PAGE
1

STRATEGICKÝ MANAŽMENT – spoznamkovaná Jedličkova kniha
Stratégia – súhrn zásad či pravidiel, ktoré slúžia k riadeniu procesov alebo činností, rep. ako spôsob plánovania a riadenia
 činnosti, ktorými sa má dosiahnuť určitý cieľ

Znaky stratégie:

- cieľové smerovanie

- systémový charakter

- procesné smerovanie

- reálna podstata

- vyváženosť obsahu a formy

- variantnosť riešenia

- smerodajnosť pre ďalšie rozhodnutia

- rozhodujúci význam z viacerých hľadísk

VÝVOJ STRATEGICKÉHO MANAŽMENTU

· prechod od jednoduchších prístupov k zložitejším

· od mechanických riešení k tvorivým

· obzvlášť dôležitou črtou je postupný prechod od predovšetkým interných problémov k skôr k externým

Rozhodujúce fázy vývoja strategického manažmentu:

Finančné plánovanie – 50. a 60. roky 20. stor., trhová stabilita, dostatok zdrojov, nástroje – rozpočtovníctvo a fin. kontrola
Predpovedne orientované plánovanie – koniec 60. a začiatok 70-tych rokov, dôraz na časové štruktúrovanie plánovania

 s cieľom dlhodobo ovplyvňovať trhové pôsobenie, efektívne rozhvrhovanie zdrojov

Externe orientované plánovanie – koniec 70. tych rokov, do popredia sa dostáva marketingový manažment, zvyšujúca sa

 konkurencia, požiadavka na zvýšenie úrovne strategického myslenia manažérov

Strategický manažment (integrované strategické riadenia) – stále sa rozvíjajúce štádium

· je chápaný ako systémový proces

· hľadá neustálu rovnováhu medzi statickými a dynamickými zložkami manažmentu

· prenáša menej závažnú časť zodpovednosti z vrcholovej úrovne riadenia na ďalšie úrovne riadenia

· nové komunikačné prístupy

· využívanie podporných informačných systémov

· zmena myslenia, zdôrazňovanie kreativity

· uvedomenie si komplexnosti, nepretržitosti a flexibility riadenia strategického procesu

HLAVNÉ CIELE MARKETINGOVÉHO STRATEGICKÉHO MANAŽMENTU

1. optimalizácia uspokojenia potrieb firmy a jej zákazníkov

2. integrovaná marketingová komunikácia s vyšpecifikovanými trhovými subjektami

3. organizačné zabezpečenie má projektový charakter

4. obojsmerná orientácia prostredia, dôraz na rovnováhu medzi vnútornými (firemný mix) a vonkajšími (marketingový mix) strategickými aktivitami

5. variantnosť riešení

PRÍSTUPY STRATEGICKÉHO MANAŽMENTU

Preskriptívny (nariaďujúci) prístup – manažment musí udávať smer riadeným činnostiam, ide tu hlavne o cieľovú orientáciu

Deskriptívny (opisný) prístup – stratégia môže vzniknúť aj bez formálneho plánu, ide hlavne o to, čo podnik v skutočnosti robí

PRÍSTUPY K STRATEGICKÉMU RIADENIU: /viď rub strany/

Racionálne plánovanie – racionálna analýza a syntéza, presné určenie poslania a hlavných cieľov podniku, využíva sa

 portfóliová analýza (matice BCG a GEC) a metódy PIMS a benchmarking, sústreďuje sa na cieľ

Riadené spoznávanie – nakoľko je ťažké predvídať budúce interné a externé prostredie, vyžaduje sa kvalitné manažérske

 zázemie, využívajú sa metódy tzv. scénara, mäkkých systémov /expertné odhady a brainstorming)

 a prístupy spojené s inovačnými tímami, sústreďuje sa na proces

Logický inkrementalizmus – dôležitosť aj cieľa aj procesu, je založený na budovaní etáp, ktoré sa jedna z druhej logicky

 odvíjajú, vyžaduje sa tu aj kvalitná odborná príprava každého manažéra

Spontánna stratégia – podniky sú vystavené neustálym zmenám, je potreba veľmi pružných stratégií a vysoká miera intuície

 manažérov, H.Mintzberg vymedzuje stratégiu v rámci uplatňovania strategického manažmentu v podobe

 piatich ,,P“ (plán /plan/, manéver /ploy/, šablóna /pattern/, postavenie /position/, budúcnosť /perspective/)

ŠPECIFICKÉ ČRTY STRATEGICKÝCH PROCESOV

· zložitosť strategických procesov

· závažnosť rozhodnutí

· prevažujúca dlhodobosť realizácie

· vysoký počet cieľov

· riadiaca a ekonomická náročnosť

· nevratný charakter mnohých strategických rozhodnutí

· vysoká rizikovosť strategických rozhodnutí

· obtiažna kontrolovateľnosť rozhodnutí

· zložité hodnotenie kvality strategických rozhodnutí

· jedinečnosť rozhodovania

· náročnosť výberu vhodných pracovníkov

· prevaha morálnej motivácie

· ,,mäkký charakter“ väčšiny interakcií

· snaha o zvýšenie stability strategických rozhodnutí

· požiadavka na všeobecnosť pri rešpektovaní hlavného cieľa

ĽUDSKÝ POTENCIÁL V STRATEGICKOM MANAŽMENTE

 3 predpoklady špičkového strategického manažéra:

- adekvátna vzdelanostná úroveň

- dlhoročné skúsenosti a zručnosti v strategických procesoch

- disponovanie dostatočnou kvantitou a kvalitou informácií potrebných k strategickému rozhodovaniu

Vzdelanie a zručnosti možno rozdeliť na:

1. všeobecné psychologické východiská

 ide tu z pohľadu podniku o potrebu tímovej úspešnosti a z pohľadu jedinca o potrebu vlastnej realizácie, ktorá sa člení

 na tri základné zložky:

· kognitívnu (racionálny postoj)

· emočnú (iracionálny prístup s citovým podfarbením)

· konativnu (impulzné a neuvážené konanie)

ODPORÚČANIA PRI ROZHODOVANÍ

- ak prevažuje vysoká miera neistoty a neurčitosti, je treba konať kognitívne, riešiť problematiku s nadhľadom, s časovým

 odstupom, na základe analýzy podobných príkladov

- ak nemáme dostatok informácii, aj intuícia manažéra môže v danej problematike pomôcť

- ak nastanú neočakávané situácie a treba konať rýchlo, treba siahnuť po odborníkoch z vonkajšieho prostredia, využiť ich

 expertné odhady

POSTOJE MANAŽÉROV:

- schopnosti – buď vrodené alebo nadobudnuté, rozvinuté alebo delegované organizačnou funkciou

- možnosti – buď dané vnútorným prostredím firmy alebo vonkajším prostredím a jeho faktormi /obmedzenia a zákony/

Manažérsku kariéru členíme na štyri základné obdobia – viď rub strany

2. základné typy manažérskeho myslenia

a/ mechanické myslenie – priamočiare uvažovanie s logickým vývojom, nevedie k prevratným riešeniam

b/ intuitívne myslenie – založené na metóde hlavného vybraného prvku, je tu riziko, že vybraný prvok nereprezentuje hlavné

 strategické smerovanie

c/strategické myslenie – kombinácia racionálnej analýzy a tvorivej syntézy, jeho úspešnosť je však podmienená správnym

 výberom metód a nástrojov, ako aj vhodných pracovníkov, aby sme dosiahli synergický efekt a nie

 ,,synergický defekt“

1. rozhodujúce princípy strategického myslenia

· systémové myslenie /rešpektovanie riadiaceho algoritmu, analyticko-syntetický prístup, dedukčno-indukčný a indukčno-dedukčný prístup.../

· myslenie vo variantoch /z dôvodu vysokej miery neistoty a neurčitosti o priebehu budúcich procesov/

· interdisciplinárne myslenie /poznatky z najrôznejších vedných disciplín/

· tvorivý spôsob myslenia /vysoká miera nových, netradičných myšlienok a námetov/

· orientácia na tímovú spoluprácu

· syntéza exaktného a intuitívneho myslenia /tu platí zásada, že čím je systém ,,mäkšší“, tým je podiel intuitívnych metód vyšší a čím je systém ,,tvrdší“ tým je výskyt exaktných metód vyšší/

· myslenie v čase

· spätnoväzbové myslenie /po skončení riadiaceho cyklu musí nastať porovnanie plánovaného a dosiahnutého stavu

· vedomie kontinuálnosti rozhodovania /nepretržitosť po sebe idúcich nasledujúcich plánov, nadväznosť jednotlivých podsystémov, nepretržitosť skvalitňovania riadiaceho procesu/

· agregované myslenie /zosúladenie vedomostí, skúseností a zručností manažéra do optimálneho variantu, ktorý sa hodí na konkrétnu situáciu/

· orientácia na špičkové predpoklady /spolupráca so špičkovými odborníkmi/

· koncentrácia myslenia na hlavný článok /jasné vytýčenie hlavného cieľa ako aj podporných a doplnkových cieľov)

· rešpektovanie vyšších princípov /najmä vyšších spoločenských princípov ako napr.ekolog. kritériá, podpora charity)

· myslenie v rizikovom režime

ŠPECIFICKÉ POŽIADAVKY NA MANAŽÉRA

-všeobecná príprava firemných marketérov

- individuálny rozvoj jednotlivých marketérov

Vzhľadom na to, že ide o komunikátorov ,,prvej línie“, ktorí sú konfrontovaní vo väčšine prípadov v ,,osobnom súboji“ s firemným zákazníkom, vyžadujú sa predovšetkým nasledovné predpoklady:

· predchádzajúca teoretická príprava v širokospektrálnom zábere

· permanentné doškolovanie a profilovanie

· dostatočné skúsenosti v predmetnej oblasti

· systémové manažovanie vrcholovým manažmentom

· osobná angažovanosť a tvorivoť v prístupoch ku zákazníkovi pri rešpektovaní vyšších cieľov a zásad

Model individuálnej komunikačnej synergie - viď rub strany

STRATEGICKÝ MANAŽMENT

· systémovo riadený proces, ktorého podstatou je v dlhodobejšom horizonte kompaktne, nepretržite a pružne reagovať na zmeny vnútorného a vonkajšieho prostredia, s cieľom udržať rovnováhu a uspokojovaťpodnikateľské, zákaznícke aj spoločenské potreby

Pokiaľ chceme dosiahnuť úspech, musíme zabezpečiť jeho originalitu, kompaktnosť, akceptovateľnosť (zamestnancami aj zákazníkmi), integrovanú komunikáciu, kontinuálnosť a reálnosť.

Prístupy k jeho modelovaniu strateg. manažmentu prešli dlhým vývojom, kedy T.J.Wheelen a D.J.Hunger tento proces rozčlenili na 4 fázy, neskôr A. Šarplin jednotlivé kroky vyjadril podrobnejšie až v 7 bodoch.

Ph. Kotler ho člení na nasledovné fázy:

· definovanie poslania podniku

· určenie cieľov podniku

· spracovanie firemného portfólia

· plánovanie marketingovej, resp. iných funkčných stratégií podniku

Špecifický model procesu strategického manažmentu – viď rub strany

Základné východiská: samotná existencia, manažérsky potenciál, systém riadenia, informačná základňa, firemné poslanie,

 úroveň imidž a goodwillu, podstata transformačného procesu, hmotné a nehmotné zdroje

Určovanie cieľovej podstaty: určenie hlavného cieľa, ako aj podporných a doplnkových cieľov.

Algoritmus systémového prístupu k procesu riadenia podľa N. Wienera:

· stanovenie cieľa

· stanovenie metód na dosiahnutie stanoveného cieľa

· vytvorenie hmotno-energetickej základne, ktorá je potrebná na dosiahnutie cieľa

· dosiahnutie cieľa

· kontrola dosiahnutého výsledku (porovnanie vytýčeného cieľa s konečným výsledkom)

Cieľ má byť:

jasný, stručný, reálny, od ostatných vnútorne odlíšený, má sa spájať s výsledkom, nie s činnosťou, má byť merateľný, vymedzený časom, zameraním, má byť náročný, ale splniteľný... .

K formulácii cieľov pristupujeme:

a/ zovšeobecňovaním /globalizovaním/ základných smerov firmy (ciele majú stochastickú povahu, napr. zvýšenie trh.podielu)

b/ špecifikovaním /atomizovaním/ základných parametrov rozvoja firmy (ciele majú deterministickú povahu, zvýšenie o 10%)

Ciele:

Podľa obsahu - /podľa procesných funkcii/ - marketingové, výrobné, personálne, finančné
Podľa jednotlivých úrovní manažmentu – vrcholové, podporné a doplnkové ciele (zodpovednosť za ciele . viď rub strany)

Podľa časového hľadiska – dlhodobé, strednodobé, krátkodobé
Podľa rozsahu – minimalistické /ide o prežitie firmy/ a maximalistické /najvyššie trhové ambície/

Podľa vzťahu medzi cieľmi – identické /smerovanie k vrcholovému cieľu/, komplementárne /svojimi účinkami vzájomne

 podporujú vrcholový cieľ/, konkurenčné /protichodné pôsobenie ovplyvňuje vrchol cieľ/,

 indiferencované /existujú popri sebe nezávisle a svojimi účinkami sa neovplyvňujú/

Podľa manažérskej dôležitosti- strategické, taktické, operatívne

ANALÝZA VÝCHODÍSK STRATEGICKÉHO MANAŽMENTU

ANALÝZA: - má spĺňať systémové pravidlá (cieľavedomosť, reálnosť, komplexnosť, efektívnosť)

 - jej hĺbka a šírka je závislá od odborných schopností

 - porovnanie určitého stavu, definovanie rozdielov, ich príčin ako aj návrhov na i ch odstránenie

Prostredie rozdeľujeme:

· vnútorné (súvisiace s tvorbou celkovej firemnej stratégie)

 (súvisiace s tvorbou stratégie niektorej z pod. jednotiek)

 (súvisiace s tvorbou procesnej /funkčnej/ stratégie)

· vonkajšie (trhové /odvetvové/ mikroprostredie)

 (trhové makroprostredie so širším záberom)

 (sumárne vonkajšie prostredie súvisiace so všetkými možnými vzťahmi)

Analýza celkového firemného prostredia:

· ANALÝZA EXISTUJÚCEHO PORTFÓLIA (súčasné pozície firmy)

· SPRACOVANIE STRATÉGIE RASTU (prognóza budúceho portfólia)

MÉTÓDY:

 portfóliová analýza (BCG, GEC)
BCG matica (Boston Consulting Group) – je založená na dvojdimenzionálnom hodnotení postavenia firmy na trhu,

 symbolizované kviezdami, otáznikmi, dojnými kravami a psami. Využíva 2

 varianty úrovne (nízka, vysoká). Na horizontálnej osi je znázornený PODIEL NA

 TRHU a na vertikálnej RAST TRHU.
GEC matica – má byť alternatívou za BCG maticu, no má sa vyhnúť jej nedostatkom. Má takisto dvojdimenzionálne

 hodnotenie, no namiesto dvoch alternatív úrovne sú v tomto prípade tri varianty (nízky, priemerný a vysoký)

 Atraktívnosť trhu sa sleduje dlhodobo podľa kritérií ako sú veľkosť trhu, miera rastu trhu, hrozby a príležitosti,

 sezónne a cyklické vplyvy apod. V prípade podnikateľskej sily, resp. konkurenčnej pozície sú to nasledovné

 kritériá: podiel na trhu, porovnávanie s konkurenciou, znalosť trhov, kvalita manažérov apod.

 Každé z týchto kritérií je charakterizované dvomi faktormi: váhou a bodovým hodnotením

 Pri výslednom hodnotení môžu nastať pozície: priemer. postavenie, produkovanie zisku, otáznikové postavenie

 SWOT analýza – ide tiež o dvojfaktoriálne hodnotenie, pričom základnými faktormi sú:

 - kvalitatívna úroveň vybraného faktora (pozitívna či negatívna)

 - prostredie, v ktorom faktor v prevažnej miere pôsobí (vnútorné či vonkajšie)

Delíme ju na Strengths – (silné stránky), Weaknesses (slabé stránky), Opportunities (príležitosti), Threats (hrozby)

 Benchmarking – ide o metódu porovnávania vybraných faktorov firmy s najúspešnejšími firmami na trhu.

1. preniknutie do podstaty pproblému

2. zistiť rozhodujúcich informátorov či zdroje informácií

3. získať relevantné informácie a spracovať poznatky

4. využiteľné poznatky transformovať na vlstné podmienky

5. kodifikovať konanie v zmysle prijatých poznatkov a zapracovať ich do manažérskych a pracovných postupov

6. rozvíjať získané poznatky a zručnosti smerom k ďalšiemu zefektívňovaniu procesov, kvalitatívnych parametrov apod.

 PIMS analýza (Proft Impact of Marketing Strategy) – analyzuje vplyv marketingovej stratégie na zisk z hľadiska

 jednotlivých strategických podnikateľských jednotiek. Sleduje a vyhodnocuje:

· trhové prostredie

· konkurenčnú pozíciu strategických podnikateľských jednotiek na konkrétnom trhu

· marketingová stratégia uplatňovaná strat. Podnikateľskými jednotkami

· hospodársky výsledok /rentabilita/ strateg. podnikateľských jednotiek

Analýza vonkajšieho prostredia:

METÓDY:

1. Výskum trhu

– manažérske aktivity, metódy a nástroje, ktorými získavajú, spracovávajú a vyhodnocujú primárne

 údaje z externého prostredia Zameriava sa na:
 - oblasť trhu, segmenty trhu
 - výskum marketingového prostredia (analýza trhu, pozorovanie trhu, rozpracovanie market. koncepcii)

Metódy výskumu trhu

1. podľa účelu a poslania

POZNÁVACÍ (ak marketing. proces nepoznáme)

POPISNÝ (ak už vieme marketing. javy popísať)

KAUZUÁLNY (monitorovanie MV, skúma príčinu a efekt, vzťahy medzi

 premennými, čo vyvolá zvýšenie cien)

2. podľa zdrojov údajov

PRIMÁRNY (,,v teréne“)

a/ dopytovanie /anketovanie/ – najčastejšia forma, može byť : štandardizované (rovnaké otázky)

 neštandardizované

b/ pozorovanie – ide o vnímanie zmyslovo vnímateľných skutočností v čase ich

 vzniku. Poznáme: - mechanické podľa prevedenia: - zjavné
 - pomocou prístrojov - skryté
 c/ experimentovanie – závery sa robia na konci – ex pos (následne)

 d/ panelové skúmanie – skúmanie reprezentatívnej vybranej vzorky trhových subjektívnych stabilizátorov

 (podnikateľov, obchodníkov, zákazníkov, spotrebiteľov apod.) v pravidelných intervaloch,

 pričom sa táto metóda kombinuje s anketovaním)

 SEKUNDÁRNY (,,od stola“)

 - ide tu o už spracované údaje, a to: interné

 externé (noviny, štatistické tabuľky, ročenky)

PROCES VÝSKUMU TRHU

- určenie cieľa a postupu na dosiahnutie tohto cieľa

- vymedzenie rozhodujúcich činiteľov (subjektívnych, objektívnych) skúmaného trhu

- voľba vhodných metód, nástrojov, foriem a prostriedkov

- uskutočnenie výskumu trhu

- spracovanie získaných informácii z výskumu trhu

- využitie výsledkov výskumu trhu

- vyhodnotenie prínosu primárneho využitia výsledkov

- posúdenie možností ďalšej možnej aplikácie výsledkov

2. Porterov model piatich konkurenčných síl

Faktory, za pomoci ktorých analyzuje vonkajšie prostredie, Porter nazýva tzv. hybnými silami. Člení ich na:

odvetvové a konkurenčné sily. Medzi odvetvové hybné sily patrí napr. :

- zmena v miere rastu odvetvia

- zmeny zákazníkov, ktorí kupujú tovar

- výrobkové inovácie

- zmena spoločenských priorít a životného štýlu

Medzi konkurenčné sily zaraďuje:

- dodávateľov (nebezpečná situácia nastáva vtedy, keď je nedostatok substitútov, vtedy si dodávatelia diktujú podmienky)

- zákazníkov (zákazníci môžu rýchlo zameniť jeden podnik za druhý, ak je ich sila vysoká, musí dôjsť k zníženiu cien)

- potencionálnych konkurentov (prekážky vstupu nového konkurenta na trh – ekon., výrobné, marketing., psychologické a tiež

 snaha etablovaných firiem o skomplikovanie vstupu novým firmám)

- substitúty (tovary, ktoré môžu v plnej miere nahradiť pôvodné)

- etablovaných konkurentov
Faktory ovplyvňujúce intenzitu súperenia ,,trhových vodcov“ (etablovaných firiem):

· konkurenčná štruktúra (fragmentovaná alebo segmentovaná)

· podmienky dopytu (rast alebo znižovanie)

· prekážka odchodu z odvetvia (možnosť ,,uväznenia v neatraktívnom odvetví“, ak firma nemá ekon. a strat. silu)

· súťaž o vzácne zdroje

3. Hodnotenie konkurenčnej sily

Úlohou je zistiť stabilitu a úroveň súčasnej konkurenčnej pozície, a odhaliť silné a slabé miesta, + predpoklady pre využitie konkurenčných výhod.
Podstatou je určenie východísk:

· výber hodnotiacich kritérií

· určenie dôležitosti prostredníctvo pridelenej váhy

· hodnotenie jednotlivých kritérií v škále od 1 do 10

· výber konkurenčných firiem

Rozoznávame štyri typy konkurentov:

Útočník – silná trhová sila, ako aj manažérska výkonnosť a aktivita)

Selektívny konkurent – má silný manažérsky potenciál, no slabší trhový podiel

Pomalý konkurent – má síce silné trhové zastúpenie, no nesnaží sa o rozpínanie sa na trhu

Stochastický konkurent – je to najľahší konkurent, no aj on nás môže ohroziť ak získa info, ktoré zvýšia jeho trh. podiel

4. PEST-analýza – ide o hodnotenie širšieho okolia. Skratka PEST sa týka štyroch segmentov externého prostredia, ktoré

 zohrávajú významnú úlohu pri etablovaní sa a rozvoji firmy:

· politické prostredie (politická stabilita a kultúra, legislatívno-právna úroveň a jej vývoj)

· ekonomické prostredie (celkový ekonomický vývoj, fiškálna politika štátu, kapitálový trh, globálne vplyvy)

· sociálno-kultúrne vplyvy (demografický vývoj, úroveň sociálneho zabezpečenia, zdravotných a vzdelávacích služieb)

 - technologické prostredie (technická, technologická úroveň, predpoklady inovačného rozvoja, dostupnosť technológií)

Analýza vnútorného prostredia

· ide o skúmanie, identifikovanie a intrepretovanie schopností firmy. Podstatou je:

· snaha určiť slabé a silné stránky firmy
· určiť tzv. kmeňové (výnimočné) schopnosti firmy
· určiť konkurenčné výhody oproti konkurencii
· určiť problematické stránky (tie, ktoré možu jednoznačne identifikovať)

ANALÝZA ZDROJOV FIRMY

finančná analýza – ukazovatele rentability, platobnej schopnosti, finančnej štruktúry, výkonnosti
finančné ukazovatele – finančné postavenie firmy, možnosť vývoja rastového potenciálu

 stupeň napĺňania strat. cieľov

analýza nehmotných zdrojov firmy – kvalita manažérskeho potenciálu, úroveň vzdelávania pracovníkov, úroveň

 výskumných a vývojových kapacít, úroveň imidžu a goodwillu
ANALÝZA SCHOPNOSTÍ FIRMY

analýza vnútorného profilu schopností firmy (ide o kombinovanie expertného odhadu odborníkov z firmy i z vonkajšieho prostredia
analýza zraniteľnosti (ide o hodnotenie silných stránok, ktoré sú strategickou oporou firmy a snaha identifikovať hrozby, ktoré by postavenie týchto silných stránok mohli ohroziť)

analýza s využitím hodnotového reťazca:

- ide o sledovanie a hodnotenie tzv. hodnototvorných činností

a/ primárne – vstupná logistika b/ podporné – infraštruktúra firmy

 - výrobná logistika - manažment ľudských zdrojov

 - výstupná logistika - technický a technologický rozvoj

 - marketing a predaj - obstarávanie

 - služby

VRIO-analýza (Value – hodnota a význam zdrojov, Rareness – vzácnosť a výnimočnosť zdroja,

 Imitabily – napodobniteľnosť zdrojov, Organization – organizačné zdroje)

· ide o analýzu rozhodujúcich zdrojov, spôsobu ich využívania

ALGORITMUS TVORBY MARKETINGOVEJ STRATÉGIE

1. URČENIE VÝCHODÍSK

· určenie cieľov pre tvorbu a aplikáciu marketingovej komunikácie

A/ hlavné B/podporné C/doplnkové ciele

· určenie tímu a zodpovedného manažéra za tvorbu, príp. i za implementáciu stratégie – (personalista, cenár)

(dostatočná skúsenosť manažéra, jeho vzťah k problematike, jasná formulácia úloh každého pracovníka)

· určenie obmedzujúcich podmienok (časové, hmotné obmedzenia – obmedzené fin.prostredky, termíny)

2. AKTUÁLNA MARKETINGOVÁ SITUÁCIA

 Odborná analýza zameraná:

segmentáciu cieľového trhu (Aká je veľkosť trhu, aké sú vlastnosti trhu, na kt. chce firma vstúpiť?)

charakterizovanie ponukových a dopytových tendencií (Čo je určujúcou trhovou silou,ponuka alebo dopyt?)

charakterizovanie konkurencie (Aká je konkurencia, kto je najväčším konkurentom, čo sa dá očakávať?)

charakterizovanie zákazníka a spotrebiteľa (Koľko zákaz. sa transformuje na spotrebiteľov, vnútor. štruktúra zákaz.)

charakteristika tovarovej štruktúry (Aký produkt alebo serdukt možno považovať za vedúci, prednosti a nedostatky)

SEGMENTÁCIA TRHU

· ide o systémovú činnosť marketingovo orientovaných firiem, ktoré chcú prerozdeliť viacero homogénnych segmentov, s cieľom zabezpečiť sprehľadnenie a určiť jeho presnejšiu vnútornú štruktúru, aby bolo možné v konečnom dôsledku usmerňovať jeho marketingové správanie. S procesom segmentovania trhu úzko súvisí strategické smerovanie firmy.

Proces pozostáva z:

· určenie cieľov segmentácie

· určenie kritérií segmentácie

· segmentovanie trhového priestoru

· sprcovanie profilu segmentov

· výber cieľového segmentu

· východiská pre spracovanie stratégie

MARKETINGOVÝ INFORMAČNÝ SYSTÉM

· tvoria ho ľudia, zariadenia, procesy na zber, triedenie, analýzu, interpretáciu a distribúciu včasných informácií pre včasné rozhodovanie

V hierarchii firemných informačných systémov je povýšený nad reklamný informačný systém a propagačný informačný systém. Jediný jemu nadradený je firemný informačný systém, čiže z hľadiska dôležitosti sa nachádza na druhom mieste. (Jedlička)

Proces MIS: (Jedlička)
· získavanie informácii (z inter. i exter. prostredia pomocou primár. a sekun.výskumu)

· spracovanie údajov (analýza a úprava získaných údajov podľa cieľových potrie

· uchovávanie (zálohovanie údajov pre ďalšie možné využitie)

· distribuovanie (včasné odoslanie informácii k správnemu adresátovi)

Rozhodujúce podsystémy produkujúce informácie: (Jedlička)

· firemný informačný systém (FIS) – zhromažďuje informácie z odborných úsekov

· podporné manažérske informácie (PMI) – odborné odhady a názory

marketingové spravodajstvo (MS) – externé sekundárne údaje:

 a/ nepravidelné správy

 b/ pravidelné správy (štvrťročné, mesačné, denné, týždenné)

· výskum trhu (VT) – manažérske aktivity, metódy a nástroje, ktorými získavajú, spracovávajú

 a vyhodnocujú primárne údaje z externého prostredia Zameriava sa na:

 - oblasť trhu, segmenty trhu
 - výskum marketingového prostredia (analýza trhu, pozorovanie trhu, rozpracovanie market. koncepcii)

Dispozitívne funkcie MIS: - podľa Fayola
· plánovanie (určovanie cieľov výskumu)

· organizovanie (tvorba adekvátnych tímov na odbornú činnosť, realizáciu MIS)

· realizovanie (vykonanie konkrétneho manažérskeho procesu smerujúceho k naplneniu poslania MIS)

· kontrola (funkcia, ktorá uzatvára proces systémového manažmentu, ide o porovnávanie plánovaných predpokladov s konečnými výsledkami MIS, + určuje sa celková kvalita)

3. UPRESNENIE STRATEGICKÉHO POSTAVENIA

· operatívna regulácia predošlých krokov (upresnenie strategických cieľov, resp. ďalších cieľov + špecifikovanie problémov a úloh súvisiacich s cieľmi)

A/ regulujeme v priebehu procesu a mapujeme odchýlky, odklony (má operatívny charakter)

B/ kontrolujeme po procese a vyvodíme presné následky (má strategický charakter)

4. FILOZOFICKÉ A KONCEPČNÉ VÝCHODISKÁ
· vymedzenie rozhodujúcich faktorov najmä externého prostredia, ktoré môžu v menšej alebo väčšej miere ovplyvňovať tvorbu a následné implementovanie strategických iniciatív podnikateľského subjektu.

FILOZOFICKÉ SMEROVANIE

Rozlišujeme päť rozhodujúcich možností filozofického smerovania:

· výrobná (produkčná) filozofia

· výrobková (produktová) filozofia

· odbytová (predajná) filozofia

· marketingová filozofia

· spoločenská (synergická) filozofia

 TRI ZÁSADY: - sú rovnocenné (vždy je jedna dominantná pre danú firmu, no firma môže uplatňovať aj niektoré

 prvky ostatných filozofii)

 - čím vyšší stupeň filozofie firma uplatňuje, tým je kvalita jej manažmentu na vyššej filozofickej

 a následne aj výkonnej úrovni (vyžadujú sa vyššie nároky najmä na personálnu, informačnú,

 produkčnú a tým aj na ekonomickú stránku). Pokiaľ trh nevyžaduje uplatňovanie vyšších foriem

 filozofii, firma uplatňuje takú, aká mu v konkrétnej situácii prináša optimálny efekt.

 - vrcholový manažment rozhoduje o type filozofie na základe odhadu predpokladaných nákladov

 a predpokladaných výnosov

KONCEPČNÉ SMEROVANIE

V závislosti od trhových mobilizátorov:

a/ ponukovo-dopytový koncept (skôr pre nasýtený trh) – vychádza z firemného prostredia a smeruje do vonkajšieho.

 Podstata je poznanie a usmerňovanie chovania zákazníka. Marketingová idea vychádza z filozof. smerovania a analýz

 predošlých období. Výhody: vlastné rozhodovanie, dostatočný čas na prípravu. Nevýhody: ak firma nie je trhovou

 situáciou nútená k radikálnym zmenám, nerada tak činí, nižšia dynamika prináša zvyšovanie nákladov.

b/ dopytovo-ponukový koncept (skôr pre nenasýtený trh) – môžu nastať dve situácie:

· firma analyzuje situáciu na trh a včas zistí formujúce sa nové požiadavky zákazníkov

· firma reaguje neskoro nakoľko nepredvída možné nové požiadavky zákazníkov. Analýza je tu najdôležitejšia vzhľadom na poznanie trhovej situácie

Výhody: ak firma reaguje včas na zmeny, tak ide o optimálny prístup, ak nastanú neočakávané zmeny, nastáva preskúšanie pružnosti ,,krízového manažmentu“. Nevýhody: pokiaľ nie je manažment skúsený, môže dôjsť k unáhleným rozhodnutiam, reagovanie na nové potreby trhu si môže často vyžadovať veľa času a prostriedkov.

Triadický koncepčný prístup:

K strategickému riešeniu možno dospieť tromi prístupmi:

· perspektívnym prístupom (uplatňujú ho nové firmy, ktoré nemajú možnosť čerpať informácie z retrospektívnych skúseností)

· retrospektívny prístup

a/ externo-interný prístup (na základe analýzy externého prostredia podniká firma kroky)

b/ interno-externý prístup (najprv interná analýza, až potom externá analýza)

 V závislosti od úrovne manažmentu

· koncepčné smerovanie zhora-nadol (top-down postup) – najbežnejší, iniciátorom stratégie je vrcholový manažment, na ktorú nadväzujú nižšie typy stratégii

· koncepčné smerovanie zdola-nahor (bottom-up postup) – pri neprehľadnom trhovom priestore, ktorý je čitateľnejší pre manažéra strednej alebo základnej úrovne, námety predloží vrchol.manažment, ktorý rozhodne

· koncepčné smerovanie iteratívnym spôsobom – vrchol. Manažment reaguje na iniciatívu zdola, no námety koriguje podľa vyšších strateg. cieľov, alebo opačne, kedy vrchol. manažment vypracuje námet, no nie je si istý detailmi

5. VÝBER SEGMENTU A STRATÉGIE (FORMOVANIE A UPRESNENIE STRATEGICKEJ PODSTATY)

 Odpovedanie na 2 základné otázky: Ktorý segment trhu bude cieľovo strategicky ovplyvňovaný?

 Akým typom marketingovej stratégie?

6. FORMOVANIE MARKETINGOVEJ STRATÉGIE SA USKUTOČŇUJE PROSTREDNÍCTVOM 7
 NAVRHOVANÝCH KROKOV:
· vyjadrenie strategickej podstaty (ide o filozofickú a pragmatickú podstatu celej stratégie, definuje ju vrcholový manažment)

· tvorba variantov marketingovej stratégie (ak má firma presnejšie určený špecifický typ filozofie a konceptu, tak potom sa tieto východiská stávajú smerodajnými aj pre navrhované varianty stratégii, ak firma neurčuje svoje filozofické a koncepčné smerovanie, tak pri tvorbe variantov vychádza buď zo SWOT analýzy, resp.portfóliovej analýzy)

· výber najvhodnejšej stratégie (JE NEVYHNUTNÉ MAŤ PRIPRAVENÉ AJ NÁHRADNÉ VARIANTY!!!)

· zabezpečenie vnútropodnikových zdrojov:

 personálnej oblasti (dostatok vhodných pracovníkov)

 finančnej oblasti (fin. prostriedky na realizáciu)

 vývojovej oblasti (najmä v rozvojových stratégiách, ktoré rátajú s vývojom nových technológií, či výrobkov)

 výrobnej oblasti (dostatočné technické a technologické zabezpečenie realizácie stratégie)

 marketingovej oblasti (dostatočná obchodná sieť, funkčná propagácia, rozvinutý distribučný systém)

· určenie podporných úloh

Firemný mix – formuluje a vymedzuje úlohy, ktoré zabezpečia náplň viažucu sa na vnútrofiremnú podstatu, hoci v konečnom dôsledku zastupujú marketingové aktivity. Skladá sa z prvkov pôsobiacich na druhej úrovni integrovanej marketingovej komunikácie, ktorými sú kvalita výrobku, variantnosť produktu, vedľajšie a doplnkové funkcie produktu, značka výrobku, dizajn výrobku a obal výrobku (výrobno-technických prvky), a na tretej úrovni IMK ide o technicko-prevádzkové prvky (servis, inštalácia, poradenstvo), technicko-ekonomické prvky (úver, garancie) a personálno-technické prvky (školenie personálu, inštruktáž).

Marketingový mix – aktivity marketingového mixu sa viažu na vonkajšie prostredie, ide o komunikačné prepojenie podniku a trhu (product, place, price, promotion, people)

- stanovenie rozpočtu
v tejto fáze ide o odhadovanú výšku rozpočtu, nakoľko sa bude ďalej vyvýjať vo fáze implementácie

Rozlišujeme: taktický a operatívny rozpočet

· schválenie stratégie
7. IMPLEMENTÁCIA MARKETINGOVEJ STRATÉGIE
· je nevyhnutné mať nielen strategické ciele a riadenia, ale aj operatívne ciele a riadenie! Implementácia prebieha v nasledovných krokoch:

1. stanovenie vykonávacieho programu (určenie si časového rozsahu a zodpovedať: Čo? Ako? Kto? Kedy? Kde?

 program vykoná)

2. personálne zabezpečenie

3. organizačná štruktúra riadenia (existencia nadradenosti a podriadenosti ako hl.predpokladu fungovania riadenia)

4. systém rozhodovania (program pre jednotlivé úrovne riadenia, rozhodujú zodpovední manažéri)

5. systém regulovania (realizácia operatívnych plánov na nižších úrovniach riadenia)

6. systém motivovania a odmeňovania

7. firemná kultúra

8. vykonávací rozpočet (minimálne a maximálne rozpätie N, rizikové položky, výška rezervných nákladov)

Problémové oblasti implementácie:

rozporuplnosť cieľov (rozpor medzi strategickými a ďalšími cieľmi)

izolované plánovanie (zodpovední manažéri neberú do úvahy súčinnosť ich vykonávacích programov s inými)

nedostatky v príprave plánov (spôsobuje ich nedostatočná príprava a nesystémový prístup)

nedostatky v pokrytí plánmi (ak nezahrnieme do plánu všetky oblasti, nedosiahneme žiaduci synergický efekt)

odpor k zmenám (prirodzená vlastnosť manažérov v zabehnutých firmách)

nesúlad medzi právomocami a zodpovednosťami (je nutné formálne i obsahovo zosúladiť kompetencie)
nedostatočná motivácia (všetky špičkové firmy si uvedomujú fakt, že najväčším kapitálom sú ľudia)

neefektívny časový harmonogram (optimalizácia času plnenia vykonávacieho programu)

8. KONTROLOVANIE UPLATNENIA MARKETINGOVEJ STRATÉGIE

 Proces kontroly: 1. stanovenie cieľov

 2. určovanie metodiky, postupu a zodpovednosti:

- výber sa upresnenie metodiky

- postup pri vykonaní kontroly

- početnosť kontrolných meraní

- použité prostriedky kontroly (meradlá)

- zodpovedný pracovník + ďalší pracovníci

- určenie termínu kontroly

- určenie spôsobu akým sa spracujú a odovzdajú výsledky

- určenie predpokladaných N na kontrolu)

 3. zisťovanie odchýlok

 4. hodnotenie

 5. spätná väzba

 6. vízie do budúcnosti (korektívne opatrenia)

 Funkcie kontrolovania:

 poznávacia (bez informácií nemožno správne rozhodovať)

 porovnávacia (schopnosť nástrojovo aj metodicky usmerniť a vykonať kvalitný proces porovnávania)

 výchovná (poučiť sa porovnávaním a hľadaním odchýlok na chybách v minulom a súčasnom procese)

Systémové zásady kontrolného procesu:

plánovitosť, presnosť, včasnosť, objektívnosť, nepretržitosť, komplexnosť, spätnoväzobnosť

TYPY FIREMNÝCH STRATÉGII

Hierarchia firemných stratégií:

1 firemná stratégia (rozvoj firmy ako celku, tvorí ju vrch. manažment, je východiskom pre stratégie na nižších úrov.)

2 stratégie podnikateľských jednotiek (snaha zlepšiť ekon. výsledky, tvoria ich podnikateľské jednotky)

3 funkčné (procesné) stratégie (zabezpečujú rozvoj a pôsobenie firemných funkcií)

 4 hlavné procesné funkcie – personalistika, financie, výroba, marketing

 ďalšie /doplnkové/ procesné stratégie – výskum a vývoj, sociálna oblasť, bezpečnostná oblasť, zásobovanie, odbyt...

PODĽA SPOSOBU TVORBY:

Z hľadiska prípravy – plánované (úmyselné) tzv. ,,zhora nadol“ (preskriptívny – nariaďujúci prístup)

 nepredvídané (spontánne) tzv. ,,zdola nahor“ (deskriptívny – opisný prístup)

 revidované – prienik medzi plánovanými a spontánnymi stratégiami

 modelové (šablóny) – prevzaté z iných firiem

RASTOVÉ STRATÉGIE

1. intenzívneho rastu (stratégia prenikania na trh – nový podnik, resp. nový tovar, stratégia rozvoja trhu – otváranie nových segmentov trhu, stratégia rozvoja ponuky – rozšírenie ponuky)

2. integrovaného rastu (integrácia smerom vzad- tam, kde pôsobia fir. dodávatelia, integrácia smerom vpred – tam, kde pôsobia fir. odberatelia, horizontálna integrácia – spájanie sa s obdobnými firmami)

3. diferencovaného rastu (procesne orientovaná stratégia – podľa procesných funkcií manažmentu)

 (divizionálne orientovaná - každá divízia má svoj podiel na tvorbe a implementácii stratégie)

4. diverzifikačného rastu (horizontálna diverzifikácia – rozširovanie podnikania o vecne súvisiace aktivity, vertikálna diverzifikácia – prehlbovanie výrobného programu o produkty súvisiace s predošlým alebo nasledujúcim technologickým stupňom a laterálna diverzifikácia – vstup do úplne nového prostredia, kde je výhodná príležitosť pre investovanie)
STRATÉGIE ZA POUŽITIA SWOT-ANALÝZY

Ofenzívna stratégia (sily – príležitosti)

Defenzívna stratégia (sily – hrozby)

Stratégia spojenectva (slabosti - príležitosti)

Stratégia úniku (slabosti – hrozby)

STRATÉGIE IDENTIFIKÁCIE TRHOVÉHO RASTU

Stratégia modifikácie

Stratégia prenikania

Stratégia expanzie

Stratégia priekopníka

STRATÉGIE ŠPECIFICKÝCH TRHOVÝCH POZÍCIÍ

Trhový vodca

Vyzývateľ

Súrputník

Vykrývač
FIREMNÉ STRATÉGIE S VYUŽITÍM MATICE GEC

- rastové

- stabilizačné

- redukčné

ĎALŠIE TYPY FIREMNÝCH STRATÉGIÍ

Stratégie na manažovanie zmien: inkrementálna zmena

 tranzitná zmena

 transformačná zmena

 revolučná zmena

 evolučná zmena

 vynútená zmena

 reprodukčná zmena
Finančne orientované stratégie: bezkrízový stav

 prechodná kríza

 chronická kríza

 stav ohrozenia
Stratégie generického prístupu: stratégia nákladového vodcovstva

 diferenciačná stratégia

 špecializačná stratégia
Mintzbergov prístup rozlíšenia piatich stratégii podľa tzv. kmeňového podnikania:

- poloha /location/

- odlíšenie /distinguishing/

- rozvíjanie /elaborating/

- rozširovanie /extending/

- pretvorenie /reconceiving/

STRATEGICKÉ NÁSTROJE – PODPORNÉ STRATEGICKÉ NÁSTROJE MARKETINGOVEJ KOMUNIKÁCIE

Marketingový profil firmy pozostáva z:

- FIREMNÉHO MIXU

- MARKETINGOVÉHO MIXU

- externého echa (,,vonkajšia ozvena“ súvisiaca s imidžom a goodwillom, psychickým obsahom, štýlom a prestížou)

Imidž tu možno rozdeliť na:

A/ firemný imidž (celková predstava, či obraz o firme), ktorý ďalej rozdeľujeme:

1. firemná filozofia

2. firemná kultúra

3. firemná identita

B/ manažérsky imidž (obraz konkrétneho manažéra)

C/ tovarový imidž (obraz o určitom tovare)

 Strategické prístupy tvorby trhového podielu:

Kontinuálne pozitívny – firemný profil sa z nulového bodu vyvíja stále pozitívnym smerom

Prerušovane pozitívny – vývoj trhového profilu sa zastaví a firma musí hľadať nové inšpirácie

Zvratom pozitívny – najnevýhodnejšia alternatíva, kedy dochádza k protismeru, čo vyžaduje najviac energie

FIREMNÝ MIX – formuluje a vymedzuje úlohy, ktoré zabezpečia náplň viažucu sa na vnútrofiremnú podstatu, hoci v konečnom dôsledku zastupujú marketingové aktivity. Skladá sa z prvkov pôsobiacich na druhej úrovni integrovanej marketingovej komunikácie, ktorými sú kvalita výrobku, variantnosť produktu, vedľajšie a doplnkové funkcie produktu, značka výrobku, dizajn výrobku a obal výrobku (výrobno-technických prvky), a na tretej úrovni IMK ide o technicko-prevádzkové prvky (servis, inštalácia, poradenstvo), technicko-ekonomické prvky (úver, garancie) a personálno-technické prvky (školenie personálu, inštruktáž). (je tu prevaha internej hodnoty)

MARKETINGOVÝ MIX – ide o manažérske riešenie trhových vzťahov medzi podnikateľom a zákazníkom, s cieľom na správnom mieste a v správnom čase ponúknuť správnou propagačnou aj cenovou komunikáciou obojstranne výhodné ponukovo-dopytové riešenie. (je tu prevaha externej hodnoty). Je nevyhnutné vytvoriť synergický trhový efekt.

Existuje mnoho prístupov k chápaniu marketingového mixu. Prvý z nich zostavený p.Bordenom sa skladal z Product, Price, Place, Promotion a People. McCarthy vychádza z klasických 4P – Product, Place, Price a Promotion, ale pri tomto modeli sa často využíva variant, kde namiesto Place vystupuje Distribution. Kotler sa zdrží práve tohto variantu, čiže jeho marketingový mix pozostáva z : Product, Price, Distribution, a Promotion.

Prístupy využívania marketingového mixu:

- všeobecný /nediferencovaný/ - /jeden ucelený mark.mix na jeden tr/
- špecifický /diferencovaný/ - /pre každý segment vytvorený špecifický marketing. mix/
- koncentrovaný prístup - /jeden ucelený market. mix sa využíva v rôznych segmentoch/
- diverzifikačný prístup - /rôzne marketingové mixy a uplatňujú na jednom spoločnom trhu/
Strategická synergia firemného a marketingového mixu

Z hľadiska podielu a súčinnosti oboch mixov pri strategických aktivitách firmy môžu nastať 4 druhy stratégii:

Synergická stratégia – optimálne využívanie ako interných, tak aj externých nástrojov

Serduktová stratégia – väčšia sústredenosť na firemný mix /výrobné podniky/

Imidžová stratégia – sústredenie sa na marketingový mix, ale aj na prestíž, štýl a psychický obsah /firmy ponúkajúce služby/

Udržiavacia stratégia – nízke využívanie oboch mixov

INTEGROVANÁ MARKETINGOVÁ KOMUNIKÁCIA

Kotler rozoznáva päť úrovní integrovanej marketingovej komunikácie, J. Vydrová len štyri úrovne. Pre vysvetlenie základnej komunikačnej problematiky sa však využíva šesť úrovní:

- úžitková /základná/ úroveň

Predstavuje samotné jadro úžitku /,,basic benefit“/, ktoré priamo nadväzuje na hlavnú potrebu či motív, ktoré rezonujú v predstavách zákazníka.

- produktová /výrobková/ úroveň

Táto úroveň dotvára produkt, pričom jej tvorba je uskutočňovaná priamo v podniku. Ide o firemný mix, ktorého znaky sú obojstranné (vnútorné aj vonkajšie).

- serduktová /služobná/ úroveň

Ide o spojenie výrobkových znakov najmä so službami s cieľom vytvoriť komplexnejší firemný výstup

- tovarová /marketingovomixová/ úroveň

Tovarová úroveň predstavuje takmer úplnú marketingovú snahu podnikateľského subjektu na trhu, pričom kvalita je dôležitá.

- ponuková /firemná/ úroveň

V tejto úrovní prevláda vplyv vonkajšieho prostredia, ktoré rozhoduje o tom aká je celková komunikačná úroveň firmy.

- trhová /celková/ úroveň

V tejto úrovni ide o všeobecné reakcie, ktoré vyjadrujú cez imidž a goodwill celkový pohľad na firmu

KLASIFIKÁCIA PRODUKTOV:

A/ kritérium spotrebiteľnosti

- požívateľné tovary /potraviny, nápoje/

- užívateľské tovary /byt, oblašenie/

- kombinované tovary /ubytovania so stravou/

B/ kritérium životnosti

 -tovary krátkodobej spotreby

- tovary dlhodobej spotreby

C/ kritérium materializovateľnosti

- hmotné tovary

- nehmotné tovary

- kombinované tovary

D/ kritérium určujúce úlohu v transformačnom procese

- suroviny, pozemky a stavby, materiály /základné a pomocné/, súčiastky a polovýrobky, služby, výrobky, polotovary a tovary

E/ kritérium opakovateľnosti využitia

- jednorázové

- viackrát využiteľné /tovary zásadného významu a tovary sekundárneho významu/

F/ kritérium podľa miery originality

- neopakovateľné tovary

- opakovateľné tovary

G/ kritérium miery potreby

- základného dopytu /tovar dennej potreby, impulzívne nakupovaný tovar, tovar nakupovaný z neočakávanej potreby/

- príležitostného dopytu /rovnorodý a nerovnorodý tovar/

- zvláštneho dopytu

- neuvažovaného dopytu

H/ kritérium pôvodu

- vyprodukovaný komplexne v podniku

- vyprodukovaný mimo podniku

- kombinovaný spôsob tvorby

ŠTÁDIÁ ŽIVOTNÉHO CYKLU PRODUKTU

1. štádium vstupu

2. štádium rastu

3. štádium dospelosti

4. štádium poklesu (podnik sa v tomto bode rozhodne, či produkt stiahne z trhu, alebo produkt na trhu ponechá vzhľadom na to, že dopĺňa sortiment, podnik sa rozhodne o inováciu produktu)

pri inovácii produktu nastane:
5. štádium ,,ustáleného poklesu“ (úlohou je dosiahnuť nárast alebo aspoň udržať ustálený stav – ani nárast ani pokles)

6. štádium ,,druhý život“ (znovuzrodenie) resp. ,,život legendy“ (útlm)

Ďalšie typy životného cyklu produktu:

Štýlový produkt – má ,,sínusoidnú vývojovú krivku“

Módny produkt – vyjadruje jednorazový typ životného cyklu

Módny výstrelok – extrémna forma módnych produktov, ktorých životný cyklus je veľmi krátky

Produkt na mimoriadnu príležitosť – obdoba módneho produktu, kedy ide o módnosť podmienenú udalosťou – výročie...

Produkt s neočakávanou cykláciou – v prípade neočakávanej trhovej situácie – živelná katastrofa alebo epidémia

Produkt s ustálenou spotrebou – bežné tovary, ktoré však nespôsobia výraznejšie pohyby v odbyte

Krivky súvisiace so životným cyklom produktu:

Krivka celkových nákladov – porovnanie N s celkovými tržbami, z čoho je zrejmý výsledok hospodárenia. Krivka súvisí s tzv. ,,večnou pravdou“ – čo nie je z krátkodobého hľadiska rentabilné, nemusí byť z dlhodobého hľadiska neefektívne.

Krivka trhového dopytu - vyjadruje celkový záujem zákazníkov o konkrétne ponúkaný produkt, pričom záujem zákazníka nemusí vždy znamenať aj realizáciu kúpy, alebo môže sa vyskytnúť prípad, že záujem presahuje maximálnu produkčnú schopnosť.

Krivka aktivizácie ponuky – ide tu o propagačné techniky, ktoré majú ovplyvniť vstup produktu na trh.

PRODUKTOVÝ RAD, PRODUKTOVÝ MIX A PRODUKTOVÉ STRATÉGIE

PRODUKTOVÝ RAD – prezentuje skupinu rovnorodých produktov, čo sa týka charakteristiky alebo úžitkovej hodnoty produktu.

A/ súvisiaci /ponožka, topánka/

B/ nesúvisiaci /cenový balík/

Určovanie dĺžky produktového radu – dĺžku produktového radu prezentuje celkový počet produktov, ktoré sú jeho súčasťou. Môže nastať predlžovanie – t.j. rozširovanie produktového radu za doterajšie trhové hranice, dopĺňanie, či skracovanie.

Rozhodovanie o variáciách produktového radu – znamená, že neskracujeme ani nepredlžujeme, ale variujeme vo vnútri produktového radu. Variácie sa týkajú hlavne nepodstatných zmien, ktoré zákazník ani nevníma. Majú skôr taktický ako operatívny charakter.

PRODUKTOVÝ MIX – pozostáva z rôznorodých produktov resp. rôznorodých produktových radov, pričom nemusí ísť len o produkty, ktoré vyrába samotná firma, ale aj tie, ktoré firma nakupuje u iného výrobcu, s cieľom predávať ich ďalej. Rozlišujeme:

Šírku – celkový počet rozdielnych produktových radov

Dĺžku – celkový počet druhov produktov

Hĺbku – celkový počet produktov v jednotlivých produktových radoch

Konzistenciu – príbuznosti rôznych produktových radov alebo jednotlivých produktov

PRODUKTOVÉ STRATÉGIE

Z hľadiska špičkovej úrovne produktu:

- ofenzívne typy stratégii:

 A/ ofenzívne-ofenzívna (postavenie firemného produktu rastie a rastie aj postavenie voči iným)

 B/ defenzívne-ofenzívna (postavenie produktu stále rastie, no jeho predstih pred ostat. sa zmenšuje)

 C/ konštantne ofenzívna (vykazuje rovnaké tempo rastu produktu, predstih pred ostatnými sa nemení)

 D/ perspektívne ofenzívna (fir. zámer v určitom bode prekoná postavenie konkur. produktu v rámci

 sledovaného intervalu)

- defenzívne typy stratégii:

A/ ofenzívne-defenzívna (fir. produkt je pod úrovňou konkurencie, no sú tu snahy o zníženie odstupu)

B/ defenzívne-defenzívna (prehlbovanie zaostávania, fir. úroveň stále rastie, no pomalšie ako u kon.)

C/ konštantne defenzívna (zachováva sa rovnaký odstup za porovnávanými produktami v sledov. čase

D/ perspektívne defenzívna (špičkové postavenie produktu sa dostáva pod úroveň kon. produktu.)

Z hľadiska rozvoja produktu:

- stratégia stabilného rastu produktov (rovnomerný a trvalý rast objemu výroby)

- stratégia diverzifikácie (rozšírenie sortimentu produktov)

- stratégia redukcie (znižovanie stavu produktov)

- stratégia diferencovania (rozlišovanie jednotlivých produktov v rámci produktového radu)

- stratégia nového použitia (rozvoj nových funkcií produktu na základe požiadaviek zákaz.)

- stratégia inovácie (nejde o rozširovanie funkcií, ale o inováciu už existujúcich funkcií prod.)

- stratégia atraktívnych produktov (sústreďuje sa na okamžité impulzy na trhu – módne trendy)

Z hľadiska predajnej orientácie:

- obranná stratégia (využíva sa v prípade hroziaceho ,,výpadku z trhu“

- rozvojová stratégia (investovaním do výrobno-technickej základne snaha o zvýšenie trh. podielu)

- útočná stratégia (firme, ktorých potenciál a rezervy umožňujú rozšírenie trh.podielu)

- stratégia silného produktu (prostredníctvom ťažiskového produktu snaha o presadenie ostatných)

- stratégia ovládnutia trhu (najagresívnejší útočný prístup u firiem, ktoré majú silnú výskumnú, výr. a obch. základňu)

Z hľadiska prognózy ďalšieho vývoja:

- z pohľadu inovácií (so zotrvačným vývojom, s bežnými inováciami, s prevratnými inováciami)

- z pohľadu spolupráce s inými výrobcami (dohoda o spoločnom vývoji, prerozdelenie špecializácií na určitú oblasť, dohoda o prerozdelení trhu podľa určitých kritérií)

Expanzné typy produktových stratégií:

- stratégia priekopníka

- stratégia rozšírenia trhu

- stratégia rozšírenia ponuky

- stratégia aktivácie rezerv

PROPAGAČNÁ STRATÉGIA

Propagácia – súhrn osobných a neosobných komunikačných nástrojov a ich aktívne synergické pôsobenie firemnými aj

 mimofiremnými zdrojmi na trhové prostredie s cieľom rozširovať žiaduce informácie a rozmnožovať celkový
 počet zákazníkov tak preferujúcich, ako aj využívajúcich firemnú ponuku.

Základné propagačné nástroje:

OSOBNÝ PREDAJ

- ide o rozhodujúci nástroj propagácie, ktorý aplikujú komunikační pracovníci podniku pri osobnom styku so zákazníkom, pričom zámerom je presvedčiť o vhodnosti vlastnej ponuky na uspokojovanie jeho potrieb, a tým v konečnom dôsledku dosiahnuť u zákazníka konanie (akciu) pri obchodnej výmene (transakcii)

hromadný predaj – a/ masový predaj vo všetkých typoch predajní (veľkoobchod i maloobchod)

 b/ obmedzený masový predaj (len vo všetkých maloobchodných predajniach)

 c/ vybraný masový predaj (len vybraných maloobchodných predajniach, napr. potraviny)

výberový predaj – tu treba zvažovať a riadiť: nasýtenosť trhu, úroveň predajného personálu, predvádzanie a vzorky,

 stanovenie ceny, úroveň služieb

výhradný predaj – vyžaduje si: vysoký stupeň vzdelania, odbornosti predajného personálu, koordináciu marketingovej

 stratégie všetkých predajní a predajcov, cielene budovať imidž a goodwill, prednostne

 sa venovať ,,vodcom mienky“ a ,,neofilom“

Komunikačný proces od osobného predaja môže mať dve formy: manažér – zákazník

 manažér – spotrebiteľ

PROGRAM OSOBNÉHO PREDAJA

1. Cieľové východiská

Určenie primárneho cieľa, ďalších hierarchicky členených cieľov, spresňujúce komentáre, určenie zodpovedného pracovníka

2. Koncepčné východiská

Motivačné upresnenie, komunikačné východiská, zásady pre rokovanie, kontraktovanie a predávanie

3. Návrh programu /Ako? Kto? Kedy? Za koľko?) + určenie priorít pri plnení programu, problémových oblastí

4. Implementačná dekompozícia (celý program osob. predaja sa rozdelí na akčné plány a tie na taktické a oper.)

5. Realizícia programu (regulačná funkcia pracovníkov)

6. Kontrola výsledku (typ kontroly, časové vymedzenie, priama zodpovednosť za jej vykonanie, metodika ...)

Základné techniky osobného predaja:

1. Rokovanie /vstupné, nadväzné, záverečné/
2. Kontraktovanie /medzi jednotlivými zástupcami, medzi zástupcom ponuky a viacerými zástupcami dopytu, medzi

 viacerými zástupcami ponuky aj dopytu/

3. Techniky predaja: /bezpultový predaj, pultový predaj, ambulantný predaj, samoobslužný predaj, predaj cez ulicu, predaj na objednávku /zákazku/, predaj na základe vzoriek, telefonický predaj, predaj v automatoch, zásielkový predaj, aukčný predaj/

Požiadavky na predajcu v osobnom predaji:

- etické, morálno-vôľové a povahové predpoklady

- empatické schopnosti

- pohybová kultúra (gestá, mimika, držanie tela)

- schopnosť vytvoriť neopakovateľný imidž (vlastný štýl)

- znalosť typov a techník predaja

- znalosť potrebných zákonných noriem, predpisov

- tovaroznalecké vedomosti

- systémové schopnosti z hľadiska prepojenia osobnostného a firemného potenciálu na prospech oboch strán

PODPORA PREDAJA
- slúži k fixovaniu, či k rozširovaniu propagačnej komunikácie firmy prostredníctvom priamych či nepriamych

 spotrebných výhod pre zákazníka, pričom jej podstata súvisí s podporou osobného predaja tovaru, resp. so

 zvyšovaním imidžu či goodwillu firmy.

Základné techniky podpory predaja
- vzorky (vzorkovanie) – degustovanie (požívatín), testovanie (auta), demonštrovanie (predvádzanie úžitkových

 vlastností výrobku), simulovanie (vytvorenie podmienok na odskúšanie výrobku)
- kupóny (dobropisy) – pri nákupe zákazník získa kupón na zľavu pri budúcom predaji, alebo náhradu, či zvýhodnenie
- návratky – zákazník získava zľavu z nákupu, ale tá je realizovaná až po nákupe, je potrebný doklad o kúpe

- cenové balíčky – multibalenia, doplnkové tovary k určitým tovarom, kombinácie horšie predávaných s novinkami

- katalógy – odborné materiály spracované pre odborníkov z danej oblasti, ide o prierez tovarovou ponukou

- prémie – darovanie prémie po splnení určitých podmienok (nákup nad určitú sumu, x-tý zákazník dňa, alebo skryté

 v balení, v uzávere fľaše a pod.

- príplatky – príspevky pre jednotlivých členov distribučného či predajného kanála

- odmeny za vernosť – významná podporná technika, ktorá sa uplatňuje najmä v zabehnutých firmách

- výstavy – v prípade, ak je výstava zameraná na ponuku tovaru, nie je to public relation, ale podpora predaja

- exkurzie – podporné akcie organizované pre zákazníkov, ktorí majú záujem uzavrieť obchodnú zmluvu s výrobcom

- súťaže – stimulovanie k obchodnej aktivite, zapojenie čo najviac zákazníkov, pritom nemusí vôbec súvisieť

 s predmetom predaja, resp. je mnohokrát orientovaná na zábavu, na rozptýlenie (zapojenie detí)

- spotrebiteľské hry – na rozdiel od súťaží tu ide o účasť cez užívanie či konzumáciu ponúkaného tovaru firmy

- lotérie – účasť je podmienená predložením istého dokladu, losuje sa z osudia

- suveníry – darčekové predmety súvisiace s produkciou firmy

- degustačné dni – špeciálne organizované akcie pre čo najširšiu zákaznícku či spotrebiteľskú verejnosť

- výročné podujatia – tu ide skôr o odborné akcie, ktoré firma poriada na zlepšenie informovanosti

- podporné služby – služby, ktoré sa netýkajú samotnej odbornej činnosti firmy, ale ich významne podporujú, napr.

 kaderníctvo, či reštaurácia v rámci supermarketu
TRI TYPY PODPORY PREDAJA:

Cielená na zákazníkov (snaha o zvýšenie spotreby, zlepšenie imidžu a goodwillu, dopredaj zásob)

Cielená na obchodných partnerov (z kvantit. stránky – väčší objem tovarov, z kvalit.stránky – lepšia pozícia v regáli)

Cielená na vlastný obchodný personál (odmeny za vernosť, prémie v závislosti od objemu predaja, príplatky)

SPRACOVANIE PROGRAMU PODPORY PREDAJA

1. cieľ podpornej akcie
2. hľadanie a výber podnetov

3. podmienky účasti

4. návrh programu

5. testovanie programu

6. realizácia programu

7. hodnotenie výsledkov

8. implementácia výsledkov

POSTAVENIE PODPORY PREDAJA A OSTATNÝCH NÁSTROJOV PROPAGAČNÉHO MIXU

- podpora predaja stojí medzi osobným predajom, ktorý je výlučne osobnou a priamou komunikačnou technikou

 a reklamou, ktorá je výlučne neosobnou a nepriamou komunikačnou technikou.

- je významne prepojená najmä na osobný predaj

- je tu význam pôsobenia ľudského činiteľa

- vysoká finančná náročnosť (poriadanie akcií)

- veľká odborno-technická náročnosť

- potreba riešiť problematiku troch cieľových skupín (zákaz., obchod. Partneri, obch. personál)

VZŤAHY S VEREJNOSŤOU
- nástroj propagačného mixu, ktorý nesúvisí priamo s ponukovo-dopytovou komunikáciou firmy, a ich cieľom je

 v internom aj externom prostredí vytvárať, udržiavať či zvýrazňovať priaznivý imidž a utlmovať a odstraňovať
 negatívny imidž na verejnosti.
POSTAVENIE VZŤAHOV S VEREJNOSŤOU A OSTATNÝCH NÁSTROJOV PROPAGAČNÉHO MIXU
- osobný predaj, podpora predaja a reklama sú zamerané hlavne na pozitívne správy o výrobkoch a ich predaji, ide tu

 o úsilie uspokojiť zákazníka, čo vlastne vyvolá dobrý dojem z hľadiska tovaru aj výrobcu, zatiaľ čo vzťahy

 s verejnosťou sa v prvom rade sústreďujú na verejnosť a až po dosiahnutí dobrého dojmu o firme sa prostredníctvom

 ďalších nástrojov propagácie získavajú potencionálni zákazníci

- na formovaní vzťahov s verejnosťou sa podieľa nielen firma, ale aj okolie firmy

- zložitý a ekonomicky náročný nástroj propagačného mixu

CIELE VZŤAHOV S VEREJNOSŤOU

· vytvárať dostatočnú informovanosť o firme, jej systematické rozširovanie a poskytovanie masovokomunikačným

prostriedkom

- sledovanie, vyhodnocovanie a usmerňovanie informácií, ktoré vznikli mimo firmy a priamo alebo nepriamo s firmou súvisia prostredníctvom komunikačných aktivít, vykonávaných zodpovedným útvarom za vzťahy s verejnosťou.

Základné techniky vzťahov s verejnosťou
- prezentácia firemnej symboliky (názov firmy, značka /logo/ firmy, značka a typ tovaru, slogan firmy

- firemné noviny (zdroj informácií o firme, zdroj aj pre médiá, tvorba firemnej kultúry)

- masmediálna publicita

- spoločensko-kultúrne podujatia (podujatie sa však nemôže týkať predaja tovarov – vtedy by išlo o podporu predaja)

- slávnostné otvorenia (ide o významný medzník rozvoja firmy)

- výročné spomienkové akcie (vznik firmy, fúzia firiem, započatie plnoautomatizovanej výroby, výročie, spomienka)

- prezentácia ocenení firmy (snaha oboznamovať verejnosť o dosiahnutých úspechoch)

- exkurzie (pre neodbornú verejnosť, čo má populárno-výchovný cieľ)

- tlačové konferencie (veľmi využívaná, populárna technika, konfrontácia s odborným aj neodborným publikom)

- poradenstvo (ak odborný potenciál firmy poskytuje svoje vedomosti a skúsenosti pre verejné blaho)

- odborné sympóziá a konferencie (cieľ nesmie orientovať len na vlastný prospech)

- mimoriadne spoločenské akcie (nemožno ich plánovať, ide o samovoľné akcie, ktoré sú reakciami na zvyčajne
 ,,negatívne mimoriadne udalosti“)
 - sponzoring (veľmi progresívna technika, ide o finančnú výpomoc pri kultúrno-spoločenských podujatiach- charitatívna
 činnosť, športové podujatia, umenie a kultúra, podpora vydávania kníh, vzdelávacie aktivity)

- lobbizmus (veľmi využívaná, a zároveň veľmi rozporuplne komentovaná technika vzťahov s verejnosťou)

- výstavné akcie (nejde o predaj, ale o poskytovanie doplňujúcich infor., napr. propagovanie soc. programu firmy)

TYPY KONCEPTOV VZŤAHOV S VEREJNOSŤOU
Aktívny koncept – firma sama podniká akcie na rozvíjanie vzťahov s verejnosťou, verejnosť reaguje následne

Reaktívny koncept – firma je nútená reagovať na skutočnosti pod tlakom zvonka, zvyčajne ide o nepredvídané udalosti

SPRACOVANIE PROGRAMU VZŤAHOV S VEREJNOSŤOU

1. všeobecné vymedzenie cieľov

2. úvodné vytipovanie vhodnej techniky

3. forma vnímania akcie

4. špecifiká úvodného formovania

5. variantnosť úvodného formovania programu

6. počet akcií úvodného formovania programu

7. časové vymedzenie

AKCIA VZŤAHOV S VEREJNOSŤOU:

 -úvodná

-programová

-záverečná

REKLAMA

- neosobná a nepriama platená forma trhovej komunikácie, ktorej úlohou je podporiť identifikovanú tovarovú ponuku konkrétneho subjektu s cieľom získať pre jej nákup čo najväčší počet zákazníkov

Funkcie reklamy: oboznámenie

 ovplyvnenie

 pripomínanie

 upevnenie (fixovanie)

 porovnávanie
Základné techniky reklamy:

Podľa cieľa /charakteru/: sociálna Podľa formy vnímania respondentom: vizuálna
 psychologická zvuková
 ekonomická kombinovaná
 a ich kombinácie (mix oboch, + čuch, hmat)
Vizuálne techniky:

Tlačené (billboard, plagát, katalóg, leták, transparent, skladačka, inzerát a pod.)
Filmové a televízne (diapozitívy, symbolika bez zvuku, reklamné spoty)
Počítačové (príprava aj prezentácia na počítači, šírenie internetom)

Neónové (vytvorené z neónových trubíc a prezentované najmä v noci)

Priestorové (výklady na predajni, prenosné výkladné skrine, laserová show, holografia, nafukovadlá, lietajúce balóny, rolety)

Predmetové (vývesné štíty, darčekové predmety, odznaky, tašky, visačky, modely či atrapy)

Zvukové techniky:

Rozhlasová (konkrétny reklamný šot, avizovanie firemnej akcie zameranej aj na iné nástroje propagácie, ap.)
Reprodukovaná (prehrávanie reklamných šotov v aute, nahranie na telefónny odkazovač, CD, kazety, gramoplatne)

Kombinované techniky:

- kombinácia vizuálnej a zvukovej (filmové a televízne reklamy, svetelné noviny)

- kombinácia vizuálnej a čuchovej (reklamný balíček - reklamný leták spolu so vzorkou parfému)

- kombinácia vizuálnej a hmatovej (reklamné pôsobenie v rámci výstavy)

- kombinácia vizuálnej a chuťovej (vzorky požívatín na reklamný pultoch)

- kombinácia zvukovej a čuchovej (reklamný manažér vyzýva ľudí, aby ovoňali najnovší parfum)

- kombinácia zvukovej a hmatovej (reklamný manažér dáva ľuďom ohmatať mäkkosť materiálu)

- kombinácia zvukovej a chuťovej (reklamný manažér dáva ľuďom ochutnať vzorku požívatiny)

- kombinácia viac ako dvoch zmyslov

Nástroje reklamy

Písomné (slogany, epigramy, básne, texty)

Grafické (grafiky, montáže, koláže, kaligramy, vitráže)

Hudobné (znelky, ústredné melódie, podfarbenia hudbou, meniteľná sila zvuku, rytmu)

Prostriedky reklamy
Produkujúce reklamu – papier, plátno, iné nekovové a kovové materiály, farby, magnetofónové pásky a iné nosiče)

Sprostredkujúce reklamu – televízny a rozhlasový prijímač, magnetofón, CD-prehrávač, mestský rozhlas, plochy na

 automobile, vlaku, lietadle či lodi, športová výstroj a pod.

SPRACOVANIE REKLAMNÉHO PROGRAMU

Určenie cieľov

Určenie tímu a rozpočtu

Rozhodnutie o správe (o jej formálnej a obsahovej stránke)

Rozhodnutie o médiách a určenie nositeľa a adresáta

Reklamná akcia

Poreklamné zhodnotenie

PROCES TVORBY PROPAGAČNEJ STRATÉGIE

1. VSTUPNÉ DISPOZÍCIE

- určenie vstupného cieľa (musí byť zrejmé smerovanie)

- upresnenie väzby na iné strategické dokumenty

- vyhodnotenie jestvujúcich vstupných informácií

2. UPRESNENIE STRATEGICKEJ PODSTATY

- návrh ,,duše stratégie“

- popri stanovenom hlav. cieli, stanoviť podporné a doplnkové

- určia sa ,,rizikové faktory“

3. FORMOVANIE STRATÉGIE

- tvorba alternatív

- výber či optimalizácia najvhodnejšej alternatívy

- synergia vybraných nástrojov

- špecifikácia techník

- stanovenie rozpočtu

- schvaľovací protokol

4. PLÁNOVACIA STABILIZÁCIA

- určenie tímov na vykonávanie

- vymedzenie kompetencií

- časový rozsah

- základné východiská pre regulačné a kontrolné opatrenia

5. IMPLEMENTAČNÁ DEKOMPOZÍCIA

- rozčlenenie podľa útvarov

- rozčlenenie na taktické a operatívne plány

- špecifikácia zdrojového zabezpečenia

- vyvolanie rokovaní s ostatnými podnikateľ. subjektami

- vytvorenie motivačného programu

6. KONTROLNÉ OPATRENIA

- výber a upresnenie metodiky

- postup pri vykonaní kontroly

- početnosť kontrolných opatrení

- použité prostriedky kontroly

- zodpovedný pracovník za výkon kontroly

- určenie termínu kontroly

STRATEGICKÉ PRÍSTUPY K PROPAGÁCII

(v súvislosti s distribúciou)
Stratégia pretláčania – tzv. push stratégia

- hlavný dôraz sa kladie na personál a firemný propagačný materiál, prostredníctvom ktorých výrobca pôsobí na zákazníka

 /nepôsobí priamo, ale prostredníctvom jednotlivých článkov distribučných kanálov)

Stratégia priťahovania – tzv. pull stratégia

- výrobcovia priamo pôsobia na zákazníka a nenechávajú to na jednotlivé články distribučného kanálu Táto stratégia je

 vhodnejšou, nakoľko si výrobca dokáže usledovať odbornú i finančnú stránku tohto pôsobenia

(v súvislosti s cenou)
Stratégie portfóliového vzťahu propagácie a ceny:

- využívajú sa najmä pri vstupe nového produktu na trh. Portfóliová matica porovnáva cenu a propagáciu.

· stratégia rýchleho zberu (rapid skimming) – vysoké ceny a vysoké náklady na propagáciu, snahou firmy je rýchlo

 dospieť k zisku, pokiaľ ešte konkurencia nezareagovala, volí veľmi útočné propagačné techniky
· stratégia pomalého zberu (slow skimming) – vysoké ceny a nízke náklady na propagáciu, ide o známe firmy, ktoré
 majú dostatočný ,,imidž“ a ,,goodwill“, ktoré im dovoľujú mať vysoké ceny. Propagáciu natoľko nepotrebujú.
· stratégia rýchleho prenikania (rapid penetration) – nízke ceny, vysoké náklady na propagáciu. Je typická pre
 produktoch každodennej potreby, podstatou je snaha rýchlo získať obchodné úspechy, nižšia cena je ako lákadlo
· stratégia pomalého prenikania (slow penetration) – minimalistické propagačné ciele firmy, ide o tovary, ktoré
 ľudia síce stále potrebujú, no nepredpokladá sa, že ich budú nakupovať vo väčších množstvách a ich ceny sú ustálené
CENOVÁ STRATÉGIA

- predstavuje dlhodobejšie zámery a rozhodnutia, ktoré vrcholové vedenie aplikuje v ekonom. hospodárení firmy na trhu, pričom existuje ich úzka nadväznosť na hierarchiu ostatných firemných cieľov
Cena na trhu pôsobí ako:

- komunikátor – medzi ponukou a dopytom

- kvantifikátor – pre určenie výšky konkrétnej výmennej hodnoty tovaru vo vybranej peňažnej či nepeňažnej jednotke

 s cieľom zjednodušiť obchodné vzťahy na trhu

- kvalifikátor – pre určenie celkovej úžitkovej hodnoty tovaru pri rešpektovaní kvalitatívnych parametrov, ktoré sú

 združené vo výške ceny

Ciele spojené s cenovou stratégiou sú:

a/ všeobecne platné

b/ špecificky firemné

Cenová stratégia má dve časti:

- cenotvorba v jej aktuálnej podobe

- cenová stratégia a jej nadväznosť na celkovú stratégiu firmy (aj na marketingovú)

TVORBA CENOVEJ STRATÉGIE
Na tvorbu môžu vplývať :

Vnútorné faktory (týkajúce sa riadiacej štruktúry firmy)

Základné úlohy a ciele (ktoré už firma prijala v rámci hierarchicky vyššie postavenými stratégiami)
Vonkajšie faktory (podmienky trhu a podnikateľ. prostredia)
Impulzy vychádzajúce predovšetkým zvnútra systému (operatívne reakcie na reálie z vnútor. prostredia)

Metodika tvorby cien a stanovovanie jednotlivých typov cien (reálna cenotvorba vo vnútri firmy)
Impulzy prichádzajúce z okolia systému (operatívne reakcie z trhu ovplyvňujúce tvorbu cien, ako konkurenčné ceny,
 cenová hladina na trhu, fiškálna politika štátu, kúpna sila obyvateľstva,
 nenasýtenosť, nasýtenosť či presýtenosť trhu, módne vplyvy, masmediálne
 pôsobenie... .)
1. Určenie produktu (na základe analýz trhu firma vytvorí ,,víziu produktu“, alebo sa vychádza z ,,know-how“)

2. Určenie strategického cenového cieľa

3. Určenie tímu a koncepcie (realizácia cenového výskumu, výber predpokladanej cenovej stratégie, určenie strategického typu ceny, určenie metodiky tvorby ceny, voľba prístupov k cenovým úpravám a zmenám)
4. Analýza cenových východísk
5. Tvorba strategických cenových variantov
6. Výber aplikačného variantu
7. Rozhodnutie o cenovej stratégii

8. Určenie implementačného postupu

CENOVÁ STRATÉGIA PODĽA TYPU PRODUKTU

- určovanie cenovej stratégie podľa životného cyklu produktu (stratégia stanovovania cien vo fáze vstupu, vzrastu, zrelosti a poklesu – veľmi citlivý a náročný proces)
- určovanie cenovej stratégie pre nové produkty (vzorové produkty a imitujúce produkty)
- určovanie cenovej stratégie pre produktové mixy (pre produktovú škálu, pre produktovú radu, pre nepovinné príslušenstvo, pre kompenzačné produkty, pre komplementárne produkty, pre vedľajšie produkty, pre produktové súbory, pre produktové balíčky)
TYPY CENOVÝCH STRATÉGII VYPLÝVAJÚCE ZO VZŤAHU KVALITY A CENY

Stratégia vodcovstva – monopolná ponuka, možnosť prikazovať a voliť najvyššiu trhovú cenu
Stratégia nadhodnotenia – drží vysokú cenu, hoci kvalita je len strednej úrovne, vyplýva to z dobrého imidžu firmy

Stratégia odtrhnutia – prístup, ktorý sa uplatňuje ak na trhu dôjde k výraznej nerovnováhe medzi ponukou a dopytom,

 napr. pri nedostatkovom tovare firma zvyšuje nadpriemerne ceny, čím porušuje etický princíp
Stratégia vysokej konkurencie – pri prebytkových tovaroch, firma musí použiť maximálne priemernú cenu

Stratégia priemeru – stredná kvalita, stredná cena – tovar je doplnkovým tovarom
Stratégia falošnej hospodárnosti – menej kvalitný tovar predávaný za priemerné ceny, v ktorých si ale firma zahrnie aj

 náklady na masívnejšiu propagáciu.

Stratégia výnimočnej ceny – pri dopredaji módneho tovaru , kvalita je vysoká, no firma zníži ceny, aby jej tovar

 nezostal na sklade (vychádza z krivky životného cyklu módneho tovaru)

Stratégia prenikania – menej známe firmy musia voliť aj pri solídnej kvalite stratovejšiu stratégiu nízkej ceny
Ekonomická stratégia – realistický cenový prístup, pri firmách s produktami nízkej kvality, a teda aj nízkych cien. Je

 to len úvodná fáza, lebo ak chce firma prežiť musí postupne prejsť od stratových typov

 stratégií k ziskovým typom

CENOVÁ TAKTIKA

V podnikateľskej praxi sa cenová taktika prejavuje:

· určovaním cenových úprav (z dôvodu diferencovania zákazníkov, trhových segmentov, pokrytia trh. výklenku,

 udržiavania rovnakého odbytu, mimoriadnych udalostí /výročie firmy/)

Taktické prístupy:

a/ ceny so zľavou a prídavkom (skonto /zníženie ceny pre tých kupujúcich, ktorí uhradili pôvodnú sumu pred lehotou

 splatnosti/, množstevný rabat, funkčný rabat tzv. obchodnícky rabat, sezónny rabat,

 zamestnanecký rabat, veľtržný rabat, jubilejný rabat, výmenný prídavok /hodnota

 starého tovaru je odpočítaná od hodnoty novonakupovaného tovaru/, podporný

 prídavok /pre sprostredkovateľov za účasť na reklamnej akcii/)
b/ cenové diferenciácie (podľa trh. segmentov, poľa času, miesta, podľa modifikácie produktu, podľa účelu použitia)
c/ psychologicky orientované ceny (príznačné ceny /typické pre istý druh tovaru/, štýlové ceny /odrážajú životný štýl/,

 imidžové ceny /odvíjajú sa od imidžu slávneho majiteľa/

d/akčné ceny (ceny pre stratových vodcov – t.j. ceny istých tovarov prilákavajú zákaz., ktorí nakúpia aj iné tovary)

 (ceny pri zvláštnych príležitostiach – reagujú napr. na neočakávanú inováciu konkurenta, čo spôsobí

 nepredajnosť tovaru)

e/ geograficky orientované ceny (tzv. FOB ceny, tovar sa umiestňuje ,,free on boarb“, náklady na prepravu

 prechádzajú na dopravcu alebo zákazníka)

 (jednotné dodacie ceny – všetci odberatelia bez ohľadu na vzdialenosť majú rov. ceny)

 (zonálne ceny – vytvorenie viacerých zón, pričom v rámci zóny sa platia rovnaké ceny)
- určovaním zmien

Rozumieme ním evidentný (radikálny) nárast alebo zníženie cien tovarov, z dôvodu nadbytku alebo nedostatku výrobných kapacít, z dôvodu neočakávanej inovácie obdobného výrobku, protipolného opatrenia, snahy o získanie rozhodujúceho trhového vplyvu, výraznej prevahy dopytu nad ponukou alebo naopak... .

STRATEGICKÉ TYPY CIEN

-smotánková cena – ide o tzv. vlajkové lode firmy. Spája sa tu vysoká kvalita produktu a vysoká cena

- prieniková cena – kvalita produktov je vyššia než priemer, no ceny sú iba priemerné voči konkurencii, alebo voči úrovni cien

 príznačných pre firmu

- rovnovážna cena – pri produktoch bežnej spotreby, odvíja sa od trh. podmienok

- nosná cena – týka sa nosných (útočných) produktov, u ktorých musíme zohľadniť ich kvalitu, no zároveň ceny voliť tak, aby

 sme získali zákazníka, aby nosný produkt s nosnou cenou zabezpečil rozvoj

- vynútená cena – odvíja sa od trh. impulzov (cenovej hladiny na trhu), alebo cenovou reguláciou zo strany štátu

- doplnková cena – ceny jednej firmy odlíšené podľa jednotlivých druhov daného tovaru

- segmentačná cena – odvíja sa od solventnosti zákaz. v určitom segmente, od vnútorných cenových pomerov segmentu

- dohodnutá cena – cena dohodou medzi viacerými obchodnými partnermi

- protimonopolná cena – cieľom je zabrániť konkurenčnému partnerovi zásadné postavenie na trhu, vysoká kvalita, nízka cena
- cena verejnej súťaže – mimo firmy sa vytvára, je určená podmienkami súťaže, firma sa zúčastňuje súťaží najmä pre prestíž

METÓDY TVORBY CIEN

Nákladová metóda – k vykázaným nákladom si prirátame zisk a dostaneme výslednú cenu, za kto. Bude firma tovar predávať

Metóda založená na konkurencii – firma vychádza z určitej trhovej ceny podobného tovaru, aký chce i ona priniesť na trh, od

 tejto ceny odpočíta plánovaný zisk a tak jej zostane hodnota, ktorá predstavuje hraničnú

 maximálnu výšku nákladov na pripravovaný tovar

Dopytová metóda – nevyhnutné náklady a nevyhnutný zisk tvoria základ ceny, no firma verí vo výnimočnosť tovaru a verí

 v nadpriemerný záujem zo strany zákaz., k čomu chce ešte prispieť aj podpornými aktivitami

 marketingového mixu, a tým si zabezpečiť vyšší zisk

Metóda priamej dohody – uplatňuje sa v prípadoch, ak je jeden zástupca ponuky a jeden zástupca dopytu, ide tu o kompromis

PRAKTICKÉ METÓDY NA URČOVANIE CENOVÝCH VÝCHODÍSK

Metóda zisťovania elasticity dopytu

Metóda zisťovania rovnovážnej ceny (malá ponuka – vysoká cena, veľká ponuka – nízka cena,

 malý dopyt – nízka cena, veľký dopyt – vysoká cena)

Westerdorpova metóda NSS – týka sa odhodlania (záujmu) zákazníkov nakupovať pri rôznych úrovniach cien, môžu nastať

 tieto situácie:

- cena je príliš nízka, čo vyvolá nedôveru u zákazníka

- cena je relatívne nízka a zákazník ju prijíma

- cena je relatívne vysoká a pre zákazníka nie je jednoznačne neprijateľná

- cena je príliš vysoká a teda pre zákazníka neprijateľná
DISTRIBUČNÁ STRATÉGIA FIRMY

Z hľadiska distribúcie rozoznávame firmy:

-produkujúce, prepravujúce a predávajúce tovary

-vykonávajúce len prepravu tovarov

-len predávajúce tovary

Úlohy firmy vzhľadom na distribúciu:

- ohraničiť distribúciu ako proces či súbor činností, ktoré pomáhajú zabezpečiť efektívne

 fungovanie transformačného procesu vo firme (distribučný manažment)

- poveriť zodpovedný útvar distribučným manažmentom (distribučný orgán)

- vytvoriť dlhodobý plán riadenia distribúcie, ktorý bude v súlade s celkovým dlhodobým smerovaním firmy, a zároveň

 východiskom pre taktické a operatívne opatrenia (distribučná stratégia)
Pri distribučnej stratégii firma rieši rozhodujúce otázky:

Čo chce prepravovať? – predmet distribúcie

Odkiaľ a kam chce prepravovať? – distribučná cesta

Za účasti ktorých subjektov? – distribučný kanál

Akými prepravnými prostriedkami? – distribučné prostriedky

Akými prepravnými formami? – distribučné formy

S akým logistickým vybavením? – distribučný servis

Distribučný proces pozostáv z:

Prepravovania (doprava)

Skladovania

Balenia

Manipulovania

Rozmiestňovania

Servis
TVORBA DISTRIBUČNEJ STRATÉGIE

Distribučná stratégia je dlhodobé a systematické riadenie distribučného procesu s cieľom využiť distribučné funkcie.

1. Príprava:
Stanovenie distribučných cieľov

Základné východiská (určenie foriem a prostriedkov – pozemná, letecká vodná a mediálna preprava

 určenie distribučnej cesty /objektu /– distribučného kanála /subjektu/)

Základný strategický koncept – firma vykonáva len prepravnú funkciu

 - firma vykonáva všetky funkcie

 - firma nevykonáva hlavnú distribučnú funkciu, len niektoré doplnkové

2. Dokončenie:

Určenie distribučného kanála /výber účastníkov distribučného predaja – malo a veľkoobchodné firmy, díleri/

Určenie distribučného servisu /servisné činnosti – logistické, administratívne, zabezpečovacie, propagačné činnosti

 distribučný informačný systém, výskum trhu/

 Prijatie distribučnej stratégie

3. Výkon:

Vykonávacie programy

Kontrolná činnosť

DISTRIBUČNÉ CESTY

A/ podľa smeru distribúcie:

Lineárna

Nelineárna

Okružná

B/ podľa počtu staníc:

- s dvoma stanicami – minim. požiadavka

- s viacerými stanicami
TYPY DISTRIBUČNÝCH CIEST

Jednoduchá odbytová cesta – bez medzistaníc

Združená odbytová cesta – v rámci jednej odbytovej cesty sú expedované tovary niekoľkých závodov

Jednoduchá rozmiestňovacia cesta – z firmy smeruje do centrálneho skladu

Združená rozmiestňovacia cesta – z firmy alebo centrálneho skladu tovar smeruje do viacerých medziskladov či predajní

DISTRIBUČNÉ KANÁLY

Horizontálne – dvojstupňové alebo viacstupňové

Vertikálne (tu môže byť dominantné postavenie producenta, veľkoobchodníka, alebo maloobchodníka). Delia sa na:

- korporatívne (uzavreté) – rôzne stupne v kanáli patria jedinému majiteľovi

- administratívne – fungujú na princípe akceptácie trh. sily jednotlivých subjektov

- zmluvné – a/ voľné reťazce

 b/ maloobchodné združenia

 c/ franchisingové organizácie

KLASIFIKÁCIA DISTRIBUČNÝCH KANÁLOV

/viď tabuľka v knihe/

DISTRIBUČNÉ STRATÉGIE

Súvisiace s intenzitou distribúcie

Súvisiace s prepravovaným tovarom

Súvisiace s trhovým priestorom

Súvisiace s kombinovanou distribúciou

Súvisiace s distribučným servisom
METÓDY VYUŽÍVANÉ V DISTRIBÚCII

Metódy na riešenie dopravných úloh spojených s prepravou tovaru v trhovom priestore

Metódy na selektívne či diferencované prístupy k výberu tovarov, ktoré sa budú prepravovať /Metóda A,B,C a X,Y,Z/

STRATÉGIA MIESTA

1. predvýrobné priestory (sklady)

2. výrobné priestory (dieľňa)

3. povýrobné (expedičné a obchodné miesta)

Stratégia miesta predaja – dlhodobejšie ovplyvňovanie najmä obchodných aktivít v trhovom priestore tak, aby boli umiestnené na správne miesto a vybavené personálnymi a hmotnými zdrojmi, aby sa zabezpečila efektivita firmy.

Kroky pri tvorbe stratégie miesta:

1. stanovenie strategických cieľov

2. stanovenie strategických východísk

3. návrh strategického konceptu

4. určenie strategických prístupov pre jednotlivé miesta

5. schválenie celkovej stratégie miesta

6. vykonávacie plány manažmentu predaja

Rozhodujúce techniky predaja:

 – osobný predaj (bezbariérový typ)
- pultový predaj

- samoobslužný predaj

- ambulantný predaj (pojazdná predajňa)
- zásielkový predaj

- predaj cez ulicu (telefonická objed., obchodník tovar donesie)
- predaj na jednorazových akciách /výstavy, trhy/

- predaj podľa vzoriek

- predaj na objednávku

- aukčný predaj

Vybavenie predajného miesta a jeho exteriér: Vybavenie predajného miesta a jeho interiér:
- umiestnenie predajne - celkový interiér

- veľkosť predajného miesta - predajný priestor

- okolie predajného miesta - vnútorný výkladný priestor

- prístup k predajnému miestu - propagačný priestor

- riešenie čelného pohľadu - skladový priestor

- riešenie ostatných vonkajších pohľadov - sociálny priestor

- vonkajší výkladný priestor - výrobný priestor

- zabezpečenie predajne - doplnkový priestor

- parkovacie priestory - riešenie vstupu a výstupu

- väzby na infraštruktúru - únikový priestor
 - bezpečnostné vybavenie

Manažment predaja a jeho hlavné rozhodnutia

1. Stanovenie úloh predajného miesta

2. Personálne pokrytie predajného miesta

3. Operatívne a taktické rozhodovanie

4. Vedenie personálu

5. Hodnotenie personálu

6. Záverečné hodnotenie predajného miesta

STRATÉGIE MIESTA

1. stratégia vyvažujúca kvantitu a kvalitu predaja

-stratégia miesta s hromadným predajom

-stratégia miesta s výberovým predajom

-stratégia miesta s výhradným predajom

2. stratégia smerovej orientácie predaja

-zúžene orientovaná štruktúra predajných miest

-komplexne orientovaná štruktúra predajných miest
3. stratégia optimalizovania predajného miesta

úlohy: zhodnotiť interiérové a exteriérové predpoklady kritériá: - priestorové umiestnenie
 voľba techník predaja - horizontálna a vertikálne úroveň
 väzba na ostatnú obchodnú sieť -koncentrácia viacerých konkurentov n 1 miesto
 väzba na infraštruktúru v danom obore -exteriérové a interiérové predpoklady
 vzťah k ďalším predajniam firmy v danom priestore

 špeciálne odporúčania smerom ku konkurencii

 určenie typu kvantitatívno-kvalitatívnej stratégie, ktorá sa bude aplikovať
stratégie: 1. plnohodnotného miesta

 2.neplnohodnotného miesta (- vnútorná priestorová neplnohodnotnosť

 - horizontálne neplnohodnotnosť

 - vertikálne neplnohodnotnosť

 - konkurenčný rozptyl)

4. strategická synergia distribúcie a miesta
- koncentrovaná priestorová stratégia

- stratégia miestneho profilu
- stratégia distribučného profilu
- stratégia nevyhnutnej obsluhy
PEEP stratégia:
Niekoľko poznámok M. Jedličku

Transformácia – prechod do novej kvality

Systémy: podľa informovanosti: deterministické /vopred určené/ podľa zložitosti: jednoduché

 stochastické /pravdepodobnostné/ veľmi zložité

 neobyčajne zložité

Variantnosť je podmienkou fungovania systému /strategického riadenia/

Reálny odhad možností je dôležitý pre strategické riadenie.

Manažérske funkcie riadenia: 1. plánovanie, 2. organizovanie, 3. prikazovanie, 4. koordinovanie (2+3+4=implementácia!),

 5. kontrolovanie, 6. feed back

hmota: výrobok, služba, informácia

