza informacji nie tylko konsumentom, lecz także dostawcom towarów,
· udziela gwarancji na produkty, prowadzi serwis gwarancyjny oraz załatwia reklamacje klientów,
· udziela kredytu, prowadzi sprzedaż ratalną,
· sprzyja nawiązywaniu kontaktów międzyludzkich.
Współcześnie handel pełni również ważną funkcję kreowania atmosfery dokonywania zakupów przez właściwe zaaranżowanie wnętrza sklepu, np. przez estetyczną, interesującą ekspozycję towarów, odpowiednią muzykę, organizo​wanie pokazów, konkursów i degustacji.

Handel detaliczny stanowi niezwykle istotny i obszerny sektor polskiej gospodarki, zatrudnia bowiem wielu pracowników oraz osiąga znaczący udział w narodowym produkcie brutto.

66. Jaką role pełni handel hurtowy w łączeniu producentów i detalistów?
Odp: (Kotler Ph., „Marketing...”, s. 528 i nast.)
Handel hurtowy obejmuje wszelkie działania związane ze sprzedażą towarów i usług pod​miotom, które odsprzedają je na zasadach komercyjnych.
(Garbarski L. i in. „Marketing...”, s. 478)
Przedsiębiorstwo hurtowe uczestniczące w danych kanale dystrybucji wykonuje różnorodne funkcje usługowe w stosunku do producenta, jak i detalisty. Przede wszystkim gromadzi i przechowuje zapasy produktów, kompletuje je i układa w zestawy asortymentowe zorientowane na finalnego odbiorcę. Ważną funkcją hurtownika jest organizowanie fizycznego przepływu towarów (organizacja dostaw, załadunek towarów, przygotowanie dokumentów transportowych, ubezpieczenie ładunków itp.). Istotne znaczenie ma finansowania procesów sprzedaży produktów przez przejmowanie (najczęściej) towarów na własność, ponoszenie kosztów magazynowania, kredytowanie odbiorców itp.

(Kotler Ph., „Marketing...”, s. 528 i nast.)
Producenci i detaliści korzystają z usług hurtowników, gdyż jest to dla nich niezwykle korzystne.

• Sprzedaż i promocja.
Hurtownicy dysponują kadrami, które pozwalają, producentom na dotarcie do docelowych nabywców po stosunkowo niskich kosztach. Hurtownicy posiadają bowiem więcej kontaktów i cieszą się często większym zaufaniem wśród odbiorców niż daleko usytuowani producenci.

• Zakup i dobór asortymentu.
Hurtownicy mogą wybierać produkty i dobierać asortyment, jaki chcą klienci, oszczędzając im mnóstwo dodatkowej pracy.
• Zakupy wielkich ilości.
Hurtownicy zakupują towar w ilościach gwarantujących zniżki, a następnie rozbijają go na mniejsze jednostki, co prowadzi do zmniejszenia kosztów dla odbiorców detalicznych.

• Magazynowanie.
Hurtownicy stosują swoje zaplecze magazynowe zmniejszając koszty magazynowania i ograniczają ryzyko sprzedawców detalicznych.

• Transport.
Hurtownicy zapewniają szybszy transport niż producenci, gdyż znajdują się bliżej sklepów.
• Finansowanie.
Hurtownicy dają swym klientom towar na kredyt, płacą swoim dostawcą w wyznaczonym czasie
i zamawiają towar z dużym wyprzedzeniem.

• Ponoszenie ryzyka.
Hurtownicy biorą na siebie część ryzyka handlowego związanego z ewentualną kradzieżą, uszkodzeniami, bądź upływem terminu przydatności do spożycia niektórych towarów.

• Informacja na rynku.
Hurtownicy przekazują swoim dostawcą informacje o działalności firm konkurencyjnych, nowych produktach na rynku, zmianach cen, itp.
• Konsulting i pomoc w zarządzaniu.
Hurtownicy często pomagają sprzedawcom detali​cznym w szkoleniu ich pracowników, w organizowaniu pokazów i wystaw w sklepie, a także w prowadzeniu księgowości i kontroli zapasów. Niekiedy hurtownie oferują swoim klientom przemysłowym usługi techniczne i szkolenia.

67. Co to jest franchising?
franchising – umowa, w myśl której franchise – dawca zobowiązuje się do udzielenia franchise – biorcy określonych praw i w zamian za przyjęcie uczestnika do sieci franchisingowej ma prawo do otrzymywania zapłaty.

Jest to system sprzedaży towarów, usług lub technologii, który jest oparty na ścisłej i ciągłej współpracy pomiędzy prawnie i finansowo odrębnymi i niezależnymi przedsiębiorstwami - franczyzodawcą i jego indywidualnymi franczyzobiorcami. Franchising zakłada też przepływ know-how od franczyzodawcy do franczyzobiorcy przez cały czas obowiązywania umowy franczyzowej. Istotą jest udzielenie praw (i przyjęcie obowiązków) poprzez zawarcie umowy franczyzy. Jest formą dystrybucji polegającą na trwałej umowie pomiędzy dwiema firmami, w której jedna drugiej udostępnia np. swoje logo itp. Za odpowiednią opłatą.
Franczyza (ang. franchising) - system sprzedaży towarów, usług lub technologii, który jest oparty na ścisłej i ciągłej współpracy pomiędzy prawnie i finansowo odrębnymi i niezależnymi przedsiębiorstwami - franczyzodawcą i jego indywidualnymi franczyzobiorcami. Franchising zakłada też przepływ know-how od franczyzodawcy do franczyzobiorcy przez cały czas obowiązywania umowy franczyzowej. Istotą jest udzielenie praw (i przyjęcie obowiązków) poprzez zawarcie umowy franczyzy.

68. Czym jest logistyka marketingowa i jakie ma zastosowanie w procesach dystrybucji?
Zajmuje się ona problemami dystrybucji wejściowej (przepływ produktów i materiałów od dostawców do producenta) oraz dystrybucji wyjściowej (przepływ produktów od wytwórcy do ostatecznego klienta). Zasadniczym celem logistyki marketingowej jest oferowanie klientom danego poziomu usług dystrybucji fizycznej przy najniższych kosztach.

69. Czym jest promocja i jakie pełni funkcje?(wymień narzędzia promocji)
PROMOCJA- jest marketingowym oddziaływaniem na klientów i potencjalnych nabywców polegającym na dostarczaniu informacji, argumentacji, obietnic, skłaniające do kupowania oferowanych produktów i usług, a także wytwarzanie przychylnych opinii o produkujących je i sprzedających przedsiębiorstwach.

Narzędzia promocji konsumenckiej :

-próbki

-kupony

-oferty zwrotu części gotówki(rabaty)

-proce packs(np.: 2 paczki w cenie 1)

-premie

-nagrody

-nagrody patronackie

-darmowe testowanie

-gwarancje

-promocje łączne

-promocja krzyżowa(używanie jednej marki do reklamy innej)

-ekspozycje i demonstracje w miejscach dokonywania zakupu

Narzędzia promocji handlowej:

-obniżki cen

-subsydia

-darmowe produkty

Narzędzia promocji biznesowej:

-pokazy handlowe i konwencje

-konkursy sprzedaży

-gadżety reklamowe (reklama specjalna)

70. Czego dotyczą decyzje promocyjne w firmie?

71. Co obejmuje pojęcie promocji i czym jest promotion-mix?
Promocja jest to oddziaływanie na odbiorców produktów danej firmy, polegające na przekazaniu im informacji, które mają w odpowiednim stopniu zwiększyć wiedzę na temat produktów lub usług oraz samej firmy w celu stworzenia dla nich preferencji na rynku
Promotion mix - To złożona kompozycja środków o zróżnicowanych funkcjach i rożnej strukturze wewnętrznej wykorzystywana w polityce komunikowania się przedsiębiorstwa z rynkiem, w której dominujące znaczenie posiadają cztery grupy instrumentów:
1. Reklama to instrument promocji będący bezosobową, płatną i adresowaną do masowego odbiorcy formą przekazywania informacji rynkowych przez określonego nadawcę
2. Sprzedaż osobista to instrument promocji polegający na prezentowaniu oferty przedsiębiorstwa i aktywizowaniu sprzedaży za pomocą bezpośrednich kontaktów interpersonalnych sprzedawców z nabywcami
3. Promocja dodatkowa to instrument promocji obejmujący zespół środków zwiększających stopień atrakcyjności produktu dla nabywców i podwyższających ich skłonność do zakupu
4. Public relation - propaganda marketingowa.

72. Jaki jest cel promocji?
1. osiągnięcie i utrzymanie określonego udziału w rynku

2. Wprowadzenie produktu lub firmy na konkretny segment rynku, poinformowanie o zaletach oferty

3. Zmiana postawy nabywców względem produktu lub firmy, utrzymywanie i rozbudzanie lojalności

4. Zdobycie zaufania jakiegoś segmentu rynku

5. Utrzymanie poziomu zauważalności firmy lub produktu na rynku

6. Utrwalenie mocnej pozycji na rynku

7. Przedłużenie cyklu życia produktu

8. Równoważenie działań promocyjnych konkurentów.

73. Na czym polega powiązanie promocji ze wszystkimi elementami marketing-mix?
Skuteczność oddziaływania promocji zależy od jej powiązań z pozostałymi elementami marketingu-mix, czyli kształtowaniem produktu, jego ceny i wykorzystywaną siecią sprzedaży. Marketing jest pewnym całościowym systemem i poszczególne jego części wzajemnie na siebie oddziałują.
Odnosi się to do produktu np. zmiana opakowania wpływa na to, że produkt bardziej będzie zauważalny przez nabywców, dogodność ceny, ceny promocyjne, sezonowość, wyprzedaż, prawność funkcjonowania kanałów dystrybucji.

74. Na czym polega proces promocyjnej komunikacji?
Proces promocyjnej komunikacji (communication of promotion process)- polega na komunikowaniu się przedsiębiorstw ze wszystkimi rodzajami nabywców, oferowanych towarów i usług.
Tworzy go układ następujących elementów:
1. Nadawca-przedsiębiorstwo, które kieruje swój przekaz do zamierzonych adresatów,
2. Kodowanie tj. przekształcanie symbolicznych oznaczeń, słów i obrazów w przekazy zawierające pożądane treści i przesłania,
3. Przekaz – treść przekazu przeznaczona dla odbiorcy,
4. Środek przekazu – medium wybrane ze względu na walory szybkiego i skutecznego doprowadzenia promocji,
5. Odbiorca-będzie to osoba, która przekaz zrozumiała, przyjęła i zapamiętała. Oraz utrwaliła sobie to w świadomości,
6. Dekodowanie-dzięki, któremu odbiorca uzyskuje zrozumienie przekazu dokonując interpretacji treści i obrazów,
7. odpowiedź – reakcja odbiorcy.

75. Co oznacza skrót AIDA?
Jest to formuła psychologicznego oddziaływania na odbiorcę (-uwaga-zainteresowanie-pożądanie-działanie)
A-attention- przyciągnięcie uwagi,

I- interest- wzbudzanie zainteresowania produktem, marką, firmą.

D- desire- wzbudzenie pożądania, pragnienia posiadania zakupu.

A- action- akcja, dokonanie zakupu

76. Czym jest reklama?
Reklama – wszelka płatna forma nieosobowego przedstawienia i poprawienia towarów, usług lub idei przez określonego nadawcę.

77. Wymień rodzaje reklamy ze względu na 1)cel reklamy 2)rodzaj wykorzystywanych mediów
1) cel: reklama informacyjna, reklama emocjonalna, tworząca nawyk, dająca satysfakcję

2) rodzaj wykorz. Mediów: ATL (telewizja, radio , bilbordy, mega plakaty) i BTL (działania reklamowe, które nie są zaliczane do działań mass medii)

78. Na czym polega aktywizacja sprzedaży(wymień narzędzia promocji sprzedaży)
Archiwizacja sprzedaży to zestaw zachęt krótkookresowych stymulujących szybkie i/lub większe zakupy przez konsumentów lub odbiorców handlowych. Narzędzia promocji sprzedaży: obniżki cen, bezpłatne próbki towaru, premia, upominki, nagrody za lojalność, konkursy i loterie, kupony, darmowe testowanie, nagrody patronackie, gwarancja, promocje łączone

79. Czym jest public relations?(wymień działania)
Jest to świadomy zaplanowany i systematyczny proces budowania pozytywnego wizerunku i pielęgnowania relacji różnych podmiotów z ich bliższym i dalszym otoczeniem, zwanym publicznością.

80. Co to jest sponsoring?
Działania finansowe i gospodarcze firmy na rzecz osób i organizacji lub instytucji, wspierające różne społecznie akceptowane dziedziny życia, niezależnie od firmy i nie związane bezpośrednio z jej interesami. W zamian sponsor uzyskuje możliwość wykorzystania pozytywnych skojarzeń z działalnością wspieranych podmiotów dla osiągnięcia celów marketingowych.

81. Jakie możliwości i korzyści stwarza wykorzystanie Internetu do rozpowszechniania promocji?
Internet wykorzystuje 3 grupy różnorodnych instrumentów: witryny WWW, banery, poczta elektroniczna

- oferowanie na stronie WWW programów możliwych do pobrania na komputer odwiedzającego np. gier zawierających elementy reklamowe –umieszczanie na stronach internetowych filmów, zdjęć, plakatów i plików dźwiękowych z aktualnymi reklamami produktów. Reklamę w Internecie rozpowszechnia się także za pomocą: - mini strony reklamowe – odnośniki reklamowe (linki) – okna siostrzane –przyciski reklamowe –poczta elektroniczna.

82. Jakie ma znaczenie promocyjne i na czym polega sprzedaż osobista?
Sprzedaż osobista jest instrumentem wykorzystywanym w komunikowaniu się przedsiębiorstwa z rynkiem oraz wspieraniu sprzedaży związanym z bezpośrednim kontaktem sprzedawcy z nabywcą. Jej znaczenie promocyjne to, że następuje w niej: -konfrontacja personalna –utrzymanie relacji –reakcja zwrotna

83. Czym jest informacja marketingowa?
Informacja marketingowa- to wszelka informacja wykorzystywana w procesie marketingowego zarządzania firmą, która pozwala redukować niepewność decyzji związanych z realizacją marketingu strategicznego (cele firmy, marketingowe strategie działania).

84. Określ istotę, wymień zadania i elementy marketingowego systemu informacji
System Informacji Marketingowej (SIM) jest to skoordynowany zespół ludzi, działań narzędzi, głównie systemów komputerowych, którego celem jest wytwarzanie, przechowywanie danych dostarczanych przed badania marketingowe. Dzięki organizacji przepływu danych w ramach przedsiębiorstwa decydenci otrzymują na bieżąco niezbędne informacje.
System informacji marketingowej - trwałe i wzajemne oddziaływania ludzi, urządzeń i procesów prowadzące do gromadzenia sortowania analizy informacji, oceny aktualnie podejmowanych decyzji na użytek podmiotu podejmujących te decyzje i dotyczących opracowania, wdrażania i kontroli realizacji planów.

Do szczególnych zadań systemu informacji marketingowej należą:
 wspieranie procesu decyzyjnego,(
 wyeliminowanie błędnych(decyzji,
 zmniejszenie strat informacyjnych,(
 efektywne wykorzystanie(dostępnej informacji,
 redukcja kosztu tzw. odroczonych decyzji,(
(zwiększenie szybkości analizy problemów i podejmowania decyzji,
(dostarczaniu wiedzy o otoczeniu,
 spełnianie roli środka komunikacji z(otoczeniem.

Elementy SIM:
informacja operatywna,
badania marketingowe,
wywiady,
system analitycznego marketingu.

85. Wymień fazy procesu zarządzania marketingiem w przedsiębiorstwie
Proces zarządzania marketingowego:
1. Identyfikacja misji przedsiębiorstwa.
2. Analiza marketingowej sytuacji przedsiębiorstwa:
pozycja rynkowa;
 *silne i słabe strony;
 *szanse i zagrożenia.
3. Planowanie marketingu:
cele kierunkowe;
ogólne cele;
strategia marketingowa;
plany operacyjne dla produktów, segmentów rynku i(przedsięwzięć rozwojowych.
4. Organizacja marketingu:
struktury organizacyjne;
instrukcje i programy dotyczące zadań marketingowych;
podział pracy, uprawnień i odpowiedzialności.
5. Bieżące kierowanie:
systemy motywacyjne.
6. Kontrola marketingu:
sprawozdania;
wnioski;
regulacje.

Proces zarządzania marketingowego:
1) identyfikacja misji;
2) analiza sytuacji (stanu i perspektyw rozwoju każdego z prowadzonych biznesów);
3) podjęcie decyzji dotyczących ewentualnych zmian celów, zakresu i struktury prowadzonej działalności gospodarczej.

86. Kim jest i jaka role pełni menedżer marketingu?
Marketing menedżer do jego Zadan należy tworzenie strategii marketingowych oraz formułowanie krótko- i długoterminowych celów dla działu marketingu. Marketing Menadżer zajmuje się również planowaniem i koordynacją prac nad nowymi usługami i projektami promocyjnymi (wspólnie z działem rozwoju usług oraz działem PR). Do ważnych obowiązków należy również planowanie działań z zakresu marketingu bezpośredniego. Zadaniem menedżera marketingu i kierowanego przez niego zespołu pracowników jest identyfikacja potrzeb nabywców oraz tworzenie w przedsiębiorstwie atmosfery i warunków dla powstawania pomysłów i przekształcania ich w nowe produkty zdobywające nabywców dzięki atrakcyjnej ofercie marketing-mix.Podstawowym obowiązkiem menedżera marketingu jest systematyczna ocena działalności marketingowej przedsiębiorstwa, na podstawie zespołu kryteriów i mierników oceny oraz dokonywanie okresowego przeglądu tej działalności

87. Warunki sprawnego zarządzania marketingowego
W okresie przewagi na rynku popytu nad podażą przedsiębiorstwa nie dostrzegają żadnych zagrożeń i koncentrują działalność na sprzedawaniu tego, co zdolne są produkować i doprowadzać do nabywców. W okresie zrównoważenia podaży z popytem i pierwszych trudności z nabywcami przedsiębiorstwa tworzą lub rozbudowują działy sprzedaży i pobudzają popyt na swe produkty za pomocą reklamy. W kolejnym etapie zwiększającej się przewagi podaży nad popytem, przedsiębiorstwa tworzą działy marketingu nastawiając je początkowo na sprzedawanie wytwarzanych produktów bez wprowadzania zmian, a następnie dostrzegają rzeczywiste funkcje marketingu polegające na dostosowywaniu produktów do rzeczywistych potrzeb nabywców. W ostatnim etapie silnych zagrożeń ze strony konkurentów, w którym przedsiębiorstwa doceniają wartości marketingu dla poznawania i zaspokajania potrzeb nabywców, tworzą marketingową strukturę organizacyjną służącą inspiracji, programowaniu, koordynowaniu, realizowaniu i kontrolowaniu całości procesów produkcyjnych, usługowych i handlowych
88. Na czym polega marketingowa organizacja przedsiębiorstwa?
Kryterium marketingowej organizacji przedsiębiorstwa może być wykonywana funkcja, terytorium działalności, rodzaj produktów oraz rynek docelowy. Organizacja według funkcji polega na specjalizacji takich funkcji marketingu jak: badania marketingowe, rozwój nowych produktów, tworzenie kompozycji i strategii marketing-mix, programowanie dystrybucji i promocji, planowanie marketingowe i skupienie ich w sztabowym dziale marketingu. Organizacja według kryterium terytorialnego ma na celu dostosowanie rodzaju i sposobu wykonywania funkcji marketingu do charakteru i właściwości działania przedsiębiorstwa na segmentach rynku krajowego i zagranicznego. Organizacja według kryterium produktu czy branży, różniących się pod względem rodzaju nabywców, metod obsługi, kanałów dystrybucji czy promocji, wymaga tworzenia w przedsiębiorstwie pomocniczych działów marketingu dla tych grup produktów i metod ich sprzedaży, przy istnieniu sztabowego działu marketingu wykonującego swe funkcje dla całego przedsiębiorstwa. Organizacja według kryterium rynku docelowego polega na powiązaniu zespołu odpowiednich funkcji marketingu z objętym ekspansją przedsiębiorstwa rynkiem.

89. Jaką rolę odgrywa marketing w strukturze organizacyjnej przedsiębiorstwa?
Istotą tworzenia marketingowej organizacji jest program przemiany orientacji produkcyjno-sprzedażowej przedsiębiorstwa na orientację rynkowo-marketingową tj. na zaspokajanie potrzeb nabywców i uzyskiwanie korzystnej pozycji konkurencyjnej. Wymaga to nadania marketingowi kluczowego znaczenia w bezpośrednie powiązanie menedżera marketingu z(przedsiębiorstwie przez:zapewnienie bezpośredniej współpracy działu(menedżerem przedsiębiorstwa, marketingu z działem badań i rozwoju oraz pionem projektowania i wytwarzania przeprowadzenie szkolenia ogółu pracowników w celu upowszechnienia(produktów, orientacji i korzyści marketingu oraz identyfikacji z nimi każdego pracownika. Podstawą marketingowej organizacji jest ogólna wiedza i praktyka marketingu wzbogacona specyficzną wiedzą i działalnością praktyczną wynikającą z rodzaju działalności gospodarczej, branży, wielkości, udziału w rynku oraz wizji i celów przedsiębiorstwa.
