
MARKETING I

VRATISLAV KOZÁK
PAVLA STAÒKOVÁ

ZLÍN 2008

U n i v e r z i t a T o m á š e B a t i v e Z l í n ì
F a k u l t a m a n a g e m e n t u a e k o n o m i k y

Recenzovala: Hana Lošťáková

© Vratislav Kozák, Pavla Staňková, 2008

ISBN 978 – 80 – 7318 – 698 – 2

 2

ÚVOD ... 4

1. POCHOPENÍ KRITICKÉ ROLE MARKETINGU V ORGANIZACÍCH A VE
SPOLEČNOSTI... 5

1.1. ZÁKLADNÍ POJMY MARKETINGU... 5
1.2. PODSTATA A VÝVOJ MARKETINGU.. 8
1.3. MARKETINGOVÉ ŘÍZENÍ.. 11
1.4. POSTAVENÍ MARKETINGU V ORGANIZACI ... 12

2. STRATEGICKÉ PLÁNOVÁNÍ... 14
2. 1. ZÁKLADNÍ POJMY ... 14
2. 2. STRATEGICKÉ PLÁNOVÁNÍ FIRMY ... 15
2. 3. FÁZE STRATEGICKÉHO MARKETINGOVÉHO PLÁNOVÁNÍ.. 19

3. ŘÍZENÍ MARKETINGOVÉHO PROCESU A MARKETINGOVÉHO PLÁNOVÁNÍ................ 28
3.1. MARKETINGOVÝ PROCES... 28
3. 2. OBSAH MARKETINGOVÉHO PLÁNU.. 31

4. MARKETINGOVÝ INFORMAČNÍ SYSTÉM.. 32
4.1. MARKETINGOVÝ INFORMAČNÍ SYSTÉM ... 32
4. 2. VNITŘNÍ SYSTÉM INFORMACÍ.. 33
4. 3. MARKETINGOVÉ ZPRAVODAJSTVÍ... 33
4. 4. MARKETINGOVÝ VÝZKUM .. 34
4. 5. PODPŮRNÝ SYSTÉM MARKETINGOVÉHO ROZHODOVÁNÍ ... 38

5. ANALÝZA MARKETINGOVÉHO PROSTŘEDÍ .. 39
5. 1. ANALÝZA MAKROPROSTŘEDÍ.. 39
5. 2. ANALÝZA MIKROPROSTŘEDÍ... 42

6. ANALÝZA SPOTŘEBNÍCH TRHŮ A KUPNÍHO CHOVÁNÍ ... 45
6. 1. MODEL CHOVÁNÍ SPOTŘEBITELE .. 45
6. 2. KUPNÍ ROZHODOVÁNÍ ... 48

7. ANALÝZA TRHŮ ORGANIZACÍ A KUPNÍ CHOVÁNÍ ORGANIZACÍ..................................... 52
7. 1. PRŮMYSLOVÝ TRH .. 52
7. 2. KUPNÍ ROZHODNUTÍ PRŮMYSLOVÉHO ZÁKAZNÍKA ... 52
7. 3. OBCHODNÍ TRH ... 54
7. 4. STÁTNÍ TRH... 56

8. POZNÁVÁNÍ KONKURENCE ... 56
8. 1. IDENTIFIKACE KONKURENTŮ .. 57
8. 2. IDENTIFIKACE STRATEGIÍ KONKURENTŮ ... 59
8. 3. ODHALENÍ CÍLŮ KONKURENCE.. 59
8. 4. ODHAD PŘEDNOSTÍ A SLABIN KONKURENCE ... 59
8. 5. ODHAD PRAVDĚPODOBNÉ REAKCE KONKURENTA... 60

9. POLITIKA VÝROBKŮ, BALENÍ A ZNAČKY... 63
9. 1. POLITIKA ŘÍZENÍ PRODUKTU ... 63
9. 2. ROZHODOVÁNÍ O ZNAČCE... 65
9. 3. ROZHODOVÁNÍ O BALENÍ .. 66
9. 4. ŽIVOTNÍ CYKLUS VÝROBKU .. 66

10. SLUŽBY, VLASTNOSTI SLUŽEB, SLUŽBY NA PODPORU VÝROBKŮ 70
10. 1. POVAHA A TŘÍDĚNÍ SLUŽEB .. 70
10. 2. VLASTNOSTI SLUŽEB A JEJICH DŮSLEDKY PRO MARKETING .. 71
10. 3. MARKETINGOVÉ STRATEGIE FIREM POSKYTUJÍCÍCH SLUŽBY .. 72
10. 4. PODSTATA MARKETINGU SLUŽEB... 73
1.5. KVALITA SLUŽEB.. 74

 3

11. POLITIKA ŘÍZENÍ MARKETINGOVÝCH DISTRIBUČNÍCH CEST 76
11. 1. KLÍČOVÉ POJMY.. 76
11. 2. FYZICKÁ DISTRIBUCE.. 79
11. 3. ROZHODNUTÍ O DISTRIBUCI .. 80
11. 4. DISTRIBUČNÍ ANALÝZA... 82

12. CENOVÁ POLITIKA... 83
12. 1. URČOVÁNÍ CENY... 83
12. 2. POSTUP STANOVENÍ CENY:.. 84

13. KOMUNIKAČNÍ POLITIKA.. 90
13. 1. MARKETINGOVÁ KOMUNIKACE .. 90
13. 2. REKLAMA ... 91
13. 3. PUBLIC RELATIONS (PR) ... 93
13. 4. DIRECT MARKETING.. 94
13. 5. PODPORA PRODEJE.. 95

14. MARKETINGOVÉ HODNOCENÍ A KONTROLA ... 96
14. 1. KONTROLA ROČNÍHO PLÁNU... 96
14. 2. KONTROLA RENTABILITY.. 97
14. 3. KONTROLA EFEKTIVNOSTI .. 97
14. 4. KONTROLA STRATEGIE ... 97
14. 5. MARKETINGOVÝ AUDIT .. 98

15. IDENTIFIKACE TRŽNÍCH SEGMENTŮ A VOLBA CÍLOVÝCH TRHŮ 100
15.2 SEGMENTACE TRHU .. 101
15.2 TYPY SEGMENTACE TRHU... 101
15.3 POSTUPY SEGMENTACE TRHU ... 102
15.4 POŽADAVKY NA EFEKTIVNÍ SEGMENTACI ... 103
15.5 VOLBA TRŽNÍCH SEGMENTŮ ... 104

16. MĚŘENÍ A PŘEDPOVÍDÁNÍ POPTÁVKY TRHU ... 106
16.1 HLAVNÍ KONCEPCE MĚŘENÍ POPTÁVKY .. 106
16.2 JAKÝ TRH MĚŘIT? ... 107
16.3 ZÁKLADNÍ POJMY PŘI MĚŘENÍ POPTÁVKY... 108
16.4 ODHADOVÁNÍ BĚŽNÉ POPTÁVKY .. 110
16.5 ODHADOVÁNÍ BUDOUCÍ POPTÁVKY .. 110

17. VÝVOJ, TESTOVÁNÍ A ZAVÁDĚNÍ NOVÝCH VÝROBKŮ A SLUŽEB................................ 112
17.1 VÝVOJ MARKETINGOVÉ STRATEGIE ZAVÁDĚNÍ NOVÝCH VÝROBKŮ:... 115

18. STRATEGIE PRO CELOSVĚTOVÉ TRHY... 118
18.1 HODNOCENÍ CELOSVĚTOVÉHO MARKETINGOVÉHO PROSTŘEDÍ... 118
18.2 ROZHODOVÁNÍ O TOM, ZDA JÍT DO CIZINY .. 119

19. POSLEDNÍ KAPITOLA NEJEN PRO STUDIUM, ALE I K ZAMYŠLENÍ.............................. 122
19.1 VÝVOJ MARKETINGU .. 122
19.2 GLOBÁLNÍ MARKETING - MARKETING STRATEGIE V DOBĚ GLOBALIZACE............................... 124

SEZNAM POUŽITÉ LITERATURY: .. 126

 4

ÚVOD

O marketingu bylo napsáno mnoho knih, článků a pojednání. Literatura o této
problematice je velmi rozsáhlá. Většina autorů se zabývá takovými tématy, která jim mají zajistit
významné místo a ostatní zatlačit do pozadí. Z tohoto důvodu získávají čtenáři nevyvážený názor
na význam jednotlivých témat.

Skripta Marketing I. jsou určena studentům 2. ročníku Fakulty managementu a
ekonomiky bakalářského studijního programu, 3. ročníku Fakulty technologické a 1. ročníku
Multimediálních komunikací Univerzity Tomáše Bati ve Zlíně. Cílem skript není snaha o
objevení nových základních pouček z oblasti marketingu, ale poskytnout studentům základní
přehled o významu marketingu v tržní ekonomice. Studenti se seznámí se základními pojmy
marketingu, vztahy a postupy, které představují marketing jako podnikatelskou filozofii, věnovat
se nástrojům marketingového mixu, marketingovému řízení a aplikacím marketingu.

Studentům, kteří budou tato skripta využívat při studium, bychom chtěli popřát mnoho
studijních úspěchů.

Vratislav Kozák, Pavla Staňková

 5

1. POCHOPENÍ KRITICKÉ ROLE
MARKETINGU V ORGANIZACÍCH A

VE SPOLEČNOSTI

Řada firem se čas od času zabývá myšlenkou skutečného významu marketingu pro
firmu. Z historie jsou známy velmi úspěšné firmy, které se nevyznačovaly složitou
marketingovou organizací. Na druhé straně jsou rovněž známy firmy, které vytvořily rozsáhlé
marketingové útvary, podporované řadou dílčích aktivit, které spadají do oblasti působnosti
marketingu. Přesto byly tyto firmy neúspěšné.

Marketing je funkcí podniku, která identifikuje nenaplněné potřeby a požadavky,
definuje a měří jejich velikost, určuje, kterým cílovým trhům může organizace nejlépe sloužit,
rozhoduje o patřičných výrobcích, službách, programech, které mají sloužit těmto trhům, a
vyzývá každého v organizaci k tomu, aby co nejlépe plnil přání zákazníků. Ze společenského
hlediska je marketing silou, která využívá průmyslové kapacity společnosti k tomu, aby
uspokojovala materiální a duchovní potřeby národa.

Na marketing se nesmí pohlížet úzce jako na úkol nalézání chytřejších způsobů, jak
prodávat výrobky firmy. Mnoho lidí si plete marketing s některou z jeho dílčích funkcí, jako je
reklama a prodej. Autentický marketing není uměním prodat, co vyrobím, ale poznat, co vyrábět.
Je to umění identifikace a pochopení potřeb zákazníka a tvorby řešení, která poskytují
zákazníkům spokojenost, výrobcům zisk a akcionářům jisté přínosy. Vedoucí postavení na trhu
se získává vytvářením spokojenosti zákazníka prostřednictvím inovace výrobku, kvality výrobku
a služby zákazníkovi. Jestliže tyto věcí chybí, nemůže je nahradit žádná reklama, stimulace
prodeje ani schopnost prodávat.

Obr. č. 1 Jednoduchý marketingový problém (Kotler,P. Marketing Management, str. 9)

1.1. Základní pojmy marketingu

Marketing je společenský a řídící proces, kterým jednotlivci a skupiny získávají to, co
potřebují a požadují, prostřednictvím tvorby, nabídky a směny hodnotných výrobků s ostatními.

 6

Pokud vycházíme z předcházející definice P. Kotlera, musíme si vysvětlit základní
pojmy marketingu.

Obr. č. 2 Základní pojmy marketingu (Kotler,P. Marketing Management, str. 4)

Potřeby, požadavky a poptávka

Lidská potřeba vychází z pocitu nedostatku a naše vědomí se snaží tento nedostatek
odstranit.Potřeby jsou v různých společnostech různé a odlišují si i u jednotlivých lidí.
Potřeby můžeme členit podle několika hledisek do různých skupin:

- individuální, společenské
- zbytné, nezbytné
- hmotné, nehmotné
- současné, budoucí

Požadavky jsou tužby po specifickém uspokojení těchto potřeb.

Poptávka je ochota konkrétních lidí koupit si specifické výrobky nebo služby.
Požadavky se stávají poptávkou, jsou -li podloženy zamýšlenou koupí se schopností zaplatit.

Závěr: zástupci na trhu se musí snažit ovlivňovat poptávku tím, že činí výrobek
přitažlivým, dostupným a snadno dosažitelným (uspokojují lidské požadavky a potřeby).

Výrobek

Výrobek - vše co může uspokojit lidskou potřebu, tzn. zahrnujeme tady veškeré výrobky
a služby. Výrobek řadíme do hmotných produktů, službu označujeme jako nehmotný produkt.
Pokud se ale blíže podíváme na službu, zjistíme, že jsou rovněž poskytovány jinými prostředky
jako jsou osoby /jdu si poslechnout koncert/, místo /cestování/, organizace /klub zahrádkářů/,...

Hodnota, náklady a uspokojení

Jak si lidé vybírají mezi jednotlivými výrobky, proč si vybírají ten konkrétní výrobek a
ne jiné? Podle čeho se rozhodují? To jsou základní otázky při rozhodování spotřebitele.

Pokud seřadíme výrobky podle hodnot – preferencí, u každé potřeby dostaneme seznam
od výrobků, které nejvíce /subjektivně/ uspokojí mou potřeby až k té, která uspokojí mou
potřebu nejméně. Hodnota je tedy zákazníkův odhad celkové vlastnosti výrobku uspokojovat
jeho potřeby.

 7

To by přicházelo do úvahy, pokud by byly výrobky zdarma. Ale každá možnost s sebou
nese určité náklady. Je třeba tedy porovnávat své hodnoty - preference, náklady s výrobkem
spojené a uspokojení. Z těchto výchozích pojmů musí vycházet marketingový pracovníci. Nejen
výrobek, který uspokojí potřebu, ale má pro mě vyšší hodnotu, a to s přiměřenými náklady.

Směna, transakce, vztahy

Marketing se objevuje až se vznikem směny. Směna je jedním ze čtyř způsobů, jimiž
mohou lidé získat výrobky, které chtějí.

1. způsob - samovýroba - co vyrobím, to taky spotřebuji, neexistuje žádný trh, žádný marketing.
2. způsob - přinucení - lidé mohou o výrobek bojovat nebo ho ukrást. Ostatní z toho nemají
žádný užitek, kromě toho, že jim nikdo neublíží.
3. způsob - žebrání - lidé žebrají o jídlo, ale nemohou za ně nic nabídnout kromě poděkování a
vděčnosti.
4. způsob - směna - výměna zboží za zboží (peníze jsou také zvláštním druhem zboží).

Směna je tedy základním předpokladem vzniku marketingu. Aby mohla směna
proběhnout, musí být splněno pět podmínek:

- musí být alespoň dvě strany (prodávající a kupující),
- každá strana má něco, co má hodnotu pro druhou stranu (auto, peníze),
- každá strana je schopná komunikace a dodání,
- každá strana má svobodu přijmout nebo odmítnout nabídku,
- každá strana se domnívá, že je žádoucí nebo vhodné jednat s druhou stranou.

Na směnu musíme pohlížet jako na proces ne jako na událost. Směna je proces mnoha
činností, jestliže jednají a pohybují se směrem k dohodě. Jestliže je dosaženo směny, mluvíme o
tzv. transakci. Marketing transakce je součástí širšího pojmu – vztahového marketingu, jehož
konečným výsledkem je tzv. marketingová síť. Transakci tedy tvoří obchod s hodnotami mezi
dvěma stranami. Mezi hlavní dimenze transakce patří:

1. Alespoň dvě hodnotné věci,
2. Dohodnuté podmínky,
3. Doba dohody,
4. Místo dohody.

Obr. č. 3 Zobrazení dvoustranné směny, ukazující seznamy požadavků obou stran (Kotler,P.
Marketing Management, str. 8)

 8

Rozeznáváme dva typy transakce:

- peněžní transakce - jedna z hodnot jsou peníze,
- naturální transakce - zboží za zboží, zboží za službu, službu za službu.

Od pojmu transakce je třeba odlišovat pojem transfer. Při transferu já dávám něco jiné
osobě, ale nedostávám nic hmatatelného. Když poskytuji dar nebo dobročinný příspěvek
nemluvíme o transakci, ale o transferu. Zdálo by se, že marketing se má zabývat transakcemi, ale
ne transferem. Ale i při předávání transferu očekáváme určitou vděčnost nebo pomoc někdy
v budoucnu.

Trh

Obr. č. 4 Struktura toků v moderní ekonomice směny (Kotler,P. Marketing Management, str. 9)

 Zdroje Zdroje

 Peníze Peníze

 Daně, zboží Služby, peníze
 Služby, peníze Daně

 Daně, zboží Služby

 Služby, peníze Daně, zboží
 Peníze Peníze

 Zboží a služby Zboží a služby

Trh - se skládá ze všech potenciálních zákazníků sdílejících zvláštní potřebu nebo

požadavek, kteří by mohli být ochotni a schopni se zúčastnit směny, aby uspokojili tuto potřebu
nebo požadavek.

1.2. Podstata a vývoj marketingu

Marketingová filozofie je filozofií úspěšného podnikání, která se plně prosadila ve
vyspělých zemích na přelomu 70. a 80. let, a stává se podmínkou podnikatelského úspěchu a
hlavním prostředkem rozvoje trhu. Marketing je tedy podnikatelskou filozofií, která vznikla jako
rozšíření předchozích podnikatelských forem.

• Výrobní podnikatelská koncepce (1900-1920)

Začíná se uplatňovat od počátku 20. století. Tato koncepce zastává stanovisko, že
spotřebitelé budou mít v oblibě ty výrobky, které jsou široce dostupné za nízkou cenu. Ředitelé
výrobně orientovaných organizací se soustřeďují na dosahování vysoké efektivnosti výroby a
širokého rozsahu distribuce.

Trhy
 zdrojů

Spotřebitelské
trhy

Vládní
trhy

Trhy
výrobců

Trhy obchodních
zprostředkovatelů

 9

• Výrobková podnikatelská koncepce (1920-1930)

Výrobková koncepce zastává názor, že spotřebitelé si oblíbí ty výrobky, které nabízí
větší kvalitu nebo výkon. Manažeři v těchto výrobkově orientovaných organizacích soustřeďují
svou energii na vyrábění dobrých výrobků a na jejich postupné zlepšování. Výrobková koncepce
vede ke stavu „marketingové krátkozrakosti“, k nepřiměřenému soustředění se spíše na výrobek
než na potřebu.

• Prodejní koncepce (1930-1950)

Prodejní koncepce zastává takové stanovisko, že spotřebitelé, kdyby byli ponecháni sami
sobě, si obyčejně nekoupí dost výrobků organizace. Organizace proto musí vyvíjet agresivní
prodejní a komunikační úsilí. Většina firem praktikuje prodejní koncepci, když má velké
nadbytečné kapacity. Cílem firem je prodat to, co vyrábějí, spíše než vyrábět to, co mohou
prodat.

• Marketingová koncepce (1950-1960)

Marketingová koncepce zastává názor, že klíč k dosahování cílů organizace spočívá
v určování potřeb a požadavků cílových trhů a v poskytování jejich požadovaného uspokojování
účinněji a efektivněji než u konkurence.

Kontrast mezi prodejní a marketingovou koncepcí spočívá v tom, že prodávání se
soustřeďuje na potřeby prodávajícího a naopak marketing na potřeby kupujícího. Prodávání je
zaujato potřebou prodávajícího převést svůj výrobek na hotové peníze, marketing myšlenkou
uspokojování potřeb zákazníka prostřednictvím výrobků a věcí spojených s jeho vytvářením,
dodáváním a nakonec spotřebou.

Obr. č. 5 Porovnání prodejní a marketingové koncepce (Kotler,P. Marketing Management, str.
17)

Výchozí bod Ohnisko soustředění Prostředky Výsledky

 Továrna Produkty Prodej a Zisky prostřednictvím
 podpora prodeje objemu prodeje

 A) Prodejní koncepce

 Trh Potřeby Integrující Zisky prostřednictvím
 zákazníka marketing uspokojení zákazníka

 B) Marketingová koncepce

Moderní marketingové koncepce

• Koncepce společenského marketingu

Je typická pro 60. a 70. léta. Koncepce společenského marketingu zastává takové
stanovisko, že úkolem organizace je určovat potřeby, požadavky a zájmy cílových trhů a
poskytovat žádoucí uspokojování účinněji a efektivněji než konkurenti způsobem, který

 10

zachovává nebo zvyšuje blahobyt spotřebitele a společnosti. Koncepce vyzývá k udržování
rovnováhy zisku podniku, spokojenosti zákazníka a veřejného zájmu.

• Sociálně ekologická marketingová koncepce

Je typická pro 70. léta, která s sebou přináší vážné problémy v oblasti ekologie.
Marketingová teorie na změnu situace reaguje tím, že k základním požadavkům přidává další –
ochranu životního prostředí, a to ve dvou rovinách – ve výrobě (zvýhodňování ekologicky
nezávadné výroby) a ve spotřebě (ochraňuje člověka – spotřebitele – před nepříznivými vlivy
využívání některých produktů). Vznikají zákony na ochranu životního prostředí, mezinárodní
dohody v této oblasti, různé zájmové svazy a organizace na ochranu spotřebitele.

 ekologie

zákazník (uspokojení potřeb) podnik (dosažení zisku)

• Sociálně-etická marketingová koncepce

Vzniká přibližně v polovině 80. let, kdy si společnost začíná uvědomovat další problém,
a to, že marketing vede k příliš úzce pojaté komercionalizaci života společnosti bez ohledu na
ostatní aktuální problémy lidstva (nedostatek přírodních zdrojů, problémy třetího světa, inflaci,
energetickou krizi, apod.)

 etika , etické problémy

zákazník (uspokojení potřeb) podnik (dosažení zisku)

• Současný marketing

Současné koncepce marketingu ovlivňují především obecné trendy ve společnosti jako
např.:

• Návrat ke konzervativním hodnotám - v dnešním chaotickém světě plném kriminality,

sociální nejistoty, hledají lidé pevný bod ve svém životě. Ten nacházejí stále více v tradičním
přístupu k rodině, práci, lásce, životu.

• Lidé jsou unaveni „lacinými hodnotami“ jak v oblasti materiální a duševní. Více tíhnou k
produktům kvalitním, v duševní oblasti se začíná klást důraz na skutečné, vnitřní hodnoty
člověka ,

 11

• Hledání rovnováhy v životním stylu - typická velmi tvrdá práce, Workholik, nyní se volá po
rovnováze mezi prací a aktivním trávením volného času.

• Odmítání dědictví 80. let - odmítání konzumního způsobu života.
• Růst altruismu - projevuje se ve větším zájmu o ostatní členy společnosti, zejména ty, kteří

potřebují pomoc.

Hlavní důsledky pro marketing:

• zvyšování věrnosti značce a kvalitnímu zboží,

• lidé nebudou za každou cenu vyhledávat levnější zboží, budou ochotni zaplatit i vyšší (ne

však zlodějskou cenu),

• lidé budou nakupovat tam, kde bude nákup nejpohodlnější a nejpříjemnější (služby

zákazníkům, parkování, osvěžení,..),

• preference firem s dobrým image firmy,

• podniky se budou zaměřovat na výrobu a marketingovou komunikaci zboží „šitého na míru“

tzn. uspokojující jejich speciálních přání

1.3. Marketingové řízení

Marketingové řízení - je procesem plánování a provádění koncepce tvorby ceny,
propagace a distribuce myšlenek, zboží a služeb s cílem vytvářet směny, které uspokojují cíle
jednotlivce nebo organizací

Tato definice uznává, že marketingové řízení je profese, zahrnující rozbor, plánování,
provádění a kontrolu. Pokrývá myšlenky, zboží a služby s cílem dosáhnout spokojenosti
zúčastněných stran.

Marketingové řízení je v zásadě řízením poptávky. Jeho úkolem je ovlivňování úrovně,
načasování a složení poptávky, jenž pomůže organizaci dosahovat jejich cílů.

Typy poptávky

Z hlediska využívání marketingové filozofie u jednotlivých výrobců je důležitá
především důsledná analýza stavu poptávky na trhu. Stav poptávky je možno členit do osmi
skupin:

• Neexistující – je to stav trhu, kdy většina účastníků trhu neprojevuje žádný zájem o produkt,

důvodem mohou být spotřební zvyklosti trhu nebo špatná informovanost o produktu (tento
typ poptávky doprovází každý nový výrobek při jeho nástupu na trh).

• Negativní – je to stav trhu, kdy většina účastníků trhu produkt zásadně odmítá z různých

náboženských, společenských nebo klimatických důvodů (př. poptávka po mase u
vegetariánů).

 12

• Latentní – jde o poptávku, která se na trhu vytvořila a prozatím není uspokojena žádným
z nabízených produktů, spotřebitel si uvědomil novou potřebu, tento typ poptávky přináší
nové příležitosti pro výrobce.

• Kolísavá – je to poptávka podléhající pravidelným výkyvům z důvodů časového nebo

sezónního omezení spotřeby, výkyvy mohou být krátkodobého nebo dlouhodobého
charakteru (typických příkladem je poptávka po ovoci, zelenině, vánočním cukroví, apod.).

• Klesající – jde o stav trhu, kdy se poptávka po určitém produktu začíná snižovat, tento stav

je zcela přirozený a dostaví se zpravidla dříve či později u každého produktu v souvislosti
s průběhem cyklu tržní životnosti výrobků.

• Úplná – charakterizuje ideální stav trhu, ke kterému dochází zřídka, tedy stav vyrovnání

nabídky s poptávkou, na trhu je přesně tolik zboží, kolik je schopno uspokojit potřeby
zákazníků.

• Nadměrná (přehřátá) – je stav, kdy trh vyžaduje více produktu, než je schopen podnik

nabídnout, někdy může jít o záměr výrobce, který chce udržet vysoké ceny u výrobků, a
proto není jeho cílem tuto poptávku uspokojit.

• Iracionální – jedná se o společensky nežádoucí typ poptávky po produktech, které většinou

samotným spotřebitelům škodí (alkohol, cigarety, drogy apod.).

1.4. Postavení marketingu v organizaci

Vývoj názorů na roli marketingu v podniku byl různý a v podstatě vždy odpovídal
názoru na význam marketingu v podniku.

Obr. č. 6 Vývoj názorů na úlohu marketingu (Kotler,P. Marketing Management, str. 24)

 13

Marketing je příliš důležitý, než aby byl ponechán pouze marketingovému oddělení.

Obr.č.7 „Správný“ pohled na organizační schéma firmy (Kotler,P. Marketing Management, str.
21)

 Zákazníci

 Lidé v první linii

 Střední management

 Vrcholový ma-
 Zákazníci nagement Zákazníci

 14

2. Strategické plánování

“Jsou tři typy firem: ty, které předvídají,

ty, které reagují na podněty,
a ty, které se diví tomu, co se stalo.”

2. 1. Základní pojmy

Strategické plánování - je řídící proces rozvíjení a udržování životaschopné shody mezi
cíly a zdroji organizace a jejími měnícími se tržními příležitostmi. Cílem strategického plánování
je vytvářet a přetvářet obory podnikání a výrobky firmy tak, aby jejich kombinace zabezpečovala
uspokojivé zisky a růst.

Obr. č. 8 Proces strategického plánování realizace a kontroly (Kotler,P. Marketing Management,
str. 38)
 Plánování Realizace Kontrola

Typy strategického plánování

A. Podnikové strategické plánování

Mezi základní úkoly podnikového strategického plánování patří určení poslání podniku,
ohraničení trhu a definice strategických oborů podnikání. Hlavním cílem podnikového
strategického plánování je určení strategického směru úderu a alokace prostředků pro strategické
obory podnikání. Nositelem je podnikové vedení a objektem rozhodování celý podnik.

B. Marketingové strategické plánování

Mezi základní úkoly marketingového strategického plánování patří:

• určení cílů podle oborů podnikání,
• stanovení jejich strategie,
• konkretizace strategie z hlediska subjektů trhu (zákazníci, konkurence, veřejnost),
• odvození rozpočtu nutného k realizaci strategie.

Plánování
společnosti

Divizní

plánování

Plánování
oborů

podnikání

Výrobkové
plánování

Organizování

Realizace

Měření

výsledků

Vyhodnocení
výsledků

Korekční
opatření

 15

Nositeli tohoto typu plánování je vedení podnikatelských útvarů a objektem rozhodování
podnikatelské obory.

C. Marketingové taktické plánování

Základním úkolem marketingového taktického plánování je formulování taktických
marketingových cílů jednotlivých nástrojů (4P - výrobek, cena, distribuce, marketingová
komunikace) a jejich implementace. Nositelem je management výrobku a objektem rozhodování
oblast jednotlivých skupin výrobků.

2. 2. Strategické plánování firmy

Obr. č. 9 Strategické plánování firmy (Kotler,P. Marketing Management, str. 38)

Bez ohledu na styl řízení musí firmy uskutečňovat následující činnosti:

1. Určení poslání firmy

Firmy proklamují své poslání proto, aby je mohly sdílet se svými manažery, zaměstnanci
a případně zákazníky. Představuje významný motivační nástroj. Obsah podnikové filosofie
určuje rámec pro formulaci podnikových cílů a strategie. Vždy 10 - 20 let dopředu. Při ztrátě
důvěryhodnosti nebo odchýlení od optimálního kursu nová nutná proklamace.

Určení poslání firmy zahrnuje odpovědi na následující otázky:

• Co je naším oborem podnikání?
• Kdo je náš zákazník?
• Jaký máme význam pro zákazníka?
• Jaký bude náš obor podnikání?
• Jaký by měl být náš obor podnikání?

Prohlášení o poslání firmy by mělo také vymezit hlavní konkurenční oblasti, ve kterých
bude firma operovat.

Odvětvová oblast - rozsah odvětví, které bude firma brát v úvahu (jedno odvětví, např.
průmyslové zboží, nebo více + spotřební zboží)
Oblast tržního segmentu - typ trhu nebo zákazníků, které bude firma obsluhovat (horní vrstva
zákazníků - Porsche, malé děti - Mattel)
Vertikální oblast - výroba i dodávka materiálu pro vlastní výrobu
Geografická oblast - země nebo skupina zemí, na kterých budu operovat

Poslání
firmy

Identifikace
strategických
podnikatel-

ských
jednotek

Hodnocení
financování
a strategie

firmy

Plán
nových
obchodů

firmy

 16

2. Identifikace strategické podnikatelské jednotky

Větší firmy se dělí na divize, ale i menší firmy provozují několik oborů podnikání. Firma
musí každý obor identifikovat a řídit jej každý zvlášť. Obory podnikání se definují ze tří
pohledů:

• skupin zákazníků,
• potřeb zákazníků, které budou uspokojovány,
• technologií.

Strategická podnikatelská jednotka má tři charakteristiky:
 a) jediný obor podnikání (nebo soubor), který lze plánovat odděleně,
 b) má vlastní konkurenty,
 c) má odpovědného manažera.

3. Vyhodnocování portfolia běžných oborů podnikání

A/ Portfoliová analýza BCG
(Boston Consulting Group - Bostonská poradenská skupina)

Obr. č. 10 Matice růst-podíl (Kotler,P. Marketing Management, str. 42)

Tržní růst = tržní přírůstek / přírůstek hrubého národního produktu

Relativní tržní podíl = tržní podíl podniku / tržní podíl nejdůležitějšího konkurenta

Hvězdy - vedoucí postavení na trhu s prudkým růstem, ziskové (nemusí to znamenat produkci
vysokého toku hotovosti, může se vynakládat množství prostředků na udržení tohoto postavení)
Otazníky - vysoké tempo růstu s nízkým relativním tržním podílem, potřebují vysokou peněžní
hotovost, aby udržela krok s tempem růstu
Krávy - tempo růstu pod 10 %, největší relativní tržní podíl, produkuje pro firmu velkou peněžní
hotovost
Psi - slabé tržní podíly na trzích s nízkým tempem růstu, nízké zisky (nebo ztráty), je třeba více
času na řízení, omezovat či zastavovat

 17

B/ Portfolio analýza GE/Mc Kinsey

Obr. č. 11 Přitažlivost trhu – klasifikace a strategie portfolia konkurenčního postavení (Kotler,P.
Marketing Management, str. 46)

 18

 Faktory atraktivity trhu
• celková velikost trhu
• tempo růstu
• míra zisku
• konkurenční intenzita
• technologická náročnost
• inflační zranitelnost
• požadavky na energii
• dopady na ŽP
• dopady na sociální, politické a právní prostředí

Faktory konkurenčního postavení
• tržní podíl
• růst podílu
• kvalita výrobku
• výrobní kapacita
• jednotkové náklady
• úroveň výzkumu a vývoje
• manažerský personál
• renomé značky
• distribuční síť
• efektivnost propagace
• efektivnost výroby

4. Plánování nových oborů podnikání firmy

Plány společnosti pro její existující obory podnikání umožňují projektovat celkové
prodeje a zisky. Často však budou takto projektované prodeje a zisky menší než ty, které chce
firma v plánovaném horizontu dosáhnout. Navíc portfoliový plán bude zahrnovat i obory
podnikání, kterých se bude třeba zbavit a najít za ně náhradu. Jestliže existuje propast mezi
budoucími požadovanými a projektovanými prodeji, bude muset vedení firmy vyvíjet nebo
získávat nové obory podnikání, aby tuto mezeru ve strategickém plánování zaplnilo.

Obr. č. 11 Mezera strategického plánování (Kotler,P. Marketing Management, str. 49)

 19

Obr. č. 12 Hlavní třídy růstových možností (Kotler,P. Marketing Management, str. 49)

Intenzívní růst Integrovaný růst Diverzifikovaný růst
• pronikání trhu
• rozvoj trhu
• rozvoj výrobku

• zpětná integrace
• integrace vpřed
• horizontální integrace

• soustředná diverzifikace
• horizontální diverzifikace
• nesourodá diverzifikace

Obr. č. 13 Tři strategie intenzivního růstu: Ansoffova expanzivní mříž výrobek/trh (Kotler,P.
Marketing Management, str. 50)

2. 3. Fáze strategického marketingového plánování

Obr. č. 14 Proces strategického plánování obchodu (Kotler,P. Marketing Management, str. 51)

2. 3. 1. Podnikatelské poslání

Prohlášení o podnikatelském poslání firmy by mělo vyjadřovat širší cíle a politiku
podnikatelské jednotky, a to ve vztahu s cíli a politikou firmy.

Realizace

Analýza
okolí

Podnika-
telské

poslání
Analýza
vnitřního
prostředí

Formulace
programu

Formulace
strategie

Formu-
lace cíle

Zpětná
vazba a
kontrola

 20

Proces formulací poslání firmy má následující strukturu:

• analýza historie firmy,
• analyza aktuální preference vedení a majitelů firmy,
• analýza potřeb a požadavků trhu,
• analýza zdrojů firmy,
• analýza kompetence managementu a vlastníků,
• prohlášení o poslání.

2. 3. 2. Analýza okolí a vnitřního prostředí

Základem je tzv. SWOT analýza

SW - Strenghts and Weaknesses analysis - analýza silných a slabých stránek

OT - Oportunity and Threat analysis - analýza vnějších hrozeb a příležitostí

Analýza hrozeb a příležitostí

MATICE PŘÍLEŽITOSTÍ - oblast, v níž firma pomocí marketingových činností získává
konkurenční výhody

Obr. č. 15 Matice příležitostí (Kotler,P. Marketing Management, str. 53)

MATICE OHROŽENÍ - výzva vzniklá na základě nepříznivého vývojového trendu, která by
mohla vést k narušení firmy

 21

Obr. č. 16 Matice ohrožení (Kotler,P. Marketing Management, str. 54)

Obr. č. 17 Analýza silných a slabých stránek (analýza vnitřního prostředí) (Kotler,P. Marketing
Management, str. 55)

 22

Obr. č. 18 Matice výkonnost/závažnost (Kotler,P. Marketing Management, str. 55)

2.3.3. Formulování cílů

Všechny své cíle musí podnik hierarchicky uspořádat:

1. účel podnikání,
2. zásady podnikání,
3. identita podniku,
4. hlavní cíle podniku,
5. cíle úseků,
6. mezicíle,
7. nižší cíle.

ad. 1 Účel podnikání = podniková filozofie - musí:

• prokázat kompetenci podniku a přitom zdůraznit jeho specifické příspěvky k řešení problémů

ekonomiky a společnosti,
• stanovit základní představy hodnot, cílů a kritérií úspěchu (kvalita za rozumnou cenu),
• definovat vztah podniku k hlavním cílovým skupinám, které mají být osloveny.

ad. 2 Zásady podnikání

• zásady podnikové politiky,
• zásady podnikového statutu, organizační struktury a manažerského systému, které vytvářejí

rámcové podmínky pro vztahy spolupracovníků,
• zásady chování vyjadřující podnikovou kulturu z hlediska řízení a spolupráce.

 23

ad. 3. Identita podniku - Corporate Identity

- v širším slova smyslu “osobitost podniku”, která se ukazuje v chování, komunikaci a projevech
podniku. Charakterizuje stav podniku, jeho tradice, stanoviska vedení a spolupracovníků i
dosavadní podnikovou politiku.

ad. 4. Hlavní cíle podniku

A/ Cíle tržního postavení:
• tržní podíl,
• obrat,
• uplatnění na trhu,
• nové trhy.

B/ cíle rentability:
• zisk,
• rentabilita obratu,
• rentabilita vlastního kapitálu,
• rentabilita celkového kapitálu.

C/ finanční cíle:
• podmínky úvěru,
• likvidita,
• stupeň samofinancování,
• kapitálová struktura.

D/ sociální cíle (ve vztahu ke spolupracovníkům):
• uspokojení z práce,
• příjmy a sociální jistota,
• sociální integrace,
• osobní rozvoj.

E/ Tržní a prestižní cíle:
• nezávislost,
• image a prestiž,
• politický vliv,
• společenský vliv.

F/ Cíle k ochraně životního prostředí:
• omezení spotřeby zdrojů,
• zabránění a zmírnění zatěžování životního prostředí (půda, voda, ovzduší).

Ad. 5 Cíle úseků

• nákupní,
• marketingové ,
• výrobní,
• finanční.

 24

Ad. 6 Mezicíle - cíle jednotlivých oborů

A/ cíle psychografické:
• zvýšení stupně známosti,
• docílení účinku znalosti,
• změna popř. zesílení postoje,
• zvýšení preference,
• docílení nákupního úmyslu,
• zvýšení spokojenosti,
• zintenzivnění počtu opakovaných nákupů.

B/ cíle ekonomické:
• cash-flow,
• rentabilita, náklady,
• zisk, obrat,
• tržní podíl.

Ad. 7 Nižší cíle - cíle podle jednotlivých nástrojů

A/ Cíle výrobkové politiky:
• exkluzivní špičkový výrobek,
• inteligentní špičkový výrobek,
• levný masový výrobek,
• běžný standardní výrobek,
• solidní výrobek,
• výrobek orientovaný na design,
• speciální výrobek.

B/ Distribuční cíle:
• rozšíření distribučních článků,
• koncentrace distribučních článků,
• zhuštění distribuční oblasti,
• urychlení logistických procesů,
• snížení nákladů na logistiku.

C/ Cíle cenové politiky:
• stabilizace cen,
• smluvní ceny,
• cenová kontrola,
• změny cenového image,
• sjednocení rabatů,
• urychlení platebního procesu,
• snížení úvěrového rizika.

D/ Komunikační cíle:
• vzbuzení pozornosti,
• zvýšení známosti,
• rozšíření povědomí,
• budování postoje,
• posílení kupního záměru,
• spokojenost s nákupem.

 25

2. 3. 4. Formulace strategie

Cíle naznačují, kam se chce firma dostat. Strategie říká, jak se tam dostat. Strategie se
propracovává ve specifických programech, které musí být efektivně uskutečňovány nebo
korigovány.

1. Strategická pozice vzhledem k marketingovému mixu

A/ Strategie značky nejlepší kvality:

• cílová skupina - zákazníci, kterým nezáleží na ceně,
• vysoce exkluzivní produkt,
• osobní kontakt,
• důraz na zisk, ne na obrat,
• exkluzivní nebo selektivní distribuce.

B/ Strategie značky průměrné kvality:

• opatrný výběr obchodních partnerů, ale s intenzivními vztahy,
• podpora image značky,
• velké reklamní činnosti a podpora prodeje (masová marketingová komunikace),
• přijatelná kvalita výrobku i služeb.

C/ Strategie levné (ekonomické) značky:

• adekvátní kvalita a nízká cena,
• nízká úroveň služeb,
• cenově citliví zákazníci,
• preference obratu před ziskem, rychlost obratu.

2. Strategická pozice vzhledem k cílovým skupinám

A/ nediferencovaný marketing

• co největší trh a orientace,
• jeden nebo několik málo produktů,
• jediný způsob přístupu k trhu.

B/ diferencovaný marketing

• rozlišení na několik segmentů,
• pro každý segment odlišný mix.

C/ koncentrovaný marketing

• orientace na jeden specifický segment,
• snaha o specializaci, nebezpečí úzkého segmentu.

 26

3. Strategická pozice vzhledem k obchodu

A/ strategie tlaku (push)

• protlačit zboží blíže k zákazníkovi,
• snaha o získání prostředníků.

B/ Strategie tahu (pull)

• důraz na oslovení kupujících,
• obchod bude žádat produkt pro zákazníky.

4. Strategická pozice vzhledem ke konkurenci

A/ Strategie vůdce trhu

• lze ji udržet pomocí inovací, konstantní kvalitou a důslednou značkovou politikou.

B/ Strategie tržního vyzyvatele

• snaží se dostat do pozice vůdce trhu prostřednictvím útoku na tržního vůdce nebo na malé

podniky v oboru.

C/ Strategie tržního následovníka

• přizpůsobení své strategie strategii tržních vůdců.

D/ Strategie tržního výklenku

• část trhu, která vyžaduje speciální schopnosti a pro větší podniky je málo atraktivní.

5. Strategická pozice vzhledem k časovému faktoru

A/ Strategie sbírání smetany (skimming the market)

• pomalé budování pozice na trhu,
• vysoká cena, selektivní distribuce,
• pomalé dosahování marketingových cílů, ale rychlé dosahování finančních cílů.

B/ Strategie průniku (penetrace)

• rychlé dosažení marketingových cílů, ale pomalejší dosahování finančních cílů,
• nízké ceny, velký obrat,
• intenzívní distribuce a reklama.

2.3.5. Formulování programu

Po vyvinutí zásadní strategie potřebné pro dosažení vytyčených cílů musí firma
vypracovat podpůrné programy potřebné pro realizaci této strategie.

 27

2. 3. 6. Realizace

Podle společnosti McKinsey, přední poradenské firmy, strategické plánování samo o
sobě nestačí. Strategie je totiž pouze jedním ze sedmi prvků úspěšného podnikání firmy. (obr. č.
19). První tři prvky – strategie, struktura a systémy – jsou považovány za základní (hardware)
prvky úspěchu a ostatní čtyři – styl, zaměstnanci, dovednosti a sdílené hodnoty – jsou
považovány za pomocné prvky úspěchu (software).

Obr. č. 19 Rámec „7-S“ od McKinsey (Kotler,P. Marketing Management, str. 61)

2. 3. 7. Kontrola

A/ Kontrola konzistence

• formální kontrola strategických plánů co do úplnosti, logické výstavby a neexistence rozporů

z hlediska podnikových cílů.

B/ Kontrola premis

• kontrola interního a externího vývoje, odchylky od plánu, vývoj okolí a změny strategického

plánování vzhledem k tomuto vývoji.

C/ Kontrola provedení

• kontrola postupné realizace strategických cílů podle dílčích cílů.

 28

3. Řízení marketingového procesu a
marketingového plánování

Marketingové plány se liší od plánů strategické podnikatelské jednotky tím, že se víc
soustřeďují na produkt/trh a rozvíjejí podrobnější strategie a programy MKT pro dosahování cílů
podnikatelské jednotky na trhu tohoto výrobku.

Marketingové plánování odpovídá na následující otázky:

• jaké jsou hlavní kroky v marketingovém procesu,
• jaký je hlavní obsah marketingového plánu,
• jaké jsou hlavní teoretické nástroje pro vyjádření toho, jak různé typy marketingového úsilí

mají vliv na prodeje a zisky.

3.1. Marketingový proces

Obr. č. 20 Vztah mezi marketingovým a strategickým plánováním (Kotler,P. Marketing
Management, str. 68)

 Oddělení marketingu Oddělení strategického plánování

Marketing poskytuje informaci a strategická rozhodnutí (krok 1), rozbor a zhodnocení

(krok 2). Strategičtí plánovači pak jednají o cílech a zdrojích (krok 3). Marketing formuluje
marketingové plány, založené na těchto cílech (krok 4) a provádí je (krok 5).

Marketingový proces se skládá z rozboru marketingových příležitostí, průzkumu a
výběru cílových trhů, z navrhovaných marketingových strategií, plánování marketingových
programů a organizace, realizace a kontroly marketingového úsilí.

1. Marketingové
informace a
doporučení

2. Analýzy pro
strategické
plánování

3. Schválené
podnikatelské cíle

a zdroje

4. Marketingové
plány

6. Zhodnocení
výsledků

5. Realizace
marketingu

 29

Obr. č. 21 Proces marketingového řízení (Kotler,P. Marketing Management, str. 68)

1. Analýza marketingových příležitostí

• analýza marketingového informačního systému,
• analýza marketingového prostředí,
• analýza spotřebních trhů a kupního chování,
• analýza trhů organizací a kupní chování organizací,
• analýza konkurence.

2. Výzkum a výběr cílových trhů

• měření a předpovídání poptávky trhu,
• identifikace tržních segmentů.

3. Navrhování marketingových strategií

(viz. kapitola 2.3.4)

4. Plánování marketingových programů

Marketingový program se skládá se ze zásadních rozhodnutí o marketingových
nákladech, o marketingovém mixu a o rozvržení marketingové alokace.

Marketingové náklady zahrnují veškeré náklady potřebné k tomu, aby bylo dosaženo
marketingových cílů.

Marketingový mix je soubor marketingových nástrojů, které firma používá k tomu, aby
usilovala o dosažení svých marketingových cílů na cílovém trhu. Zahrnuje 4 základní
marketingové nástroje: - Product - výrobek

- Price - cenu
- Place - místo prodeje
- Promotion – marketingová komunikace

Výzkum a
 výběr

cílových trhů

Analyzování
marketingových

příležitostí

Navrhování
marketingových

strategií

Plánování
marketingových

programů

Organizování,
provádění a kontrola
marketingových úsilí

 30

Obr. č. 22 Marketingový mix (Kotler,P. Marketing Management, str. 73)

Obr. č. 23 Strategie marketingového mixu (Kotler,P. Marketing Management, str. 74)

Mix marketingové
 komunikace

 Nabídkový

 mix

5. Organizování, provádění a kontrolování marketingového úsilí

Zahrnuje konkrétní úkoly:

• Roční plány kontroly specifikovat pro kratší úseky.
• Měřit svůj průběžný výkon na trhu.
• Určovat skryté příčiny všech vážných mezer ve výkonu.
• Korigující akce, změny programů, strategie a dokonce cílů.

 Distribuční
 cesty
 Výrobek Pokrytí
Rozmanitost Sortiment
výrobku Dislokace
Design Cena Marketingová Zásoby
Vlastnosti Ceník komunikace Doprava
Jméno značka Rabaty Reklama
Balení Slevy Inzerce
Velikosti Doba Prodejci
Záruky splatnosti Public relations
Výnosy Úvěrové Přímý marketing
 podmínky

Market.
mix

Cílový trh

 Výrobky
Firma Služby
 Ceny

Podpora
prodeje

Reklama

Prodejní
personál

Public
Relations

Přímý
poštovní a
televizní

marketing

Distribuční
cesty

Cíloví
zákazníci

 31

Obr. č 24 Faktory ovlivňující marketingovou strategii firmy (Kotler,P. Marketing Management,
str. 78)

3. 2. Obsah marketingového plánu

1. Prováděcí shrnutí
- představuje stručný přehled navrhovaného plánu pro rychlou zběžnou informaci vedení

firmy
2. Běžná marketingová studie
– přestavuje příslušné základní údaje o trhu, výrobku, konkurenci, distribuci a makroprostředí
3. Rozbor příležitostí a výsledků
- identifikuje hlavní příležitosti a vážná ohrožení, silné a slabé stránky a výsledky stojící před

produktem
4. Cíle
– Definuje cíle, kterých chce plán dosáhnout v oblastech objemu prodeje, tržního podílu a

zisku
5. Marketingová strategie
– Představuje široký marketingový přístup, který bude využíván proto aby se splnily cíle plánů
6. Akční programy
– Odpovědi na otázky:

– Co bude učiněno?
– Kdo to udělá?
– Kdy to bude učiněno?
– Kolik to bude stát?

7. Prohlášení o předpokládaném zisku a ztrátě
– Předpovídá očekávané finanční výsledky plánu
8. Kontrola
– Naznačuje, jak bude plán sledován

 32

4. Marketingový informační systém

4.1. Marketingový informační systém

Základem každého kvalifikovaného rozhodování a řízení, a tedy i řízení v oblasti
marketingu, je zabezpečení a využití optimálního množství kvalitních a včasných informací. K
tomuto a dalším účelům musí být v podniku od samého začátku uplatňování marketingového
řízení vytvořen systém informací o:

• průběžně se měnícím okolí,
• specifických požadavcích a podmínkách trhu,
• připravenosti a schopnosti podniku na ně reagovat.

Marketingový informační systém (MIS) můžeme definovat jako systém všech procedur
vytvořených za účelem shromažďování, analýzy a vyhodnocování informací nezbytných pro
kvalitnější plánování, organizování, řízení a kontrolu marketingových aktivit. Marketingový
informační systém, chápaný jako systém pracovníků a techniky vyčleněných pro práci s
informacemi, zahrnuje čtyři základní podsystémy:

• vnitřní systém informací,
• marketingový zpravodajský systém,
• marketingový výzkumný systém,
• podpůrný systém marketingového rozhodování.

Obr. č. 25 Marketingový informační systém (Kotler,P. Marketing Management, str. 103)

 Marketingové rozhodnutí a komunikace

Marke-
tingoví

manažeři

Analýzy

Plánování

Realizace

Kontrola

 Marketingový informační systém

Marketin-
gové
okolí

Cílové trhy

Distribuční
cesty

Veřejnost

Cíly
makrookolí

Zpracování informací

Hodnocení
informač-

ních potřeb

Distribuce
informací

Vnitřní
systém

informací

Market.
zpravod.
systém

Marke-
tingový
výzkum

Podpůrná
analýza

rozhodnutí

 33

4. 2. Vnitřní systém informací

Vnitřní systém informací tvoří:

• hospodářské údaje o tržbách, objemech prodeje, nákladech a zisku podle jednotlivých druhů,

popř. skupin výrobků, o platbách, o jednotlivých dodávkách apod.,
• základní údaje o dodavatelích, zákaznících, konkurentech a distributorech, o pravidelnosti

vztahů s nimi, o solidnosti jednání, o specifických nárocích jednotlivých obchodních
partnerů apod.,

• specifické údaje dokumentující určitou zkušenost např. zásobení v sezóně, před různými
svátky,

• kromě obchodních informací mohou být součástí i doplňkové informace např. osobní přání,
významná výročí.

Data získává management podniku z vnitřních zdrojů firmy, tj. například z vlastní účetní

a statistické evidence. Informace je možno získat z účetních uzávěrek, rozborů ekonomické
činnosti podniku, hlášení prodejců, obchodních zástupců či vedoucích maloobchodních prodejen.
Uvedené informace nám poskytují cenné poznatky o minulém vývoji, popřípadě o určitých
trendech. Významným zdrojem informací jsou i zákaznické karty, kde lidé při jejich získání
sdělují i osobní údaje. Při obchodování přes Internet dává kupující prodávajícímu mnohem více
informací, než si sám připouští.

4. 3. Marketingové zpravodajství

 Marketingové zpravodajství poskytuje manažerům informace o očekávaném vývoji okolí.
Marketingové zpravodajství definujeme jako soubor postupů a informačních zdrojů,
využívaných manažery pro získání informací o očekávaném vývoji marketingového okolí.
Manageři mohou sledovat okolí podniku čtyřmi způsoby:

• Nepřímé sledování - všeobecné sledování informací manažerem bez konkrétního účelu.
• Podmíněné sledování - sledování informací z určité oblasti bez cílevědomého vyhledávání

specifických informací z této oblasti.
• Neformální výzkum - relativně omezené a nestrukturované úsilí zaměřené na získání

specifických informací nebo informací pro určitý účel. To znamená, že vyhledávání
specifických informací není prováděno pomocí jednoznačně vymezeného (strukturovaného)
postupu.

• Formální výzkum - cílově zaměřené, strukturované úsilí pro získání specifických informací
či informací relevantních s řešeným problémem. Toto informační úsilí probíhá podle předem
určeného plánu a předem zvolených postupů či metodologií.

Způsoby získávání informací prostřednictvím marketingového zpravodajského systému:

a/ Manažeři velmi často uskutečňují marketingové zpravodajství sami, a to četbou odborných
knih, novin, odborných publikací, rozhovory se zákazníky, dodavateli, distributory, zaměstnanci
a ostatními managery.

b/ Některé společnosti ustanoví specialisty pro získávání marketingových informací. Tito
specialisté např. hrají roli "falešných zákazníků", aby mohli zkoumat, jakým způsobem
prezentují maloprodejci své zboží. Hodně se lze dozvědět o konkurenci nakupováním jejich
výrobků, návštěvou obchodních výstav, využíváním dnů otevřených dveří, rozhovory se
současnými i bývalými zaměstnanci, s dealery, distributory, dodavateli a zprostředkovateli.

 34

c/ Společnost může také potřebné informace nakupovat od externích dodavatelů. Tyto výzkumné
firmy dokáží shromažďovat potřebné informace daleko efektivněji, než kdyby si totéž prováděly
společnosti samy.

d/ Jiné podniky si budují vlastní marketingová informační střediska, která shromažďují a
distribuují potřebné informace. Pracovníci těchto středisek sledují odborné časopisy a publikace,
obchodní zprávy a další informační zdroje a na jejich základě vydávají vlastní informační
zpravodajský bulletin, který je k dispozici managerům.

4. 4. Marketingový výzkum

Marketingový výzkum chápeme jako cílená činnost směřující k opatření určitých
informací. Pomocí marketingového výzkumu jsou shromažďovány všechny typy chybějících
informací, které by měl mít podnik k dispozici pro vlastní rozhodování a není je možno získat z
ostatních částí informačního systému. Marketingový výzkum je systematické určování, sběr,
analýza, vyhodnocování informací a závěrů odpovídajících určité marketingové situaci, před
kterou společnost stojí.

Formy výzkumu trhu

Výzkum je možno členit podle celé řady různých kritérií, v nich jsou uplatňovány
aspekty časové, věcné, metodologické, a také hledisko získávání informací. Výzkum trhu lze
členit z následujících hledisek:

A. Výzkum trhu dle předmětu zkoumání - rozlišujeme:

a/ Analýza celkové tržní situace zahrnující analýzu rozsahu, struktury, formy a výkonnosti trhu,
analýzu jeho rovnováhy, sociální obraz spotřeby apod. Většina těchto charakteristik je určena
ekonomickou úrovní, rozvojem a stupněm diverzifikace výroby na základě dělby práce.

b/ Demoskopický výzkum bývá nazýván také subjektivním výzkumem trhu a jedná se o výzkum
osob a hospodářských subjektů trhu, jejich charakteristik a chování. Zahrnuje:

• výzkum dodavatelů - sledujeme především úroveň nabídky, ceny, jejich vývoj, ale také

dostupnost a s ní spojené podmínky distribuce, platební podmínky, kvalitu, spolehlivost
apod.,

• výzkum distributorů - sledujeme prostředníky, zprostředkovatele, přepravce, agenty, finanční
firmy, úroveň jejich nabídky, kvalitu, stabilitu, ceny, image apod.,

• výzkum konkurence - sledujeme jejich cíle a záměry, strategii, tržní pozici, silné a slabé
stránky,

• výzkum spotřebitele - sledujeme jak vnější charakteristiky (věk, pohlaví, povolání,...), tak
vnitřní údaje (motivy k nákupu, názory, představy,...).

c/ Ekoskopický výzkum bývá nazýván objektivním výzkumem a zabývá se tzv. objekty trhu,
jejich charakteristikami a pohybem v prostoru trhu. Zahrnuje:

• výzkum potřeb: základní výzkum (zákonité tendence ve spotřebě) a prodejní výzkumy

(zjišťování potřeb jednotlivých druhů výrobků),
• výrobkový výzkum - dává výrobci podklady pro rozhodování jaké výrobky a jakých

charakteristik vyrábět.

 35

B. Výzkum dle časového hlediska

a/ Analýza trhu je poznávání základní struktury trhu k určitému datu. Poskytuje momentální
obraz o stávajícím stavu trhu.

b/ Pozorování trhu - jedná se o evidenci pohybu jevů a procesů na trhu, tj. o sledování průběhu
tržních situací.

C. Výzkum dle metod získávání informací

a/ Sekundární výzkum - předmětem je získávání, shromažďování a vyhodnocování materiálů,
které jsou již k dispozici. Jedná se jak o vnitropodnikové údaje, tak i o mimopodnikové zdroje.
Důležitou výhodou využívání sekundárních údajů je úspora času, nižší náklady a snadnější
dostupnost informací. Využívání těchto údajů má však i své nevýhody a úskalí. Získané
informace nemusí vždy odpovídat potřebám studie a nemusí být vždy přesné. Mohou být
uváděny údaje neúplné, vybírané pouze z určitého pohledu. Zdroje sekundárních údajů můžeme
rozdělit na interní a externí.

• Interní zdroje se nacházejí přímo v podniku. Zahrnují zejména přehledy o tržbách, údaje z

účetní evidence, rozbory hospodářské činnosti podniku či jiné podnikové statistické údaje
podchycující podnikové aktivity.

• Externí zdroje podávají potřebné údaje o demografických, ekonomických, sociálních a

jiných aspektech života společnosti příslušného státu. Mezi externí zdroje řadíme zejména
spolehlivé statistické ročenky a přehledy vydávané vládou. Užitečným zdrojem informací
jsou i odborné marketingové časopisy a publikace.

b/ Primární průzkum pokrývá potřebu informací jejich zjišťováním přímo na trhu. Takto získané
informace jsou aktuální a vztahují se přímo ke zkoumanému problému. Získání primárních
informací je však finančně náročné a vyžaduje speciální metodologii.

D. Výzkum dle systémového hlediska

a/ Deskriptivní (popisný) výzkum se zabývá zkoumáním skutečného stavu předmětu výzkumu.
Řeší problém, jak vypadá v současném období jev nebo proces, který je předmětem zkoumání.

b/ Diagnostický (kauzální) výzkum hledá všechny faktory, které předmět ovlivňují, hledá
vzájemné vztahy mezi nimi a míru tohoto ovlivňování, hledá odpověď na otázku, proč je daný
stav takový.

c/ Prognostický výzkum - snaha o poznání, kam spěje dosavadní vývoj, jde o hledání a sledování
vývojových trendů a jejich příčin.

Způsoby sběru primárních informací

A. Pozorování

Pozorování můžeme definovat jako metodu sběru primárních informací o zkoumaném
objektu na základě bezprostředního vnímání a registrace všech údajů o pozorovaném objektu tak,
jak je určují cíle výzkumu.

 36

Podle způsobu získávání informací můžeme rozlišit přímé a nepřímé pozorování.
Nepřímé pozorování zpracovává sekundární informace, které jsou uchovány např. v podobě
písemných materiálů nebo obrazového záznamu a vypovídají o určitém jevu. Přímé pozorování
je pozorováním určitého objektu přímo v terénu.

Dále můžeme rozlišit zúčastněné a nezúčastněné pozorování. Při nezúčastněném
pozorování zůstává výzkumník vůči zkoumané skupině nebo objektu neutrální, nestává se
součástí zkoumaného prostředí. Naopak při zúčastněném pozorování se výzkumník stává
součástí zkoumaného objektu, a to buď tajně nebo neutajeně.

B. Experimentální výzkum

Experiment je nejčastěji využíván ke studiu kauzálních vztahů mezi proměnnými. Může
se uskutečňovat buď v laboratorních podmínkách nebo v terénu. V prvním případě je
výzkumníky vybráno několik skupin osob, u každé z těchto skupin se, za kontrolovaných
podmínek, uplatňuje odlišný postup, přičemž je sledována reakce osob ve skupině na
experiment. Snahou je zjistit příčiny chování osob při působení určitých vlivů. Při experimentu
uskutečňovaném v terénu mají výzkumníci větší jistotu, že se zákazníci budou chovat přirozeně.
Tyto experimenty se mohou uskutečňovat např. v supermarketech, kdy za pomoci skrytých
kamer sledujeme chování zákazníků při změně podmínek (např. ceny). Hlavní výhodou
experimentu je skutečnost, že výzkumníci mají neustálou kontrolu nad průzkumem a mohou
sledovat chování osob daleko lépe než u jiných forem marketingového výzkumu.

C. Dotazování

Dotazování můžeme definovat jako metodu sběru prvotní informace založenou na
přímém (rozhovor) nebo zprostředkovaném (dotazník, anketa) verbálním kontaktu mezi
výzkumníkem a respondentem.

Podle charakteru vzájemného vztahu tazatele a respondenta můžeme vymezit tři základní
typy dotazování:
• Dotazník,
• anketa (z důvodu nereprezentativnosti není příliš vhodná),
• rozhovor.

Podstata dotazníkové techniky spočívá v tom, že potřebná data získáme prostřednictvím
písemného dotazování. Kontakt mezi výzkumníkem a respondentem je tedy zprostředkován
dotazníkem. K výhodám dotazníků patří rychlost, dostupnost, možnost statistického a strojového
zpracování.

Anketa je zvláštním případem použití dotazníku pro potřeby výzkumu. Obě techniky se
od sebe liší hlavně tím, že u dotazníku máme předem stanovený, přesně určený vzorek populace,
kdežto u ankety se obracíme pouze na určitou, předem a přesně neidentifikovanou skupinu lidí.
V tomto smyslu se anketou stává každé šetření, které použilo dotazníku a nemělo přesně
vymezený vzorek, příp. vzorek byl nereprezentativní.

Rozhovor můžeme definovat jako systém přímého verbálního kontaktu mezi tazatelem a
dotazovaným, s cílem získat informace prostřednictvím otázek, které klade tazatel. Rozhovorem
se nemůžeme dobrat objektivních údajů, pouze subjektivních - názory, mínění respondenta o
určitém problému.

 37

Základní kroky výzkumného procesu

Obr. č. 26 Proces marketingového výzkumu (Kotler,P. Marketing Management, str. 111)

A. Definování problému a výzkumných cílů

Základem je problém identifikovat, stanovit jeho specifické rysy a pokusit se o
předběžnou formulaci hypotézy, což je předběžná odpověď na otázkou obsaženou v problému,
kterou chceme potvrdit či vyvrátit. Hypotéza nám určuje směr řešení problému. Může být
vysloveno i několik hypotéz, které se v průběhu výzkumného procesu ověřují.

B. Sestavení plánu výzkumu

Plán marketingového výzkumu je formální psaný soubor specifikací a procedur pro
vedení a kontrolu výzkumného projektu. Podle tohoto plánu je vytvořena struktura nebo rámec,
potřebný pro ekonomické a efektivní řízení výzkumného projektu.

Plán výzkumu především specifikuje:

a/ Cíl výzkumu

b/ Typy údajů, které budou shromažďovány - musíme určit, jaké údaje budeme potřebovat, je
třeba znát jejich typ, zdroj, povahu a formu.

c/ Způsoby sběru dat - nutno stanovit nejen jak budeme data získávat, ale také od koho. Je třeba
si položit např. tyto otázky:

Jak se budeme ptát (forma)?, Jaké typy otázek použijeme?, Jaká slova použijeme?, Kolik otázek
použijeme?, Co vše musí být obsaženo v dotazníku?

d/ Metody analýzy dat - třeba určit, zda bude analýza prováděna pomocí počítače, jaká metoda
analýzy bude využita - zda bude provedena kvalitativní nebo kvantitativní analýza, zda bude
využito exaktních či expertních metod analýzy atd.

 e/ Rozpočet výzkumu - každý výzkum by měl mít svůj rozpočet, jak z hlediska plnění, tak z
hlediska času. Musí být také provedeny rozpočty na jednotlivé procedury, měly by být určeny
fixní a variabilní náklady.

f/ Stanovení jednotlivých specifických úkolů jednotlivým pracovníkům. V tomto bodě je třeba
určit pracovníky, kteří budou jednotlivé činnosti provádět a musí být také stanoven čas, jak
dlouho budou jednotlivé operace trvat. Nejlepší je, když si určíme pesimistickou, optimální a
optimistickou variantu.

g/ Kontrola plánu

h/ Vypracování časového harmonogramu prací

 38

C. Shromáždění informací

Tato aktivita se skládá ze samotného shromažďování dat. Sběr dat se týká jak informací
primárních, získávaných výzkumem "v terénu", tak i informací sekundárních, získaných "od
stolu", tzn. studiem dokumentů.

D. Analýza informací

Před započetím analýzy je zpravidla nezbytné provést vyhodnocení výzkumu z hlediska
spolehlivosti. Také je nutno se vyvarovat subjektivnímu názoru na daný problém. Mají-li být
závěry analýzy pokládány za reálné, musí být logicky podepřeny z více než jednoho aspektu
nebo více než jedním souborem dat.

E. Prezentace výsledků

Výsledky výzkumu je možno prezentovat písemnou nebo ústní formou. Písemná
prezentace má zpravidla formu závěrečné zprávy o průběhu výzkumu a jeho výsledcích.

4. 5. Podpůrný systém marketingového rozhodování

Podpůrný systém marketingového rozhodování je soubor statistických nástrojů a
rozhodovacích modelů, které spolu s podporou hardwaru a softwaru napomáhá marketingovým
manažerům při analyzování a tvorbě lepších marketingových rozhodnutí.

Obr. č. 27 Podpůrný systém marketingového rozhodování (Kotler,P. Marketing Management,
str. 123)

 39

5. Analýza marketingového prostředí

Úkolem strategického plánování je neustále sledovat měnící se prostředí a přizpůsobovat
obory podnikání nejlepším příležitostem.

Marketingové prostředí – zahrnuje aktéry a síly, které ovlivňují schopnost firmy rozvíjet
se a udržovat úspěšné transakce a vztahy se svými cílovými zákazníky.

Analýza marketingového prostředí zahrnuje:
• analýzu makroprostředí
• analýzu mikroprostředí

Obr. č. 28 Hlavní účastníci a síly v marketingovém okolí společnosti (Kotler,P. Marketing
Management, str. 140)

5. 1. Analýza makroprostředí

Existuje 6 hlavních sil:
• demografické,
• ekonomické,
• přírodní,
• technologické,
• politické,
• kulturní.

A. Demografické prostředí

Demografické prostředí je první oblastí, o kterou se firma zajímá, neboť trhy vytvářejí lidé.
Mezi hlavní demografické trendy patří zejména:
• Růst světové populace – znamená růst lidských potřeb, zejména potravin a přírodních zdrojů.
• Zmírnění porodnosti - znamená hrozbu pro dětský průmysl (výroba hraček a dětského

ošacení) a příležitost pro taková odvětví, jako jsou hotely, letecké společnosti a restaurace,
které těží z volného času volných párů a jejich cestování.

• Stárnutí obyvatelstva.

 40

- děti – rozvoj výrobků pro děti, speciální obchodní řetězce pro děti,
- mladiství (10 – 19 let) – obchodníci s džínami, filmové a nahrávací společnosti, vysoké

školy, kosmetika,
- mladí dospělí (20 –34 let) – výroba nábytku, sportovní vybavení,
- časný střední věk (35 – 49 let) – vybavení domů, automobilový průmysl, oblečení, investice,

zábava,
- pozdní střední věk (50 –64 let) – stravování, cestování, odívání, rekreace, finanční služby,
- důchodový věk (nad 65 let) – rekreace, potraviny v menším balení, zdravotní péče.
• Proměny domácností – pozdější vstup do manželství, růst počtu pracujících matek, růst

počtu bezdětných domácností, svobodní lidé, rozvodovost.
• Geografické přesuny – stěhování za zaměstnáním, vesnice x města, přesun ze středu města

na předměstí.
• Vzdělanost obyvatelstva – stoupající poptávka po kvalitních výrobcích, knihách, časopisech

a cestování.
• Rasový a náboženský vývoj – každá skupina má své specifické požadavky a nákupní

zvyklosti.

B. Ekonomické prostředí

Ekonomické prostředí zahrnuje činitele, kteří ovlivňují kupní sílu spotřebitele a strukturu
jeho výdajů.

• Změny v příjmu – pokles reálných mezd v důsledku inflace, vysoké nezaměstnanosti a

vysokých daní mají vliv na nákup levnějšího zboží a šetření peněz.
• Měnící se struktura spotřebitelských výdajů – větší část výdajů domácnosti tvoří výdaje na

elektrickou energii, nájem, doprava, potraviny, ale i výdaje na rekreaci a využití volného
času.

• Míra úspor a zadluženost – vývoj úrokových měr a spotřebitelského úvěru, úspory ve formě
akcií, obligací, nemovitostí, pojistek.

C. Přírodní prostředí

• Nedostatek surovin – omezené obnovitelné zdroje – lesy, potraviny; a omezené

neobnovitelné zdroje – nafta, uhlí, zinek, stříbro, mají vliv na zvýšení nákladů.
• Zvýšené náklady na energii – ceny nafty a benzínu, využívání náhradních zdrojů energie –

jaderná, solární, větrná – rozvoj alternativních zdrojů energie.
• Zvýšený stupeň znečištění – vliv průmyslové výroby na životní prostředí, znečišťování

životního prostředí láhvemi, umělými hmotami.
• Měnící se úloha vlády při ochraně životního prostředí – aktivní úloha vlády – hledání

materiálních a energetických problémů.

D. Technologické prostředí

Je potřeba si uvědomit, že každá nová technologie vyjadřuje tvůrčí destrukci – automobily
ničí železnici, televize poškozuje filmový průmysl, tranzistory průmysl elektronek, atd. Každá
nová technologie také vytváří významné dlouhodobé důsledky, které nelze vždy dobře předvídat
(antikoncepční pilulky vedly ke vzniku menších rodin, k větší zaměstnanosti žen, k větším
příjmům, výsledkem bylo zvýšení výdajů na cestování a zboží dlouhodobé potřeby).

 41

• Zrychlující se tempo technologických změn – pracuje se na mnoha nápadech současně a
přitom se doba mezi vznikem nového nápadu a jeho realizací neustále zkracuje.

• Neomezené marketingové příležitosti – každou technologickou změnou může dojít ke vzniku
nového trhu (dřív lidé neznali televizi, teď ji mají všichni, dřív lidé chtěli něco jíst, dnes je
oblíbená zdravá výživa).

• Výdaje na výzkum a vývoj – stále menší výdaje na výzkum nejen z hlediska vlády, ale i
podniků.

• Orientace na menší zdokonalení – vzhledem k vysokým nákladům na výzkum a vývoj se
mnoho firem zaměřilo spíše na menší zdokonalování svých výrobků, místo toho, aby
riskovalo vynaložení vysokých nákladů na velké inovace; mnoho firem se také spokojuje
s kopírováním konkurenčních výrobků a na malá zlepšení vlastností a stylu svých výrobků.

• Rostoucí regulace technologických změn – uspokojení veřejnosti o tom, že nový výrobek je
bezpečný – vliv zákonů na ochranu spotřebitele, kontrola léků, bezpečnosti automobilů,
bezpečnost jaderných elektráren, výškových domů, rekreační zařízení v národních parcích,
atd.

E. Politické prostředí

Politické prostředí zahrnuje zákony, vládní agentury a nátlakové skupiny, které ovlivňují
a omezují různé organizace a jednotlivce.

• Významná legislativní opatření ovlivňující obchod – legislativa v oblasti ochrany společností

(nekalá soutěž, protimonopolní zákony), ochrana spotřebitele (falšování výrobků, klamavé
značení, lživá reklama, klamné informace), ochrana zájmů společnosti proti nekalému
obchodnímu jednání (daňové úniky – aféra s topnými oleji, úniky prostřednictvím hotelů a
restauračních zařízení).

• Změny ve vládních agenturách – vznik nových ministerstev a agentur na ochranu
spotřebitele – Česká obchodní inspekce.

• Růst skupin veřejného zájmu – Rada pro reklamu, Agentura pro výzkum veřejného mínění
apod.

F. Kulturní prostředí

Kulturní prostředí zahrnuje především vliv společnosti na základní přesvědčení, hodnoty a
normy.

• Základní kulturní hodnoty – většina lidí uznává práci, uzavření manželství, založení rodiny,

výchovu dětí, přispívání na dobročinné účely. Tyto hodnoty jsou předávány z rodičů na děti
a jsou posilovány společenskými institucemi, jako např. škola, církev, obchody, vláda.

Mezi základní kulturní hodnoty patří:

- názory lidí na sebe samé,
- názory lidí na ostatní,
- názory lidí na organizaci – na firmy a jiné instituce,
- názory lidí na společnost,
- názory lidí na přírodu,
- názory lidí na vznik člověka a vesmír (např. víra v Boha).

• Kulturní hodnoty dílčích skupin – skupin, které sdílejí stejné hodnoty – mladiství,..

 42

• Změna druhotných kulturních hodnot v průběhu času – vliv na styl účesů, odívání, sexuální
normy a životní cíle, noví hrdinové, nové koníčky, symboly.

5. 2. Analýza mikroprostředí

Analýza mikroprostředí zahrnuje analýzu nejbližších účastníků firmy, kteří ovlivňují její
schopnost obsluhovat své trhy. Patří sem:
• Firma,
• Dodavatelé,
• Tržní zprostředkovatelé,
• Zákazníci,
• Konkurenti,
• Veřejnost.

A. Firma

V rámci analýza firmy se zaměřujeme zejména na 4 základní oblasti:

1. Marketing
- renomé společnosti,
- tržní podíl,
- renomé kvality a služeb,
- výrobní náklady,
- náklady na distribuci,
- efektivnost marketingové komunikace,
- výkonnost prodejců,
- výzkum a vývoj,
- geografické pokrytí.

2. Finance
- Náklady/dostupnost kapitálu,
- ziskovost,
- finanční stabilita.

3. Výroba
- zařízení,
- kapacita,
- pružnost změn,
- pracovní síly,
- plnění termínů,
- technická zručnost.

4. Organizace

- předvídavé schopné vedení,
- oddaní pracovníci,
- podnikatelská orientace,
- pružnost, přizpůsobivost.

 43

B. Dodavatelé

Dodavatelé tvoří podniky a jednotlivci produkující zdroje nezbytné pro zabezpečení
výroby a služeb. Pro rozhodování o koupi musí nákupní oddělení vypracovat specifikaci
potřebných položek, vyhledat vhodné dodavatele a rozhodnout se pro takové, kteří nabízejí
nejvýhodnější kombinaci kvality, spolehlivosti dodávek, platebních podmínek, záruční doby a
nízké ceny.

C. Marketingoví zprostředkovatelé

Marketingoví zprostředkovatelé jsou firmy, které pomáhají společnosti při marketingové
komunikaci, prodeji a distribuci zboží k cílovým zákazníkům. Patří mezi ně: obchodní
zprostředkovatelé, firmy pro fyzickou distribuci, agentury marketingových služeb a finanční
zprostředkovatelé.

• Obchodní zprostředkovatelé - obchodní firmy, které pomáhají najít zákazníky nebo s nimi

uzavírat obchody. Obchodní zprostředkovatele dělíme na skupinu prostředníků a
zprostředkovatelů. Prostředníci jsou maloobchodníci nebo velkoobchodníci, kteří nakoupí
zboží s cílem jej znovu prodat za odměnu (tzv. marže). Zprostředkovatelé se nestávají
majiteli zboží, pouze zprostředkovávají transakci za odměnu (tzv. provize).

• Firmy pro fyzickou distribuci – skladovací a přepravní firmy, které pomáhají dostat zboží od
dodavatele ke spotřebiteli.

• Agentury marketingových služeb – agentury marketingového výzkumu, reklamní agentury,
marketingové poradenské agentury, odborné kurzy a školení, informační služby a databanky.

• Finanční zprostředkovatelé – banky, úvěrové společnosti a další firmy, které pomáhají
financovat nebo jistit finanční rizika spojená s nákupem a prodejem zboží.

D. Zákazníci

Cílový trh může být reprezentován jedním nebo více typy z následujících pěti typů
spotřebitelských trhů:

• Spotřebitelské trhy - jednotlivci a domácnosti nakupující zboží nebo služby pro osobní

spotřebu.
• Průmyslové trhy – organizace, které nakupují zboží a služby pro výrobu jiných výrobků nebo

pro zajištění jiných služeb za účelem dosažení zisku (popř. jiných cílů).
• Překupnické trhy – organizace, které nakupují zboží a služby proto, aby je znovu se ziskem

prodaly.
• Vládní a nevýdělečné trhy – vládní a nevýdělečné agentury, které nakupují zboží a služby

proto, aby mohly zabezpečovat veřejné služby nebo proto, aby mohly toto zboží a služby
poskytnout těm, kteří je potřebují.

• Mezinárodní trhy – kupující, kteří se nacházejí v zahraničí a mezi něž patří zahraniční
spotřebitelé, výrobci, překupníci a vlády.

E. Konkurence

Konkurenční prostředí nezahrnuje pouze další firmy, ale i řadu pohledů z hlediska
kupujícího:

 44

• Konkurence v rámci značky
• Konkurence mezi značkami
• Konkurence v rámci výrobkové formy
• Konkurence v rámci druhu
• Konkurence v rámci přání (potřeby)

Obr. č. 29 Čtyři typy konkurence (Kotler,P. Marketing Management, str. 145)

F. Veřejnost

Veřejnost je skupina, která má skutečný nebo potenciální zájem i vliv na schopnost
společnosti dosahovat svých cílů. Každá firma čelí několika důležitým skupinám veřejnosti:

• Finanční veřejnost – finanční instituce, které ovlivňují schopnost získávat finanční

prostředky.
• Sdělovací prostředky .
• Vládní veřejnost – vliv vývoje vlády, vládní postoje k otázkám bezpečnosti výrobku,

pravdivosti reklamy apod.
• Občanská sdružení – vliv spotřebitelských organizací, skupin na ochranu životního prostředí,

menšinových skupin.
• Občanská veřejnost – vliv širší veřejnosti; lze ji ovlivnit např. půjčováním svých úředníků

pro komunální záležitosti, příspěvky na charitativní účely, zřizováním systému pro
vyřizování zákaznických stížností apod.

• Interní veřejnost – zahrnuje motivaci, informování a pozitivní vliv na dělníky, úředníky,
manažery i správní radu.

 45

6. Analýza spotřebních trhů a kupního
chování

Spotřební trh se skládá ze všech jednotlivců a domácností, které nakupují nebo vyžadují
zboží nebo služby pro osobní spotřebu.

6. 1. Model chování spotřebitele

Obr. č. 30 Model chování spotřebitele (Kotler, P. Marketing Management, str. 178)

Základem modelu chování spotřebitele je vztah stimul – reakce. Stimuly tvoří základní

nástroje marketingu zasazené do spotřebitelova makroprostředí. Reakce na spotřebitele působí na
stimuly jako "černá skříňka" a odpovídají na otázky:

• Jak ovlivňuje spotřebitelovo zázemí jeho tržní chování?
• Jak probíhá jeho rozhodovací proces a jak se tvoří jeho konečné rozhodnutí?

Kulturní faktory

• Kultura - přímo způsobuje to, co člověk chce a jak se chová. Jde o soubor hodnot, poznání,

zálib a chování během procesu začleňování do společnosti, zahrnující rodinu a ostatní
klíčové instituce.

• Subkultura - skýtá svým příslušníkům více možností pro sebeurčení a začlenění

- národnostní skupiny,
- náboženské skupiny,
- rasové skupiny,
- zeměpisné oblasti.

• Společenská vrstva – relativně stálá a stejnorodá skupina lidí, které jsou hierarchicky

uspořádány a mají podobné názory, zájmy a jednání.
1. Nejvyšší - UPPER OPPERS - méně než 1%, majetek zpravidla zdědili, trh pro šperky,

starožitnosti a domy. Děti do nejlepších škol.

Vnější stimuly

Marketing Prostředí

Výrobek Ekonomické
Cena Technologické
Místo Politické
Marketin- Kulturní
gová komu-
nikace

Spotřebitelská černá
skříňka

Vlastnosti Rozhodovací
kupujícího proces

Kulturní Zjištění
potřeby
Sociální Sběr informací
Osobní Hodnocení
Psycholo- Rozhodnutí
gické Chování po

koupi

Kupní
rozhodnutí

Volba výrobku
Volba značky
Volba prodejce
Načasování
Volba množství

 46

 2. Vyšší - LOWER UPPERS - cca 2%, majetek zpravidla vydělali svým umem, shánějí
symboly postavení - drahá auta, domy, bazény, jachty. Okázalý život zbohatlíků, snaha dostat se
mezi nejvyšší.
 3. Lepší průměr - UPPER MIDDLES 12% , zastávají místa odborníků, manažerů, věří
ve vzdělání své i dětí. Trh pro domy, nábytek, vybavení domácností.
 4. Střední vrstva - MIDDLE CLASS 32%, průměrně placení úředníci a dělníci,
 snaží se dělat správné věci a jít s módou. Snaha mít hezčí dům a žít v lepší čtvrti. Děti
jsou směrovány ke studiu na vysoké škole.
 5. Dělnická třída - WORKING CLASS 38%, průměrně placení dělníci, závislí na
příbuzných v otázkách psychické i ekonomické podpory. Prázdniny zůstávají doma, jet "ven"
někam dvě hodiny jízdy autem. Rozdíl v postavení muže a ženy, standardní automobily.
 6. Lepší spodina - UPPER LOWERS 9%, pracují nebo podpora, žijí na hranici bídy,
často bez vzdělání, udržují se v čistotě a sebekázni.
 7. Spodina - LOWER LOWERS 7%, odkázáni na podporu nebo nejšpinavější práci.
Nemají zájem o stálou práci, šaty, domy špinavé, polorozpadlé.

Sociální faktory

• Referenční skupiny - zahrnuje všechny skupiny, které mají přímý nebo nepřímý vliv na

chování jednotlivce nebo jeho postoje.

- Členské skupiny - skupiny, které působí na člověka přímo
A/ Primární skupiny - působí nepřetržitě - rodina, přátelé, spolupracovníci, sousedé,
B/ Sekundární skupiny - nepůsobí nepřetržitě - náboženské, zájmové, odborové
organizace.

- Aspirační skupiny – skupiny, ke kterým by člověk chtěl patřit.
- Nežádoucí skupiny – skupiny, jejichž názory, postoje a jednání daný jednotlivec

odmítá.

• Rodina – nejvýznamnější primární referenční skupina – pro obchodníka je důležité vědět,

kdo a kdy má v rodině rozhodující slovo.

• Role – pozice člověka v rodině, klubu, organizaci, práci apod.

• Status – odráží vážnost, jaké se těší člověk u společnosti – vyšší status má značkový

manažer, nižší obyčejný úředník – podle toho si vybírají lidé i zboží.

Osobní faktory

• Věk a životní cyklus
 1. Mládenecké období - osamělý život, nežije doma.
 2. Novomanželské období - mladí lidé bez dětí.

3. „Plné hnízdo“ I. - nejmladší dítě do 6 let, vrcholí vybavování domácností, minimum
volných peněz.
4. „Plné hnízdo“ II. - nejmladší dítě starší 6 let, lepší finance, nákup jídla a jízdních kol.
5. „Plné hnízdo“ III. - starší manželé s nezaopatřenými dětmi, ještě lepší finance,
autoturistika.
6. "Prázdné hnízdo" - starší manželé. děti z domu, hlava rodiny pracuje, lepší finance,
rekreace, zvelebování domácnosti.

 7. Osamělý pracující vdovec (vdova) - dobrý příjem, je ale lepší prodat dům.
 8. Osamělý vdovec (vdova) v penzi - malý příjem, potřeba pozornosti a bezpečí.

 47

• Povolání

• Ekonomické podmínky – se skládají z čistých příjmů, úspor, jmění, možnosti vypůjčit si a

vztahů k výdajům peněz v poměru ke spoření.

• Životní styl – je způsob života, odrážející se v lidské činnosti, zájmech a názorech, dává

obraz o celém člověku a jeho vztahu k okolí, odráží něco z jeho společenské vrstvy a něco
z jeho osobnosti.

• Osobnost - zřetelné vlastnosti člověka, které vedou k relativně pevnému a stálému vztahu k

okolí (sebevědomý, submisivní, společenský, nedůvěřivý, adaptabilní).

• Sebeuvědomění - představa o sobě, může se lišit od názoru ostatních.

Psychologické faktory

• Motivace – motiv je pohnutka, která vede k určitému jednání. Potřeba se stává motivem,

uspokojením potřeby odstraňuje pocit napětí.
Biogenní - hlad, žízeň, pocit nepohodlí.
Psychogenní - touha po uznání, vážnosti, sounáležitosti.

- Freudova motivační teorie - založena na tvrzení, že skutečné psychické síly, ovlivňující
lidské jednání, jsou ve své podstatě neuvědomělé. Člověk během dospívání a podle
společenských pravidel celou řadu přirozených pudů potlačí. Tyto se projevují ve snech,
podřeknutích a neurotickém jednání.

- Maslowova motivační teorie

Obr. č. 31 Maslowova pyramida potřeb (Kotler,P. Marketing Management, str. 189)

- Herzbergova motivační teorie – vychází ze dvou faktorů
 A/ neuspokojovatel - faktory, které působí nespokojenost,
 B/ uspokojovatel - faktory, které působí spokojenost.

 48

• Vnímání – jak jednotliví lidé situaci vnímají a jak jsou připraveni jednat. Lidé mohou vnímat
tutéž věc různě vlivem tří procesů: pozornost, zkreslení a zapamatování.

- Selektivní pozornost – člověk není schopen vnímat všechny impulsy.

- Selektivní zkreslení - snaha zařadit informace do už existujícího myšlenkového

souboru, přehlížení kladů nebo záporů.

- Selektivní zapamatování - v souladu s vírou a přesvědčením.

• Zkušenost - změna chování na základě předchozího prožitku.

• Víra - stálý názor člověka na něco.

• Postoj - vyjadřuje kladný nebo záporný vztah člověka, jeho hodnocení a sklon nějakým

způsobem jednat vůči nějaké věci, člověku nebo názoru

Obr. č. 32 Podrobný model faktorů ovlivňujících chování kupujícího (Kotler,P. Marketing
Management, str. 179).

 6. 2. Kupní rozhodování

Kupní role

U řady výrobků lze snadno identifikovat přímého kupujícího, u jiných výrobků to jde
hůře, protože na rozhodovací proces má vliv mnoho osob.

Z těchto důvodů rozlišujeme 5 základních kupních rolí:

• Iniciátor – osoba, která první navrhne koupit určitou věc.
• Ovlivňovatel – osoba, jejíž názory a rady mají určitý vliv na konečné rozhodnutí.
• Rozhodovatel – osoba, která učiní konečné rozhodnutí.

 49

• Kupující – osoba, která provede vlastní nákup.
• Uživatel – osoba, která používá koupený výrobek či službu

Typy kupního jednání

Obr. č. 33 Čtyři typy kupního chování (Kotler,P. Marketing Management, str. 193)

 Velká zainteresovanost

Malá zainteresovanost

Významné rozdíly mezi
značkami

Komplexní kupní chování Kupní chování hledající
rozmanitost

Malé rozdíly mezi
značkami

Disonančně-redukční kupní
chování

Zvykové kupní chování

• Komplexně kupní chování - lidé jsou na koupi vysoce zainteresováni a vidí významné

rozdíly mezi značkami (kupuje se nákladná, riskantní, neobvyklá nebo vysoce
reprezentativní věc). Nejprve zkoumá a zjišťuje a pak teprve promyšleně volí výrobek.

• Disonančně redukční kupní chování - vysoce zainteresován, ale rozdíly mezi značkami se

mu nezdají být velké (koberce). Po zakoupení kupující pocítí určitou nelibost (disonanci).
Pak zjišťuje a dovídá se informace o lepším.

• Zvykové kupní chování - např. rohlík, sůl. Snahy převést tyto výrobky do hladiny s vyšší

zainteresovaností. Zubní pasty proti paradentóze, sůl jodidovaná, nápoje a krmiva
s vitaminy.

• Kupní chování hledající rozmanitost - na základě pestrosti nabídky nemusí být vázáno na

předchozí nespokojenost.

Zkoumání kupního rozhodování

Spotřebitelé se mohou dělit podle způsobu nákupu:

• impulsivní,
• uvážliví.

Zjišťování typických stupňů kupního procesu pro každý výrobek:

• introspektivní - zkoumání vlastního pravděpodobného chování,
• retrospektivní - dotazy spotřebitelům, co je vedlo ke koupi,
• prospektivní metoda - požádat skupinu zákazníků, aby mysleli "nahlas",
• deskriptivní metoda - požádat spotřebitele, aby popsal ideální cestu ke koupi výrobku.

 50

Etapy kupního rozhodovacího procesu

Obr. č. 34 Pětietapový model kupního procesu (Kotler,P. Marketing Management, str. 196)

Obchodník se musí zaměřit nejen na kupní rozhodnutí, ale na celý proces.

• Zjištění potřeby - pocítění potřeby na základě rozdílu mezi skutečným stavem a stavem

požadovaným na základě vnitřního stimulu (žízeň, hlad, sex) nebo vnějšího stimulu (vůně
pečiva, reklama, sousedovy věci).

• Sběr informací - 2 stupně

1. zvýšená pozornost - menší sběr informací,
2. aktivní sběr - ze stadia pozvolného řešení do stadia intenzivního řešení problému.

Informační zdroje rozděluje do 4 skupin:
 1. osobní zdroje - rodina, přátelé, známí,
 2. komerční zdroje - reklama, prodavači, letáky, vystavené zboží,
 3. veřejné zdroje - masmedia, spotřebitelské organizace,
 4. zkoušení a používání výrobku.

• Hodnocení alternativ
 - uspokojení potřeb,
 - hledání výhod,
 - komplex vlastností,
 - váha významnosti vlastností,
 - komplex mínění,
 - užitková funkce,
 - hodnotící procedury.

• Kupní rozhodnutí

Obr. č. 35 Kroky mezi hodnocením alternativ a kupním rozhodnutím (Kotler,P. Marketing
Management, str. 200)

 51

- změna nebo odložení koupě závisí na známém riziku,
- nákladná koupě nese přijaté riziko,
- neočekávaný faktor - ztráta práce.

• chování po koupi

- spokojenost,
- nespokojenost.

Obr. č. 36 Jak spotřebitel jedná, je-li nespokojen (Kotler,P. Marketing Management, str. 202)

Následné užití výrobku:

Obr. č. 35 Jak spotřebitel využívá výrobek (Kotler,P. Marketing Management, str. 203)

 52

7. Analýza trhů organizací a kupní chování
organizací

Trhy organizací se liší od spotřebitelského trhu zejména v následujících situacích:

• nákup z důvodu vytvořit zisk, snížit náklady, uspokojit potřeby zaměstnanců, splnit právní

závazky,
• na kupním rozhodnutí se podílí více účastníků (různé pravomoci a kritéria),
• nákupčí musí znát kupní politiku, možnosti a potřeby své organizace,
• kupní nástroje (požadované podmínky, návrhy, kupní smlouvy) jiné než na spotřebitelském

trhu.

Nákupy organizací tvoří rozhodovací proces, ve kterém organizace vytváří potřebu
určitých výrobků, služeb a identifikuje hodnotí a vybírá si z možných značek a dodavatelů.

7. 1. Průmyslový trh

Průmyslový trh zahrnuje všechny, kteří nakupují zboží a služby za účelem výroby
dalších výrobků a služeb, které se pak prodávají, pronajímají nebo dále dodávají.

Charakteristické rysy:
• méně zákazníků,
• větší zákazníci,
• úzké dodavatelsko-odběratelské vztahy,
• geografická koncentrace zákazníků,
• závislost poptávky – poptávka po průmyslovém zboží je přímo závislá na poptávce po

konkrétním spotřebním zboží, proto je nutno sledovat i spotřební trh a faktory, které ho
ovlivňují,

• nepružnost dodávky – poptávka je zvláště nepružná v krátkém období, protože výrobci
nemohou dostatečně rychle měnit své výrobní programy,

• kolísavost poptávky – určité zvýšení poptávky po výrobku na spotřebním trhu vede
k několikanásobnému zvýšení poptávky na průmyslovém trhu,

• odborný nákup – nákup je zajišťován školenými nákupčími, kteří se učí, jak nakupovat lépe
a disponují údaji o konkurenci,

• několik nákupních vlivů – vliv více lidí než na spotřebitelském trhu.

7. 2. Kupní rozhodnutí průmyslového zákazníka

Hlavní typy kupních situací

• přímý opakovaný nákup - rutinní záležitost, vytváří se automatický systém objednávání,
• modifikovaný opakovaný nákup - zákazních chce změnit druh, cenu, podmínky,
• první nákup – čím je koupě nákladnější a riskantnější, tím více účastníků se podílí na

rozhodovacím procesu, tím usilovnější je sběr informací, tím více času si rozhodnutí žádá.

 53

Účastníci kupního rozhodovacího procesu

Základem rozhodování je tzv. - nákupní skupina - všichni jednotlivci a skupiny, kteří se
podílejí na rozhodovacím procesu, mající stejné zájmy a nesoucí stejná rizika rozhodnutí.
Nákupní skupina zahrnuje 6 základních rolí rozhodovacího procesu:

• Uživatelé – pracovníci, kteří budou přímo používat nakoupené zboží a služby. V mnoha

případech dávají podnět ke koupi a podílejí se na definici požadovaných vlastností.

• Ovlivňovatelé – lidé, kteří ovlivňují kupní rozhodnutí.

• Rozhodovatelé – ti, kteří rozhodnou o požadavku a dodavateli.

• Schvalovatelé – schválí rozhodnutí rozhodovatelů a kupujících.

• Nákupčí - osoby s formální pravomocí vybrat dodavatele a dohodnout okolnosti nákupu,

mají hlavní roli při vyjednávání.

• Strážci – lidé, kteří mají za úkol chránit osoby z kupního centra před nežádoucím

ovlivňováním.

Vlivy působící na odběratele

Obr. č. 38 Hlavní vlivy na chování průmyslového zákazníka (Kotler,P. Marketing Management,
str. 217)

Realizace kupního rozhodnutí

1. Zjištění problému – nejčastější stimuly:
• Zahájení výroby nového výrobku.
• Porucha stroje.

 54

• Neuspokojivá kvalita suroviny.
• Možnost získat lepší cenu nebo vyšší kvalitu.

2. Základní údaje o potřebě – stanoví se význam spolehlivosti, trvanlivosti, ceny a ostatních

vlastností zboží

3. Specifika výrobku
• jaký přinese jeho používání užitek,
• odpovídají náklady užitečnosti,
• potřebujeme všechny vlastnosti,
• lze získat něco lepšího,
• lze používanou část vyrábět levněji,
• je standardní výrobek použitelný,
• je výrobek zhotoven odpovídající technologií vzhledem k množství,
• nabízí se něco obdobného levněji,
• kupuje to někdo levněji.

4. Hledání dodavatele
• Vnitřní zdroje – záznamy, jiná oddělení, nákupní ředitelství.
• Telefon a osobní návštěva prodejců.
• Externí informace – inzeráty, články v časopisech, inzeráty došlé poštou, katalogy, telefonní

doporučení, veletrhy.

5. Posuzování nabídek

6. Výběr dodavatele podle předem stanovených kritérií:
• Možnost dodávky.
• Kvalita.
• Cena.
• Servis, technické možnosti.
• Dosavadní výsledky.
• Výrobní podmínky.
• Pomoc a poradenství.

7. Objednávka

8. Zhodnocení

7. 3. Obchodní trh

Obchodní trh tvoří souhrn všech jednotlivců a organizací, kteří nakupují zboží a služby
za účelem jejich dalšího prodeje nebo pronájmu se ziskem.

Kupní rozhodnutí obchodníků

• Sortiment.
• Dodavatel.
• Ceny a podmínky.

 55

Na obchodním kupním procesu se podílejí

• malé podniky – vlastník,
• velké podniky - komise, vedoucí prodejen.

7 typů obchodníků dle Dickinsona

• Loajální kupující – tento obchodník zůstává věrný svému dodavateli.
• Kupující oportunista – vybírá si takové dodavatele, kteří nejlépe splňují jeho dlouhodobé

zájmy a tvrdošíjně smlouvá.
• Kupující nejlepší transakce – pokaždé si vybírá tu nejvýhodnější nabídku dostupnou

v daném období.
• Tvůrčí kupující - seznamuje dodavatele se svými přáními a představami.
• Reklamní kupující - snaží se při každé transakci získat peníze na reklamu.
• Šizuňk – obchodník neustále požadující zvláštní cenové výsady.
• Zásadový kupující – vybírá si zboží, které slibuje maximální zisk.

Marketingové nástroje dodavatelů používané ve vztahu k obchodníkům:

• společná reklama – dodavatel se podílí na nákladech obchodníka spojených s marketingovou

komunikací výrobku,
• označení cenovkou předem – dodavatel opatří každý výrobek visačkou s cenou, velikostí,

číslem a barvou pro usnadnění opětovného objednání,
• systém zásobování bez skladu – dodavatel zásobuje obchodníka menšími dodávkami v

kratších intervalech,
• automatizovaný systém objednávání – objednávání prostřednictvím počítače,
• reklama,
• speciální ceny pro vysokou nabídku,
• právo vrácení a výměny zboží pro obchodníka,
• úhrada při snížení ceny obchodníkem,
• finanční podpora při předvádění zboží v prodejně.

Tržní situace na obchodním trhu

• nabídka nového výrobku – obchodníkovi je nabízen nový výrobek, na rozdíl od prvního

nákupu na průmyslovém trhu nemusí tento výrobek koupit,
• volba nejlepšího dodavatele – nastává tehdy, když obchodník potřebuje výrobek a hledá

nejvhodnějšího dodavatele a nemá prostor pro všechny dostupné značky,
• hledání lepších podmínek – obchodní se snaží získat lepší podmínky od současného

dodavatele.

Strategie na obchodních trzích

• značkové zboží – prodej zboží pouze jednoho výrobce,
• hluboký sortiment – prodej ucelené skupiny výrobku od více výrobců,
• široký sortiment – prodej více typů výrobků v rozsahu obecného zaměření obchodníka,
• smíšený sortiment – prodej různých navzájem nesouvisejících výrobků.

 56

7. 4. Státní trh

Státní trh tvoří souhrn státních provozních jednotek, které kupují nebo pronajímají zboží
a služby pro plnění hlavních činností státu. Nakupuje se například pro armádu, památníky,
výstavba dopravních komunikací, byty a garáže pro poslance parlamentu.

Státem se myslí veřejná zpráva, která se dělí na samosprávu (volení zástupci od místní
samosprávy, přes krajskou samosprávu až po parlament) a státní správu, která je organizována
opačně (od vlády přes výkonnou složku krajů až po výkonnou složku obcí).

Hlavní vlivy působící na státního zákazníka:

• prostředí,
• organizace,
• interpersonální vlivy,
• individuální vlivy,
• veřejnost,
• politické strany a sdružení.

Kupní rozhodování státního zákazníka

Kupní rozhodování se řídí Zákonem o zadávání veřejných zakázek

Zákon o veřejných zakázkách obsahuje finanční limity rozdělující zakázky podle jejich
předpokládané hodnoty na veřejné zakázky nadlimitní a podlimitní. Limity jsou jednotné v celé
Evropské unii. Ta také každé dva roky upravuje jejich výši.

Institucionální trh

Institucionální trh je zvláštní formou státního trhu. Sestává se z takovým institucí jako
jsou školy, nemocnice, ústavy sociální péče a vězení. Všechny potřebují zboží a služby pro lidi
v jejich péči. Patří sem také společnosti, které zajišťují stravování svým zaměstnancům. Řada
těchto institucí je charakterizována nízkým rozpočtem a neměnnou klientelou, často
nedobrovolnou. Smyslem nákupu není zisk, ale kvalita a minimalizace nákladů.

Výhody státních zakázek

• vysoká jistota zaplacení
• menší kontrolní činnost a bdělost státních úředníků - doplňování smluv o „vícenáklady“
• prestižní státní zakázka je referencí pro získávání dalších zakázek nejen v EU

 57

8. Poznávání konkurence

Pokud firma poznává konkurenci, musí se zaměřit zejména na tyto hlavní otázky:

1. Kdo jsou hlavní konkurenti?
2. Jaké jsou jejich strategie?
3. Jaké jsou jejich cíle?
4. V čem jsou jejich přednosti a slabiny?
5. Jakou podobu může mít jejich pravděpodobná reakce?

8. 1. Identifikace konkurentů

Konkurenty identifikujeme podle nahraditelnosti výrobků:

• Konkurence v rámci značky – tzv. vnitřní konkurence.
• Konkurence mezi značkami.
• Konkurence v rámci výrobkové formy.
• Konkurence v rámci druhu.
• Konkurence v rámci přání (potřeby).

Dělení konkurentů

A/ Pojetí konkurence v průmyslu (odvětví)

Průmysl (odvětví) je skupinou firem, které nabízí výrobky nebo druhy výrobků, které
jsou snadno schopny vzájemně se nahrazovat

Hlavní faktory determinující strukturu průmyslu (odvětví):

• počet prodejců a stupeň diferenciace - počet prodávajících a zda je nabídka homogenní nebo

vysoce diferencovaná,

• bariéry vstupu a pohybu – základní překážky jsou především:
- vysoká kapitálová náročnost,
- patenty a licence,
- územní podmíněnost,
- suroviny,
- pověst.

• bariéry výstupu a pohybu – překážky opustit průmysl:
- oficiální nebo morální závazky vůči zákazníkům, věřitelům nebo zaměstnancům,
- vládní opatření,
- nízká zůstatková hodnota zařízení díky specializaci nebo zastaralosti,
- nedostatek jiných příležitostí,
- vysoká vertikální integrace,
- citové bariéry, apod.

• struktura nákladů

 58

• vertikální integrace – snižuje náklady,

• všeobecný dosah – místní nebo globální význam podniku.

Obr. č. 39 Organizace průmyslu (Kotler,P. Marketing Management, str. 238)

Obr. č. 40 Pět typů struktury průmyslu (Kotler,P. Marketing Management, str. 239)

 59

B/ Tržní pojetí konkurence

- místo sledování firem vyrábějících tytéž výrobky se zaměřujeme na firmy uspokojující

stejnou potřebu zákazníků nebo sloužící stejné skupině zákazníků.

8. 2. Identifikace strategií konkurentů

Strategická skupina je skupina firem, uplatňujících stejnou strategii na daném trhu.

Pokud identifikujeme strategii konkurenta, zaměřujeme se na následující charakteristiky:

• kvalita výrobků a jejich rysy,
• vlastnosti, sortiment, služba zákazníkům,
• cenová politika, způsob a rozsah distribuce,
• obchodní strategie, reklamní programy,
• výzkum, vývoj, výrobu, nákup, finance a ostatní strategie.

8. 3. Odhalení cílů konkurence

Kromě jednotlivých cílů konkurence nás bude zajímat i váha, kterou těmto cílům přikládá.

• Co konkurent na trhu usiluje?
• Co stimuluje jeho chování?

8. 4. Odhad předností a slabin konkurence

Znát nejnovější informace o konkurenci, zvláště:

• prodej,
• podíl na trhu – podíl na vědomí nebo podíl na oblibě,
• zisk,
• návratnost investic,
• obrat peněz,
• nové investice,
• využití kapacit.

Další faktory:

• poměr likvidity - plnění krátkodobých finančních závazků v době splatnosti,
• struktura čistého jmění - plnění dlouhodobých závazků vůči věřitelům,
• míra ziskovosti,
• míra obratu - poměr objemu prodeje ve sledovaném období k průměrným pasivům,
• míra jistoty akcií - měří se podle změn průměrných zisků nebo hodnotou na burze.

Způsoby získávání informací o konkurenci

• Získávání informací od zaměstnanců konkurence.

 60

• Získávání informací od lidí, kteří mají obchodní styk s konkurencí.
• Získávání informací z publikovaných a veřejných zdrojů.
• Získávání informací pozorováním konkurence nebo analýzou fyzické konkurence.

8. 5. Odhad pravděpodobné reakce konkurenta

Typy konkurenta podle reakcí

1. Laxní konkurent – nereaguje rychle nebo výrazně na pohyb konkurence – může to být

způsobeno tím, že pokládá své zákazníky za věrné, tím, že nejsou dostatečně všímaví nebo
nemají dostatek prostředků na reakci.

2. Vybíravý konkurent – reaguje pouze na určité formy útoku a ostatních si nevšímá. Může

zareagovat na snížení ceny, ale nemusí odpovědět na posílení reklamy. Znalost klíče, podle
kterého konkurent reaguje, umožní lépe připravit útok.

3. Konkurent - tygr - reaguje rychle a důrazně na jakékoliv ohrožení svého trhu. Nenechá žádný

nový konkurenční výrobek vstoupit na trh, má ve zvyku bojovat až do konce.

4. Stochastický konkurent - jeho jednání se nedá předvídat, někdy reaguje, někdy ne – vždy

podle situace.

Konkurenční vztahy

1. Konkurenti jsou téměř identičtí, podnikají stejným způsobem, pak je rovnováha nestálá -

stačí snížit ceny, cenové války.

2. Jeden z hlavních faktorů je nestálý, pak je konkurenční rovnováha nestálá - rozdíly v

nákladech, jiná technologie, možnost snížení ceny.

3. Více faktorů kritických, možnost získat výhodu v jednom z nich a být různě zajímavý pro

zákazníky. Čím je více kritických faktorů, tím více může na trhu působit více konkurentů v
naprosté shodě (možnost rozdílu v kvalitě, ceně, službách).

4. Čím menší počet kritických faktorů, tím méně firem se může podílet na průmyslu (je-li jen

jeden faktor, pak je místo pro 1-3 konkurenty).

5. Poměr 2:1 v podílu na trhu se zdá se zdá být rovnovážným bodem mezi dvěma

konkurenty, za kterého není ani praktické ani výhodné pro žádného z konkurentů zvětšovat
či zmenšovat podíl na trhu.

Tvorba informačního systému

Sběr informací je drahý, ale nesbírat je ještě dražší. Informační systém se tvoří
efektivním způsobem:

1. Založení systému - identifikace nejdůležitějších informací, zdroje, řídící osoba.
2. Sběr informací - sběr z terénu i z tištěných zdrojů. Neporušit morální a etické vazby.

 61

3. Hodnocení a analýza - prověření, interpretace, třídění.
4. Předávání a zpětná reakce.

Výběr konkurentů pro útok

Na základě informací o konkurentech rozděluje:

A/ Silní konkurenti versus slabí

Většina má snahu soustředit se na slabé firmy, ale tak se získá jen malý efekt. I velké
firmy mají svá slabá místa a útočník může prokázat své kvality.

B/ Blízcí konkurenti versus vzdálení

Nejvíce se soutěží s konkurenty, kteří se nejvíce podobají. Jejich likvidace však může
přinést silnější soupeře (vzdálená firma koupí upadající a založí filiálku).

C/ "Dobří" versus "špatní" konkurenti

Dobří konkurenti hrají fair-play, dodržují pravidla odvětví, rozumný poměr cen a
nákladů, preferují zdravá odvětví, omezují se na určitou část průmyslu, motivují ostatní pro
dosažení nízkých nákladů a diferenciaci, akceptují obecnou úroveň svého podílu na trhu a zisku,
neskupují akcie.

Dobré firmy mohou usilovat o odstranění špatných konkurentů prostřednictvím licencí,
kolektivního reagování a koalic. Dosáhnou toho, že konkurenti:

1. Nebudou usilovat o zničení jeden druhého.
2. Budou dodržovat pravidla hry.
3. Každý se bude od ostatních nějak diferencovat.
4. Nebudou si navzájem skupovat akcie.

Firma potřebuje konkurenty a má z nich strategické výhody:

1. Snížení antitrustového rizika.
2. Zvyšuje celkovou poptávku.
3. Vede k diferenciaci.
4. Poskytuje "nákladovou stříšku" méně efektivním výrobcům.
5. Podílí se na nákladech na rozvoj trhu a prověřuje novou technologii.
6. Zvětšuje podnikatelskou sílu proti odborům a regulátorům.
7. Může sloužit méně atraktivním skupinám trhu.

Bilance orientace na zákazníka a orientace na konkurenci

• Firma orientovaná na sledování konkurence může téměř ztratit přehled o chování zákazníků.

Jednání na bázi "trh - trh".

• Firma orientovaná na konkurenci.

 - rozvíjí bojovou orientaci,
 - hledání slabin u sebe a u protivníků,

 62

 - příliš reaktivní jednání,
 - nepozoruje chování zákazníka, ale pouze konkurenci,
 - absence vlastních cílů a závislosti na konkurenci.

• Firma orientovaná na zákazníka má lepší postavení z hlediska identifikace nových

příležitostí a založení dlouhodobých strategií. Zhodnotí, které skupiny zákazníků a které
potřeby uspokojit.

Obr. č. 41 Vývoj orientace firem (Kotler,P. Marketing Management, str. 253)

V raném stadiu firmy nevěnovaly pozornost ani zákazníkovi ani konkurenci (orientace
na výrobek). V druhé fázi si začali všímat zákazníků (orientace na zákazníka). Ve třetí fázi
orientace na konkurenci. Dnes je většina firem orientována tržně - sleduje zákazníka i
konkurenci.

 63

9. Politika výrobků, balení a značky

9. 1. Politika řízení produktu

Produkt je cokoli, co lze na trhu nabídnout, co získá pozornost, co může sloužit ke
spotřebě, co může uspokojit nějaké přání nebo potřebu.

Úrovně výrobku

• Jádro výrobku - hlavní funkce výrobku - proč výrobek kupuje (př. televize - schopnost a

možnost přenášet obraz a zvuk).

• Hmatatelný výrobek - je třeba zdůraznit něco, v čem se naše TV liší (úhlopříčka, teletext,

stereo, barva, dálkové ovládání, atd.).

• Obohacený výrobek (záruka, životnost, dárek navíc, splátkový prodej, odvoz, instalace).

Nebo podle Kotlera (př. hotelové služby):

• Základní užitek - odpočinek a spánek.
• Obecně použitelný výrobek - budova + recepce + pokoje k pronajmutí.
• Očekávaná úroveň - čistá postel, ručníky, voda, WC, telefon.
• Rozšířený výrobek - televizor, servírování na pokoji .
• Možný/potenciální/ výrobek - něco pro potěšení, bonbony, ovoce, video s kazetami.

Obr. č. 42 Pět úrovní výrobků (Kotler,P. Marketing Management, str. 462)

 64

Vrstvy výrobku

• Fyzická (fyzické rysy) - to co vidíme, co máme před sebou např. parametry, chuť, vůně

(káva), barva.

• Přidaná (přidané charakteristické rysy) - co k výrobku přidávám - cena, značka, obal, záruka,

poprodejní služby, dostupnost výrobku, známost atd.

• Odvozená (symbolické nebo odvozené charakteristické rysy) - vnímaná délka životnosti,

image.

Funkce výrobku

Funkci výrobku tvoří souhrn určitých vlastností výrobku:

• Instrumentální - důvod koupě výrobku.
• Expresívní - co chci koupí sdělit.
• Impresivní - koupí chci uspokojit sám sebe, sebeuklidnění.

Výrobkový mix

Výrobkový mix je souhrn všech výrobkových řad a položek, které jednotlivý výrobci
nabízejí ke koupi zákazníků. Výrobkový mix zahrnuje různou šíři, délku, hloubku a konzistenci.

• Šíře výrobkového mixu - tvoří počet různých výrobkových řad.

• Délka výrobkového mixu – je celkový počet položek jejich výrobkového mixu.

• Hloubka výrobkové řady - kolik různých variant je nabízeno u každého výrobku výrobkové

řady .

• Konzistence výrobkového mixu - vyjadřuje těsnost propojení různých výrobkových řad a

jejich konečného využití, požadavků na výrobu, distribučních cest a atd.

Rozhodování o výrobkových řadách

Výrobková řada je skupina výrobků, která spolu těsně souvisí, protože plní
podobnou funkci, je prodávána stejné skupině zákazníků, prochází stejnými distribučními
cestami a vytváří shodný cenový rozsah.

Rozhodování o výrobkových řadách:

1. Roztažení řady - prodloužení výrobkové řady za její současný rozsah

• Roztažení směrem dolů (př. operování na trhu s velkými počítači, otevření další cesty k růstu

výrobou minipočítačů).
• Roztažení směrem nahoru - vstup na vyšší část trhu.
• Obousměrné roztažení - pro firmy uprostřed trhu.

 65

2. Rozhodnutí o modernizaci řady

• inovace „kus po kuse“ nebo celou řadu najednou,

• načasování, reakce na konkurenci.

3. Rozhodnutí o zajímavých výrobcích řady

• výrobky, které slouží jako „naváděcí cesta“ pro celou řadu.

4. Rozhodnutí o vyřazení z výrobkové řady

• z důvodu nedostatečného zisku nebo nedostatečné výrobní kapacity.

9. 2. Rozhodování o značce

Dobré jméno značky má spotřebitelskou výhodu. Síla značky vyjadřuje podíl na
značkovém trhu.

Značka - jméno, symbol, znak, typ písma nebo jejich kombinace, jejíž smyslem je identifikace
zboží jednoho prodejce.

Jméno značky - část značky, která je vyslovitelná.

Symbol značky - část rozpoznatelná, ale nevyslovitelná (symbol, tvar, barva, písmeno).

Obchodní značka - značka nebo její část, která má právní ochranu - výhradní vlastnictví.

Autorské právo - výhradní právo reprodukovat, publikovat a prodávat literární, hudební a
umělecká díla ve všech jejich formách.

Požadavky na značku:
• krátká, vyslovitelná, informace o tom, co může zákazník čekat např. ORANGE TOUR
• akronym - 1. písmena př. IBM
• název zakladatele firmy

Typy značek:
• individuální - každý výrobek má svůj název (př. kosmetika, prací prostředky),
• druhová - u aut,
• souhrnná,
• privátní značka - značka prodejce.

Výhody značky:

• usnadňuje vyřizování objednávek,
• zabezpečuje právní ochranu,
• přiláká věrné zákazníky,
• pomáhá při segmentaci trhů,
• buduje image podniku.

 66

9. 3. Rozhodování o balení

Balení - činnosti navrhování a výroby krabic a obalů pro výrobky.

Balení může zahrnovat tři materiální úrovně:

• Primární obal - bezprostřední obal např. láhev whisky.

• Sekundární balení - obal, který chrání primární balení (lepenková krabička).

• Přepravní balení - nutné pro skladování, identifikaci a přepravu (krabice z vlnité lepenky pro

šest tuctů whisky).

Rozhodování o obalu:
• velikosti,
• tvaru,
• materiálu,
• barvě,
• textu,
• značkovému symbolu.

Funkce obalu
• ochranná,
• informační,
• propagační.

Značení - je součást balení a tvoří jej tištěné informace, značení bývá přímo nalepeno na
balení, nebo je volně přiloženo.

 9. 4. Životní cyklus výrobku

Obr. č. 43 Životní cyklus výrobku

 Prodej

 Zavádění Růst Zralost Pokles Čas

 67

Obr. č. 44 Životní cyklus stylu, módy a módního hitu (Kotler, P. Marketing Management, str. 377)

 Prodej Prodej Prodej Módní hit

 Styl Móda

 Čas Čas Čas

1. MKT strategie v etapě zavádění

• Strategie rychlého sbírání - vysoká cena + vysoké náklady na marketingovou komunikaci

 Předpoklady:
 - velká část trhu si není vědoma nového výrobku,
 - zájemci budou ochotni zaplatit požadovanou cenu,
 - čelit konkurenci, preferovat značku.

• Strategie pomalého sbírání - vysoká cena, ale malá marketingová komunikace

 Předpoklady:
 - trh má omezenou velikost,
 - trh je si vědom nového výrobku,
 - ochota zákazníků zaplatit vysokou cenu,

- konkurence není nebezpečná.

• Rychlé pronikání - nízká cena + vysoké náklady na marketingovou komunikaci

 Předpoklady:
 - trh je velký,
 - trh si neuvědomuje daný výrobek,
 - kupující jsou citliví na ceny,
 - existuje silná potenciální konkurence,
 - jednotkové výrobní náklady klesají s rostoucím množstvím.

• Strategie pomalého pronikání - nízká cena a nízká marketingová komunikace

 Předpoklady:
 - trh je velký,
 - trh si dokonale uvědomuje existenci výrobku,
 - trh je citlivý na ceny,
 - existuje možnost konkurence.

 68

2. MKT strategie v etapě růstu

Příklady možných strategií:

• zvyšování kvality nového výrobku, další vlastnosti a zdokonalení,
• rozšiřování sortimentu o další provedení výrobku a o příslušenství,
• vstup na nové tržní segmenty,
• nové distribuční cesty,
• přechod od reklamy informační k reklamě přesvědčovací,
• snížení ceny ve vhodném okamžiku a získat zákazníky citlivé na cenu.

3. MKT strategie v etapě zralosti

• Modifikace trhu.
• Modifikace výrobku.
• Modifikace MKT mixu.

4. MKT strategie v etapě poklesu

• zvyšování investic firmy - upevnění konkurenční pozice,
• udržovat stávající investice, než skončí nejistota v daném průmyslu,
• výběrové snižování investic na neefektivní zákaznické skupiny a zvyšovat investice na malé,

lukrativní segmenty,
• sklízení nebo dojení firemních investic a získat hotovost,
• rychle a co možná nejvýhodněji prodat.

 69

Obr. č. 45 Shrnutí charakteristik, cílů a strategií životního cyklu výrobku (Kotler,P. Marketing
Management, str. 391)

Fáze

Zavádění

Růst

Zralost

Pokles

CHARAKTERISTICKÉ RYSY

Prodej Nízký

prodej
Rychle rostoucí

prodej
Vrchol
prodeje

Klesání
prodeje

Náklady Vysoké
náklady na
zákazníka

Průměrné
náklady na
zákazníka

Nízké
náklady na
zákazníka

Nízké
náklady na
zákazníka

Zisky Negativní Růst zisku Vysoký zisk Klesající zisk
Zákazníci Inovátoři Včasní adaptéři Střední většina Opozdilci
Konkurenti Málo Rostoucí

počet
Stálý počet a

posléze začínající
pokles

Klesající
počet

MARKETINGOVÉ CÍLE

 Tvorba a

uvědomování si
výrobku a touhy

výrobek si
vyzkoušet

Získání

maximálního
tržního podílu

Maximalizace
zisku a udržení
tržního podílu

Snižování

výdajů a sklízení
značky

STRATEGIE

Výrobek

Nabídnout
základní
výrobek

Nabídnout
rozšíření
výrobku,
služby a
záruky

Obměna
značek

a modelů

Vyřadit

slabé
výrobky

Cena Použít
nákladový typ

ceny

Cenou
Proniknout

na trh

Cenou
proti

konkurenci

Snížit
cenu

Distribuce Výběrově
budovat

distribuci

Budovat
intenzívní
distribuci

Budova
intenzivnější

distribuci

Výběrově vyřadit
nezisková
odbytiště

Reklama Proniknutí
výrobku do

vědomí včasných
adaptérů a

včasných prodejů

Proniknutí do
vědomí

zákazníků na
masovém trhu a
vyvolání zájmu

Důraz
na rozdíl
 značek
a užitků

Snížit tak,
aby zůstali
kmenoví
příznivci

Podpora
prodeje

Použití silné
prodejní

propagace pro
vyvolání zájmu o

vyzkoušení

Částečné snížení
tak, aby zůstala

výhoda
poptávky silných

uživatelů

Zvýšit na

podporu změny
značky

Snížit na

minimální
úroveň

 70

10. Služby, vlastnosti služeb, služby na
podporu výrobků

10. 1. Povaha a třídění služeb

Služba je činnost, kterou může jedna strana nabízet druhé, je naprosto nehmatatelná a
nevytvoří žádné nabyté vlastnictví. Její realizace může, ale nemusí být spojena s fyzickým
výrobkem.

Firmy se mohou pohybovat v rozsahu od výrobku až ke službě:

• Pouze hmatatelné zboží – tento produkt není doprovázen žádnými službami.
• Hmatatelné zboží s doprovodnými službami – mají zvýšit přitažlivost zboží pro spotřebitele.
• Důležitá služba s doprovodnými výrobky a službami.
• Pouze služba.

Obr. č. 46 Typy obchodů se službami (Kotler,P. Marketing Management, str. 491)

Služby založené
na řízení

Automatizované

Automatické
mytí automobilů

Sledované
relativně

nekvalifikova-
nými operátory

Kina
Taxislužba

Ovládané
kvalifikovanými

operátory

Hloubení
Aerolinie

 71

10. 2. Vlastnosti služeb a jejich důsledky pro marketing

Obr. č. 47 Kontinuum čtyř vlastností služeb (Payne, A. Marketing služeb, str. 17)

 Služba

Nehmatatelnost

Služby jsou do značné míry abstraktní a nehmatatelné.Dodavatel musí „zhmotnit
nehmatatelné“. Př. banka:
• Místo - vzhled exteriéru a interiéru, tichá nevtíravá hudba.
• Lidé - nevhodný oděv vyvolá negativní názor na personál i služby.
• Zařízení - počítače a pokladny mají odpovídat době.

Služby založené
na lidech

Nekvalifikovaná
práce

Pěstování
trávníku

Domovnické
služby

Kvalifikovaná
práce

Instalatérské
práce

Zásobování

Profesionální
práce

Právníci
Účetní

 Služba

Nehmata-

telnost

Nedělitel-

nost

Proměnli-

vost

Pomíji-

vost

 72

• Maloobchodní komunikace - poskládaný, vybrané fotografie, odpovídat postavení banky na
trhu.

• Symboly - název a symbol pro své služby.
• Cena - jednoduše stanovená a stálá.

Nedělitelnost

Výroba a spotřeba služeb většinou probíhá současně a za účasti zákazníka.

Proměnlivost

Služby nejsou standardní, ale závisí na tom, kdo je poskytuje, kdy je poskytuje a kde je
poskytuje.

Pomíjivost

Služby nelze skladovat a to způsobuje potíže především u kolísavé poptávky.

10. 3. Marketingové strategie firem poskytujících služby

Obr. č. 48 Tři typy marketingu v průmyslu služeb (Kotler,P. Marketing Management, str. 495)

 Firma

 Interní marketing Externí marketing

 Zaměstnanci Interaktivní marketing Zákazníci

Typy strategií

A/ Transakční marketing

• Orientace na jednorázový prodej.
• Orientace na vlastnosti výrobku.
• Krátkodobý časový horizont.
• Malý důraz na službu zákazníkovi.
• Omezená odpovědnost vůči zákazníkovi.
• Úsporný kontakt se zákazníkem
• Kvalita je především záležitostí výroby.

 73

B/ Marketing vztahů

• Důraz na udržení zákazníka.
• Orientace na užitek produktu.
• Dlouhodobý časový horizont.
• Velký důraz na službu zákazníkovi.
• Vysoká odpovědnost vůči zákazníkovi.
• Intenzívní kontakt se zákazníkem.
• Kvalita je předmětem zájmu všech oblastí.

Prvky k dosažení kvality služeb

1. Strategická koncepce.
2. Trvalá snaha vrcholového vedení o dosahování kvality.
3. Používání vysokých standardů.
4. Systémy pro sledování kvality služeb.
5. Systémy pro uspokojování nespokojených zákazníků.
6. Stejně dobré uspokojování zaměstnanců a zákazníků.

Rozpory neúspěšné dodávky služeb

1. Rozpor mezi očekáváním spotřebitele a vnímáním managementu.
2. Rozpor mezi vnímáním managementu a specifikací služeb (nejasná specifikace).
3. Rozpor mezi specifikací služeb a jejich poskytováním (úroveň personálu).
4. Rozpor mezi poskytovanou službou a vnější komunikací (rozpor mezi prospektem a
skutečností).
5. Rozpor mezi vnímanou a očekávanou službou.

10. 4. Podstata marketingu služeb

Stanovení efektivního poslání služby

Payne identifikoval 9 základních bodů poslání:

• Kdo jsou naši zákazníci ?
• Jaké jsou hlavní produkty či služby našeho podniku?
• Kde podnik působí?
• Jaká je základní technologie podniku?
• Jaké jsou ekonomické cíle podniku?
• Jaká je filozofie podniku (hodnoty, priority a úsilí)?
• Jaké jsou hlavní silné stránky a konkurenční výhody podniku?
• Jaké jsou veřejné závazky podniku a jaký je žádoucí image?
• Jak podnik pečuje o své zaměstnance?

Segmentace trhu služeb

Podnik může při výběru svého cílového trhu uplatnit tři základní strategie:

 74

• Nediferencovaný marketingový přístup, který nerozlišuje tržní segmenty. Tento způsob bývá
nazýván tržní agregací.

• Diferencovaný marketingový přístup, který identifikuje určitý počet tržních segmentů a u
každého z nich uplatňuje specifický marketingový přístup.

• Koncentrovaný marketingový přístup, kdy podnik rozlišuje mezi tržními segmenty, ale svůj
marketingový mix zaměřuje především na jeden specifický segment.

Positioning a diferenciace služeb

Vzhledem k nehmatatelnému charakteru služeb je positioning (umísťování) hlavním
nástrojem konkurenčního odlišení. Umísťování může probíhat na těchto úrovních:

• Positioning odvětví – umísťování příslušného odvětví jako celku.
• Positioning podniku – umísťování podniku jako celku.
• Positioning skupinového produktu – umísťování skupiny příbuzných produktů a služeb.
• Positioning individuálního produktu či služby – umísťování konkrétních produktů.

Marketingový mix služeb

Rozšířený marketingový mix služeb zahrnuje:

• Služba zákazníkovi
• Produkt
• Marketingová komunikace
• Cena
• Lidé
• Místo
• Procesy

Marketingové plány v oblasti služeb

• Strategický kontext
• Zhodnocení podmínek
• Formulace marketingové strategie
• Alokace zdrojů a sledování

1.5. Kvalita služeb

V průmyslu přináší řízení kvality růst produktivity snižováním počtů zmetků a nákladů
na výrobu.Ve službách se produktivita vyjadřuje v termínu uspokojování zákazníka, a tudíž se
měří růstem prodeje.

Hlavní zásady, na nichž je založena kvalita služeb:

• Jen zákazník posuzuje kvalitu služeb, jeho názor je prvořadý.

 75

• Je to především zákazník, kdo hodnotí úroveň kvality služeb a požaduje neustále kvalitnější
služby.

• Nabídka služeb musí být formulována podnikem, který umožní uspokojit zákazníkovi
potřeby, získá tak peníze a náskok před konkurencí.

• Podnik musí „řídit“ očekávání zákazníků. Redukuje, jak je to jen možné, rozdíl mezi
výsledkem služeb a očekáváním zákazníka.

• Nic nebrání transformaci nabízených služeb do norem kvality, přestože kvalita služeb je
z velké části subjektivní a že přesné normy jsou obtížně definovatelné. Navíc, efektivní
službě nemůže uškodit úsměv při přivítání.

• Pevná disciplína a neustálé úsilí musí vést k vyhledávání chyb. Ve službách neexistuje žádný
průměrný prostředek. Je zapotřebí usilovat o perfektní kvalitu a nulovou úroveň chyb. Je to
řízení detailů, které zlepšuje kvalitu služeb. To vyžaduje zapojení všech, počínaje
generálním ředitelem..., protože zákazníkovi není možné říci: „Nejde to“.

Kvalita a služby, definice

Kvalita je úroveň dokonalosti, kterou si podnik vybral, aby oslovil své vybrané
zákazníky. Je to současně způsob, jakým se s touto úrovní ztotožňujeme.

Cílená skupina zákazníků

Díky různorodosti požadavků si každý typ služeb musí vybrat svou hlavní skupinu
zákazníků (segmentace trhu). Snaha zavděčit se trochu všem je nejjistější cestou k úpadku.

Úroveň vynikající kvality

Ve světě služeb neznamená kvalita nezbytně luxus. Služby dosahují úrovně vynikající
kvality tehdy, když odpovídají požadavkům cíle.

Přiměřenost

Jedná se o řízení úrovně vynikající jakosti vždy a všude. Čím více jsou služby nabízeny
na více místech nebo různými zprostředkovateli, tím větší je riziko snižování úrovně vynikající
kvality. Obdobně, čím více kvalita služeb spočívá na chování zaměstnanců, tím více roste
nebezpečí nekonformismu. Přednost automatů na jízdenky - nejsou náladové.

 76

11. Politika řízení marketingových
distribučních cest

Distribuci můžeme charakterizovat jako soubor nezávislých organizací účastnících se
procesu, který umožňuje užití nebo spotřebu výrobku či služby.

Výhody používání akt zprostředkovatelů:

• při nedostatečných finančních zdrojích zabezpečují přímý marketing,
• nabídka kompletního sortimentu,
• věnují se hlavní výrobní činnosti, kde je zpravidla vyšší míra zisku.

11. 1. Klíčové pojmy

1. Distribuční cesta

a/ obchodní prostředník - stává se majitelem, vlastníkem zboží, nakoupí zboží a prodá dalšímu
odměna: marže,

b/ obchodní zprostředkovatel - nestává se majitelem zboží, ale pouze zprostředkovává transakci
odměna: provize,

c/ ostatní marketingoví prostředníci - přepravci, finanční prostředníci (banky, pojišťovny,
speciální bankovní organizace), agentury marketingových služeb (reklamní agentury, podniky
marketingového výzkumu a marketingového poradenství,...).

2. Distribuční struktura

a/ singulární - jedna distribuční cesta - jeden prostředník, zprostředkovatel,
b/ duální - dvě distribuční cesty,
c/ kombinovaná - mnohonásobná - několik distribučních cest.

3. Distribuční úrovně

- počet úrovní tvoří marketingové distribuční cesty

• Bezúrovňová /přímá/ - výrobce přímo zákazníkovi.
• Jednoúrovňová - jeden zprostředkovatel /maloobchodník/.
• Dvouúrovňová - dva zprostředkovatelé /velkoobchodník a maloobchodník/.
• Tříúrovňová - tři zprostředkovatelé /export - import/.
• Víceúrovňové jsou méně obvyklé.
• Zpětné distribuční cesty - recyklace tuhých odpadů, vratných obalů.

 77

Obr. č. 49 Marketingové distribuční cesty spotřebního zboží (Kotler,P. Marketing Management,
str. 550)

Bezúrovňová cesta

Jednoúrovňová cesta

Dvouúrovňová cesta

Tříúrovňová cest

4. Distribuční funkce

a/ výzkum,
b/ podpora,
c/ kontakt,
d/ přizpůsobování,
e/ vyjednávání,
f/ fyzická distribuce,
g/ financování,
h/ převzetí rizik,
i/ poprodejní služby,
j/ transformační funkce.

5. Distribuční formy

A/ Maloobchod

- zahrnuje veškeré aktivity spojené s prodejem zboží nebo služeb přímo konečným spotřebitelům
pro jejich osobní, neobchodní použití. Nezáleží na tom, jakým způsobem jsou zboží nebo služby
prodávány (osobně, telefonicky nebo prodejním automatem) a kde jsou prodávány (na ulici, v
obchodě, doma u spotřebitele)

Hlavní druhy maloobchodů:

• specializovaný obchod - nabízí úzkou řadu výrobků s možností širokého výběru v rámci

daného sortimentu (PORST, MC Papers,...),

• obchodní dům - nabízí několik výrobkových řad, které jsou nabízeny ve zvláštním

specializovaném oddělení (PRIOR),

Výrobce

Zákazník

Velko-
obchod

Překupník

Velko-
obchod

Malo-
obchod

Malo-
obchod

Malo-
obchod

 78

• supermarket - rozsáhlá prodejna s nízkými náklady, s nízkým ziskovým rozpětím a velkým
objemem samoobslužného prodeje (MANA, K MART, SAMA, Delvita),

• místní obchody - malé prodejny, umístěné blízko obytných oblastí, které jsou otevřeny sedm

dní v týdnu a nabízejí omezený sortiment vysoce žádaného zboží - základní potraviny,
drogistické zboží,...,

• obchody s levným zbožím - prodej ve velkém trvale za nižší ceny,

• hypermarkety - kombinace supermarketu, obchodů s levným zbožím a skladištního prodeje -

minimum manipulace ze strany prodejního personálu,

• katalogové předváděcí prodejny - např. QUELLE.

B/ Velkoobchod

- zahrnuje veškeré činnosti spojené s prodejem zboží nebo služeb těm, kdo je prodávají dále,
nebo těm, kteří je potřebují pro obchodní účely.

Funkce velkoobchodníků:

• prodej a marketingová komunikace,
• nákup a tvorba sortimentu,
• skladování,
• doprava,
• financování - poskytování obchodního úvěru zákazníkům,
• přebírání rizika - nesou náklady za krádeže, poškozené zboží, zkažené zboží a zboží s prošlou

záruční lhůtou,
• informace o trhu - o nových výrobcích, cenových změnách,
• poradenské služby - při školení prodejních sil, při vystavování zboží, při řízení zásob.

Hlavní druhy velkoobchodů

1. Překupní velkoobchodníci

a) Velkoobchodníci poskytující plné služby

• velkoobchodní překupníci - zpravidla do maloobchodů, znalost zboží,
• průmysloví distributoři - prodávají především výrobcům.

b) Velkoobchodníci s omezenými službami

• velkoobchodní prodej za hotové (Cash and Carry) - zboží podléhající zkáze,

• přepravní velkoobchodníci - prodejní a dodací funkce, omezený sortiment, prodávají za

hotové, jak objíždí supermarkety, nemocnice, restaurace,

• zajišťovatelé zásilek - zboží neskladují, ale přebírají do vlastnictví. Objemné zboží - dřevo,

těžké stroje. Jakmile obdrží objednávku, najdou výrobce, kteří dopraví zboží podle smlouvy
k zákazníkovi,

 79

• komisionáři - zboží zůstává v jejich vlastnictví a maloobchodníkovi účtují pouze prodané
zboží,

• družstva výrobců - prodej produktů na místních trzích,

• zásilkoví velkoobchodníci - katalogy, zasílání zboží.

2. Dohodci a zástupci

a) dohodci - kontaktují prodávajícího a kupujícího, pomáhají při sestavování smluv,

nemovitosti, pojišťovnictví,

b) zástupci - zastupují kupujícího nebo prodávajícího na základě smlouvy:

• zástupci výrobců - zastupuje dva nebo více výrobců, dohody,
• zástupci pro prodej - funguje jako prodejní oddělení,
• zástupci pro nákup – nákupčí,
• provizní obchodníci.

3. Pobočky a kanceláře výrobců a maloobchodníků

a) Prodejní pobočky a kanceláře - zřizují přímo výrobci pro lepší kontrolu zásob, prodeje a

marketingové komunikace.

b) Nákupní kanceláře - zřizují si maloobchodníci ve velkých městech.

4. Různí velkoobchodníci

• zemědělské výkupní organizace,
• dražební společnosti,
• dobrodruzi.

11. 2. Fyzická distribuce

- zahrnuje plánování, realizaci a kontrolu fyzických toků materiálů a finálních výrobků z místa

jejich vzniku do místa použití tak, aby se ziskem uspokojily potřeby zákazníků,

- cílem je dostat s nejmenšími náklady správné výrobky na správné místo a ve správný čas.

Činnosti fyzické distribuce:

• vyřizování objednávek,

• skladování - vyrovnává časový a množstevní nesoulad mezi dodávkou a potřebou,

• řízení zásob - stanovení takových zásob, které s minimálními náklady zajistí plynulou výrobu,

• doprava.

 80

Obr. č. 50 Plán zásobování

Potřeba Plán zásobování Zdroje

 počáteční zásoba konečná zásoba
 spotřeba nákup

Obr. č. 51 Druhy zásob

maximální

průměrná

minimální

pojistná

technická

 dodávkový cyklus dodávkový cyklus zpoždění

11. 3. Rozhodnutí o distribuci

Rozhodnutí o tvorbě cesty

• Velikost zásilky - čím menší, tím je nutnější dokonalejší zásobování.
• Čekací doba - rychlejší služba vyžaduje vyšší úroveň zásobování.
• Prostorová dostupnost - stupeň snadnosti nákupu, zvětší se přímým marketingem.
• Rozmanitost výrobku - šíře sortimentu, zákazníci raději nabídku více značek.
• Podpora služeb - úvěry, dodávky, instalace, opravy.

Určení cílů a omezení dostribuční cesty

1. Vlastnosti výrobku

• podléhající rychlé zkáze – přímá distribuce,
• objemné výrobky (stavební materiál, nápoje) - minimalizace přepravní vzdálenosti,

 81

• nestandardizované výrobky (stroje na zakázku) – přímá distribuce, zprostředkovatelé neznají
detaily,

• výrobky s vysokou hodnotou – pomocí prodejních zástupců firmy.

2. Vlastnosti zprostředkovatelů

• schopnosti,
• marketingová komunikace,
• uzavírání smluv,
• skladování,
• kontakty,
• úvěry.

3. Vlastnosti konkurence

• umístění blízko konkurence,
• umístění daleko od konkurence.

4. Vlastnosti firmy - struktura distribuční firmy závisí na:

• dlouhodobých cílech,
• zdrojích,
• výrobkovém mixu,
• marketingové strategii.

5. Vlastnosti prostředí

Při zhoršení ekonomických podmínek volit ekonomičtější kratší distribuční cesty a vzdát
se postradatelných služeb, které zvyšují finální cenu.

6. Legislativní nařízení a omezení

• boj proti monopolu.

Identifikace hlavních distribučních alternativ

Jednotlivé alternativy lze popsat pomocí tří veličin:

• druh obchodních zprostředkovatelů - průmysloví distributoři, agenti výrobce, stávající

prodejní síly firmy,

• počet zprostředkovatelů,

• podmínky a odpovědnost jednotlivých účastníků distribuční cesty.

 82

11. 4. Distribuční analýza

A/ Podíl na trhu

 prodej A v naturálních jednotkách
Tržní podíl firmy A v naturálních jednotkách = celkový trh v naturálních jednotkách

B/ Numerická distribuce

 počet distributorů výrobce A
Numerická distribuce = celkový počet distributorů na trhu

C/ Indikátor velikosti

Indikátor velikosti = průměrný prodej na distributora firmy A
 celkový prodej průměrného distributora

IV 1... velká prodejní místa
IV = 1... průměrná prodejní místa
IV 1... malá prodejní místa

D/ Vážená distribuce (neboli tržní dosah)

VD = ND x IV = obrat produktu v místech, kde je k dispozici také A
 obrat na trhu

E/ Podíl na prodeji

Podíl na prodeji = prodej distributora fy A produktu A
 celkový prodej distributora A

F/ Podíl na obratu

Podíl na obratu = obrat distributora firmy a produktu A
 celkový obrat distributora

 83

12. Cenová politika

Cena je částka sjednaná mezi kupujícím a prodávajícím na trhu, je to jediný prvek
marketingového mixu, který přináší výnosy a ne náklady.

Ziskové i neziskové firmy určují cenu svých výrobků, ceny pak mají různá jména:

• nájemné,
• školné,
• poplatky,
• jízdné,
• honorář,
• mýtné,
• úplatek,…

12. 1. Určování ceny

Rozhodnutí o umístění na trhu z hlediska ceny a kvality

Obr. č. 52 Devět strategií CENA/KVALITA (Kotler,P. Marketing Management, str. 511)

1,5,9 - mohou společně existovat na trhu, pokud jsou tři skupiny zákazníků

2,3,6 - způsoby, jak útočit na výrobky na diagonále (2 říká: „stejná kvalita jako 1, ale levnější“.
Pokud tomu zákazníci uvěří, pak budou kupovat 2)

4,7,8 - předražení, pocit okradení

 84

Nejčastější chyby v cenové politice:

• tvorba cen příliš respektuje náklady,
• ceny jsou málokdy revidovány,
• nedostatečně využívají změn na trhu,
• cena je určována bez ohledu na ostatní části marketingového mixu, aniž by představovala

vnitřní prvek marketingové strategie umisťování výrobku na trhu,
• nedostatečná diferenciace k různosti výrobkových položek a tržních segmentů.

12. 2. Postup stanovení ceny:

1. Stanovení cíle cenové politiky
2. Určení poptávky
3. Určení nákladů
4. Analýza konkurenčních cen a nabídek
5. Výběr metody tvorby cen
6. Určení definitivní ceny

1. Stanovení cíle cenové politiky

• Přežití – krátkodobé. Podniky jsou schopny dočasně udržovat svou obchodní aktivitu, dokud

příjmy z prodeje kryjí variabilní náklady a část nákladů fixních.

• Maximalizace běžného zisku. Nutno znát nabídkovou a poptávkovou funkci, což je náročné.

Ignorace dalších částí marketingového mixu, konkurence a legislativních omezeních cen.

• Maximalizace běžných příjmů. Stačí znalost poptávkové funkce za předpokladu, že

maximalizace příjmu dlouhodobě vede k maximalizaci zisku a k růstu tržního podílu.

• Maximalizace růstu prodeje - cenové pronikání na trh. Má význam za podmínek, že:
1. trh je citlivý na ceny,
2. výrobní a distribuční náklady klesají v důsledku získávání nových zkušeností,
3. nízká cena odradí stávající i potenciální konkurenci.

• Maximalizace využití trhu - posbírání smetany, cenové zužitkování trhu.

Nutné podmínky:

1. dostatečně vysoká poptávka,
2. jednotkové náklady při malém výrobním množství nejsou natolik vysoké, aby eliminovaly
výhodu dosažené vysoké ceny,
3. vysoká počáteční cena nepřiláká příliš mnoho konkurentů,
4. vysoká cena podporuje image špičkového výrobku.

• Vedoucí postavení v kvalitě výrobku – je-li akceptováno, tak můžeme stanovit vyšší cenu.

 85

2. Určování poptávky

Cenová elasticita

= vztah mezi relativní změnou poptávaného množství a relativní změnou ceny

(Q2 - Q1) / Q1
E = ------------------------

(P2 - P1) / P1

Obr. č. 53 Cenová elasticita

 Zvýšení ceny Snížení ceny
E = 1 jednotková obrat se nezmění

E je menší 1 neelastická Zvýšení
obratu

Snížení
obratu

E je větší 1 elastická nižší obrat vyšší obrat

Faktory působící na citlivost vůči ceně

1. Vliv jedinečné hodnoty
2. Vliv povědomosti o náhradě
3. Vliv obtížného porovnání
4. Vliv celkových výdajů (z celkových příjmů zákazníka)
5. Vliv celkového užitku
6. Účinek sdílených nákladů (hradí-li výdaje někdo jiný)
7. Vliv zhodnocení investice (pokud se výrobek používá s již zakoupeným zařízením)
8. Vliv kvality (prestiž, exkluzivita)
9. Vliv skladovatelnosti

Příjmová elasticita

= relativní změna poptávaného množství ku relativní změně příjmů

 (Q2 - Q1) / Q1
E = -------------------------------
 (Y2 - Y1) / Y1

 86

E je větší než jedna - luxusní zboží
E je od nuly do jedné - standardní zboží
E je menší než nula - podřadné zboží

Křížová elasticita

= relativní změna poptávaného množství ku relativní změně ceny zboží

+ substituty
- komplementy
0 nezávislé zboží

3. Určování nákladů

Druhy nákladů

• Fixní - neměnné
• Variabilní - přímo úměrné velikosti produkce

Vliv velikosti objemu produkce na výši nákladů

Obr. č. 54 Jednotkové náklady jako funkce kumulované funkce (Kotler, P. Marketing
Management, str. 517)

 Jednotkové náklady
 10 $ Běžné ceny

 8 $

 6 $ Nákladová křivka

 4 $

 2 $

100 000 200 000 400 000 800 000 Kumulované výrobní
 množství

4. Analýza konkurenčních cen a nabídek

• Nutnost znát kvalitu a cenu konkurenčních nabídek.
• Konkurence může reagovat cenovou změnou.

 87

5. Výběr metody tvorby ceny

Obr. č. 55 Model „C“ pro stanovení ceny (Kotler, P. Marketing Management, str. 520)

Nízká cena

Při této ceně
nelze dosáhnout

zisk

Náklady

Ceny

konkurence a
ceny náhrad

Zákaznické
hodnocení

jedinečných
vlastností
výrobku

Vysoká cena

Při této ceně
neexistuje
poptávka

A/ Tvorba ceny přirážkou

 fixní náklady
Jednotkové náklady = variabilní náklady + --------------------------
 prodej (ks)

 jednotkové náklady x 100
Cena s přirážkou = --
 (100 - % požadované návratnosti z prodeje)

B/ Tvorba cen pomocí cílové návratnosti

ROI - cílová míra návratnosti investic

 požadovaná návratnost x investovaný kapitál
ROI = jednotkové náklady + --
 prodej (ks)

Obr. č. 56 Diagram bodu zvratu pro určování ceny podle cílové návratnosti a prodejního objemu
bodu zvratu (Kotler,P. Marketing Management, str. 521)

Objem bodu zvratu - průsečík příjmů a celkových nákladů

 fixní náklady
Objem bodu zvratu = ----------------------------------
 variabilní náklady - cena

 88

C/ Tvorba cen pomocí vnímané hodnoty

Vnímaná hodnota - např. nižší provozní náklady, delší garance, servis.

D/ Tvorba cen podle běžných cen

Běžné v oligopolním průmyslu - ocelářství, papírenství, průmyslová hnojiva.
Minimální cenové rozdíly - kolektivní moudrost (zisk + soulad v odvětví).

E/ Tvorba cen pomocí cenových nabídek

Podle předpokládané ceny konkurenční nabídky
.

6. Výběr konečné ceny

• Psychologické vlivy

Vyšší cena parfému či alkoholu podporuje osobitost zákazníka.
Cena 299 je vnímána jako okolo 200, ne jako téměř 300.

• Vliv ostatních prvků marketingového mixu na cenu

1. Značky s průměrnou kvalitou, ale s vysokými náklady na reklamu - vyšší cena.
2. Vysoká kvalita a intenzivní reklama - nejvyšší cena (a opačně).
3. Bod 2 zejména u výrobců s vedoucím postavením na trhu.

• Cenová politika firmy

• Vliv ceny na další účastníky

Podpoří navrhovanou cenu distributoři, maloprodejci, obchodní zástupci, dodavatelé, vláda?
Co učiní konkurence?

• Přizpůsobování ceny

A/ Tvorba cen z geografického hlediska

Náklady na dopravu, zónová tvorba cen, jednotné náklady na dodání.....

B/ Cenové srážky a slevy

• Hotovostní slevy - neznamená to, že platba musí být vyrovnána ihned. Hotovostní slevy mají

přimět zákazníka, aby platili účty co nejdříve.

• Množstevní slevy - jsou takové slevy, které se nabízejí zákazníkovi, aby koupil větší množství

výrobků. Tyto slevy jsou dvojího druhu:

- kumulativní - vztahující se k určitému období,

- nekumulativní - množstevní slevy vztahující se k jednotlivým objednávkám.

 89

• Funkční (obchodní) slevy - slevy, které dostávají různí členové distribučních kanálů za práci,
kterou udělají.

• Sezónní slevy - mají přimět zákazníka, aby nakoupili výrobky a skladovali je dříve, než

vyžaduje současná poptávka. Tato sleva také pomáhá vyrovnat prodej v průběhu roku.

• Slevy na výprodej - dočasná sleva, která má podpořit okamžitý nákup. Užívat opatrně.

• Srážky za zboží na protiúčet - jsou slevy na výrobky, které se dávají za použitý výrobek, když

si koupíte nový

• Srážky na pobídkové peníze

C/ Podpůrná tvorba cen

D/ Diskriminační tvorba ceny

 90

13. Komunikační politika

13. 1. Marketingová komunikace

Marketingová komunikace představuje zprostředkování informací a jejich obsahového
významu s cílem usměrnit mínění, postoje, očekávání a způsoby chování spotřebitelů v souladu
se specifickými cíli firmy.

Proces komunikace

Obr. č. 57 Prvky komunikačního procesu (Kotler,P. Marketing Management, str. 613)

• Odesílatel – strana sdělující zprávu druhé straně (také nazývaná zdroj nebo komunikátor)
• Kódování – proces převedení myšlenky do symbolické formy
• Zpráva – soubor symbolů, které odesílatel vysílá
• Média – komunikační kanál, kterým se zpráva přenáší od odesílatele k příjemci
• Dekódování – proces, jehož prostřednictvím příjemce připisuje význam symbolům

vysílaným odesílatelem
• Příjemce – strana, která přijímá zprávu vyslanou druhou stranou (také nazývaná cílová

skupina nebo publikum)
• Odpověď – soubor reakcí příjemce poté, co byl vystaven zprávě
• Zpětná vazba – ta část odpovědi příjemce, která se vrací zpět k odesílateli
• Šum – neplánované poruchy nebo zkreslené vlivy v průběhu komunikačního procesu

Marketingový komunikační mix

Marketingový komunikační mix zahrnuje následující nástroje:
• Reklama
• Public Relations
• Sales Promotions = podpora prodeje
• Direct marketing
• (Marektingová komunikace při osobním prodeji)

Odesílatel

Odpověď Zpětná
vazba

Šum

Kódování Dekódování Příjemce

Média

Zpráva

 91

13. 2. Reklama

Reklama je jakákoli placená forma neosobní prezentace a podpory myšlenek, zboží a
služeb.

Vlastnosti reklamy:

• Veřejná marketingová komunikace
• Pronikavost
• Zesílená působivost
• Neosobní charakter

Příklady

• Tištěné a vysílané reklamy.
• Obal.
• Materiály zasílané poštou, katalogy, filmy, časopisy.
• Plakáty, billboardy, letáky.

Reklamní plán

Základem plánování reklamy je vypracování reklamního plánu. Části:

1. Mission - poslání - tzn. jaké jsou cíle reklamy.
2. Money - peníze - kolik můžeme investovat.
3. Message - zpráva - jaká zpráva by měla být odeslána.
4. Media - média - Jaké média by měla být použita.
5. Measurement - měřítko - jak by se měly hodnotit výsledky.

Ad 1. Stanovení cílů reklamy

A/ cílová skupina - např. hospodyňky, mladí manželé, děti.

B/ komunikační cíl:

1. Informovat = tzv. průkopnická reklama se snaží vzbudit primární poptávku, poptávku po

výrobku ne značce

• oznámit nový výrobek,
• prezentovat nová užití výrobku,
• informovat o změně ceny,
• vysvětlit fungování výrobku,
• snížit obavy zákazníka.

2. Přesvědčovat - tzv. konkurenční reklama má dva typy:

a/ snaha konkurenční reklamy vyvolat selektivní poptávku - poptávku po konkrétní značce,

b/ komparativní reklama - srovnávací reklama - srovnání s jinými výrobky např. prací prášky,

auto, ...,

 92

• přesvědčit zákazníka, aby okamžitě koupil,
• přesvědčit zákazníka, aby přijal obchodní návštěvu,
• budovat preferenci značky,
• přesvědčit k přechodu na určitou značku.

3. Připomínat - připomínací reklama se snaží udržovat jméno výrobku stále v podvědomí

veřejnosti, důležitá ve fázi zralosti výrobku.

• připomínat spotřebitelům, že mohou výrobek brzy spotřebovat,
• připomínat jim, kde ho koupí,
• připomínat jim ho mimo sezónu,
• udržovat výrobek na předním místě v mysli zákazníka.

C/ Požadovaná změna : např. z 10 na 40 % objem prodeje.

D/ Časový horizont: např. 1 rok.

Ad. 2 Rozhodování o rozpočtu

a/ přístup ”shora dolů”
• náhodná alokace - náhodně určím částku, kterou mohu obětovat,
• % z tržeb - svázáno s výsledky,
• podle návratnosti prostředků - na základě finanční analýzy - manažer posuzuje atraktivnost

výrobku na základě pravděpodobné návratnosti prostředků,
• podle konkurence - přizpůsobení nákladů na reklamu podle konkurence, ale tady je třeba

zkušenost v oboru, a také konkurence může mít jiné cíle než my,
• vše co lze (co řekne účetní) - zůstatková částka finančních prostředků, nedoporučuje se.

b/ přístup ”zdola nahoru”
• definuji cíl - čeho chci dosáhnout a pak spočítám náklady.

ad. 3 Rozhodování o zprávě

Požadavky na zprávu:

a/ zpráva musí o výrobku sdělovat něco žádoucího nebo zajímavého,
b/ musí říkat něco vyjímečného nebo zvláštního – exkluzivita,
c/ musí být důvěryhodná nebo prokazatelná.

Tvůrci musí vybrat:

• styl,
• tón,
• slova,
• formát.

 93

Ad 4. Rozhodování o médiu

Druh médií

Velikost nákladů v
procentech

Výhody Nevýhody

Noviny 34 % pružnost, včasnost, dobré
pokrytí místního trhu,

důvěryhodnost

krátká životnost, nízký
počet čtenářů , velké
náklady, kvalitu tisku

Televize 28 % nabízí obraz, zvuk a
pohyb,široký dosah, vysoká

pozornost

vysoké náklady, krátký čas,
menší výběr obecenstva

Pošta 22 % může být osobní, pružnost,
volitelnost příjemců

poměrně vysoké náklady,
reklamní materiál těžko

získává pozornost
Rádio 8,5 %

nižší náklady, široký dosah,
rozčleněné posluchačstvo

pouze zvuková
prezentace,nižší pozornost,

krátká doba působení
Časopis 6,5 % důvěryhodný zdroj, vysoká

kvalita tisku, dlouhá
životnost

dlouhý termín realizace,
nepružnost

Venkovní 1 % pružnost , nižší náklady,
vysoký počet opakování

dojmů

žádná volitelnost příjemců,
omezení tvořivosti

Celkem 100 %

ad. 5 Hodnocení účinnosti reklamy

- je nedílnou součástí , musí vždy zhodnotit účinnost reklamy, často se zapomíná.

a/ prodejní účinnost - zda došlo ke zvýšení prodejů, obratu, struktura zákazníků,

b/ komunikační účinnost - zpětně analyzovat reklamu, provést závěry pro poučení do budoucna.

Systém A I D A
• Pozornost - Attention
• Zájem - Interest
• Touha - Desire
• Akce - Aktion

13. 3. Public relations (PR)

Public relatios:

• PR praxe je záměrná, plánovaná a neustálá snaha vybudovat a udržovat vzájemné

porozumění mezi organizací a jejími zákazníky (Public Relations Institut).

• PR se skládá ze všech forem plánované komunikace, vnější a vnitřní, mezi organizací a

jejími zákazníky, za účelem dosažení specifických zkušeností, týkajících se vzájemného
porozumění.(Marketing a PR plánování médií).

 94

• PR praxe je umění a sociální věda, která zahrnuje analyzování trendů, předvídání jejich
následků, konzultování vedoucích pracovníků organizací a realizování plánovaných
programů akcí, které budou sloužit jak organizaci, tak zájmům zákazníků.

Charakteristické vlastnosti:

• Vysoká důvěryhodnost – novinové články a příspěvky připadají zákazníkům důvěryhodnější

než reklamy.

• Bez nutnosti být ve střehu – zpráva se dostává ke kupujícímu spíše jako prostá informace,

než jako komunikace zaměřená na prodej.

• Dramatizace – potenciál pro dramatizaci firem nebo výrobků.

Příklady

• Projevy.
• Semináře.
• Články v tisku.
• Sponzorství.
• Styky se společností.
• Charitativní dary.
• Výroční zprávy.

PR se zabývá „strategickou komunikací“, a tím se myslí komunikace:

• mezi organizací a jejími zákazníky,
• mezi organizací a společností,
• uvnitř organizace,
• mezi organizacemi navzájem.

Strategická PR komunikace:

• buduje jméno a pověst společnosti,
• zajišťuje stálé vědomí veřejnosti o aktivitě firmy,
• buduje a posiluje vztahy,
• chrání firmu v nepříznivých situacích,
• rozšiřuje propagační aktivitu (opsáno doslovně),
• zajišťuje pochopení třetí strany.

13. 4. Direct marketing

Direct marketing je komunikační technika, která je založena na budování stálé vazby a
dialogu se zákazníkem. Důraz klade na maximální segmentaci a cílené oslovení stávajících i
potenciálních zákazníků. Cílem je nalézt maximální počet co nejpřesněji definovaných skupin
zákazníků a přímo je oslovit nabídkou ušitou „na tělo“.

Formy direct marketingu

• katalogový prodej,
• direct mail,

 95

• televizní marketing s přímou odezvou,
• direct marketing pomocí rozhlasu, časopisu a novin,
• elektronické nakupování,
• telemarketing.

Direct marketing je vhodný všude tam, kde je možné definovat přesné cílové skupiny
zákazníků, jejichž počet musí být úměrný vynaloženým prostředkům.

 13. 5. Podpora prodeje

Podpora prodeje zahrnuje jakékoli krátkodobé stimuly pro povzbuzení nákupu nebo
prodeje výrobku či služby.

Charakteristické vlastnosti

• Komunikace – přitahují pozornost a obvykle poskytují informace, které mohou vést

spotřebitele k určitému výrobku.

• Motivace – zahrnuje nějaké úlevy, stimuly nebo příspěvky, které mají pro spotřebitele

hodnotu.

• Výzva – jedná se o zřetelné vyzvání uskutečnit směnu právě teď.

Příklady

• Soutěže
• Hry
• Loterie
• Prémie
• Dary
• Vzorky
• Kupóny
• Rabaty
• Veletrhy a obchodní výstav
• Předvádění a ochutnávky
• Úvěry s nízkými úroky

 96

14. Marketingové hodnocení a kontrola

A/ Kontrola ročního plánu
B/ Kontrola rentability
C/ Kontrola efektivnosti
D/ Kontrola strategie
E/ Marketingový audit

 14. 1. Kontrola ročního plánu

Účelem kontroly ročního plánu je zjistit, zda se dosáhlo plánovaných výsledků a
přijmout opatření k nápravě. Odpovídá za ni vrcholový a střední management.

Prostředky

1. Analýza prodeje

• Analýza odchylky prodejů – zjišťuje relativní podíl různých faktorů rozdílu mezi skutečným

a plánovaným prodejem.
• Analýza mikroprodeje – sleduje určité oblasti, výrobky, které nebyly úspěšné v dosahování

očekávaného prodeje.

2. Analýza tržního podílu

Je užitečné provádět analýzu změn na základě čtyř ukazatelů:

Tržní Proniknutí Věrnost Velikost Vliv
podíl = mezi X zákazníků X nákupu X ceny
 zákazníky zákazníků

• Proniknutí mezi zákazníky – je procentuální vyjádření počtu všech zákazníků, kteří nakupují

u této firmy.

• Věrnost zákazníků – je dána nákupem zákazníků u firmy. Vyjadřuje se v procentech ze všech

jejich nákupů od všech dodavatelů téhož zboží.

• Velikost průměrného nákupu u zákazníka firmy – vyjadřuje se v procentech z průměrného

nákupu zákazníka od průměrné firmy.

• Vliv ceny – představuje průměrnou cenu zboží této firmy vyjádřenou procenty z průměrné

ceny zboží všech firem.

3. Analýza prodejních výdajů v poměru k prodeji

Může se dále členit na:

• Výdaje na prodejní personál
• Výdaje na reklamu
• Výdaje na podporu prodeje

 97

• Výdaje na marketingový výzkum
• Výdaje na správu

4. Finanční analýza

5. Výzkum mínění – sledování spokojenosti zákazníka metodou:

• Stížností a návrhů
• Spotřebitelských panelů
• Spotřebitelského průzkumu

14. 2. Kontrola rentability

Základním úkolem je zjistit, kde firma vydělává a kde ne. Zodpovídá za ni vedoucí
marketingu.

Prostředky:

• Rentabilita výrobku
• Rentabilita území
• Rentabilita zákazníka
• Rentabilita skupiny
• Rentabilita distribučních cest
• Rentabilita velikosti objednávek

14. 3. Kontrola efektivnosti

Úkolem je zhodnotit a zvýšit efektivnost nákladů a účinnost marketingových výdajů.
Odpovědnost přebírají vedoucí pracovníci, liniově štábní organizace a vedoucí marketingu.

Prostředky:

• Efektivnost prodejního personálu
• Efektivnost reklamy a podpory prodeje
• Efektivnost distribuce

14. 4. Kontrola strategie

Úkolem je zjistit, realizuje-li firma své nejlepší možnosti vzhledem k trhům, výrobkům a
cestám. Zodpovídá za ni vrcholový management a marketingový auditor.

Prostředky:

• Metody stanovení norem efektivnosti
• Marketingový audit

 98

14. 5. Marketingový audit

Marketingový audit je komplexní, systematické, nezávislé a periodické zkoumání
marketingového prostředí, cílů, strategie a aktivit firmy s cílem určit problémové oblasti a
marketingové příležitosti a doporučit plán opatření pro zlepšení marketingových výsledků firmy.

Složky marketingového auditu

I. část – Audit marketingového prostředí

- analyzuje hlavní síly marketingového prostředí

1. Makroprostředí
• demografické,
• ekonomické,
• ekologické,
• technologické,
• politické,
• kulturní.

2. Mikroprostředí
• zákazníci (trhy),
• dodavatelé,
• dealeři a obchodníci,
• konkurence,
• veřejnost,
• firma.

II. část – Audit marketingové strategie

- kontroluje úkoly marketingu společnosti a marketingovou strategii, aby zhodnotil, jak dobře

jsou přizpůsobeny současnému a budoucímu marketingovému prostředí

• obchodní úkoly,
• úkoly a cíle marketingu,
• strategie.

III. část – Audit marketingové organizace

- hodnotí schopnost marketingové organizace přijmout nezbytnou strategii pro uvažovanou

situaci v prostředí

• formální struktura,
• funkční efektivnost,
• efektivnost vzájemných vztahů.

IV. část – Audit marketingových systémů

• systém marketingových informací,
• systém plánování marketingu,

 99

• systém marketingové kontroly,
• systém vývoje nových výrobků.

V. část – Audit marketingové produktivity

- zabývá se rentabilitou různých marketingových jednotek a efektivnosti nákladů různých

vydání marketingu

• analýza rentability,
• analýza efektivnosti nákladů.

VI. část – Audit marketingových funkcí

- zkoumá do hloubky hlavní složky marketingového mixu

• výrobek,
• cena,
• distribuce,
• marketingová komunikace,
• prodejní personál.

 100

15. Identifikace tržních segmentů a volba
cílových trhů

Tato kapitola odpovídá na otázky:
Jakým způsobem lze identifikovat tržní segmenty, které tvoří trh?
Jaká hlediska může firma použít pro vyhledávání nejpřitažlivějších cílových trhů?

Současný strategický MKT lze vyjádřit jako STP

• Segmenting (segmentace) – rozdělení trhu na odlišné skupiny kupujících
• Targeting (cílení) – zjištění atraktivity segmentů a jejich výběr pro podnikání
• Positioning (umísťování) – uplatnění postavení firmy a její nabídky u cílového trhu

Obr. č. 58: Tržní segmentace, zacílení a umístění (Kotler, P. Marketing Management, str. 280)

Marketingové myšlení prodávajících prošlo třemi stupni vývoje:

1. Hromadný MKT - prodávající se zabývá hromadnou výrobou, hromadnou distribucí a hromadnou
propagací jednoho výrobku pro všechny kupující.(Ford: přát zákazníkům automobil jakékoliv
barvy, pokud by tato barva byla černá). Nízké náklady a ceny a vytváří se největší potenciální trh.

2. Výrobkově rozmanitý MKT - prodávající vyrábí několik výrobků s různými vlastnostmi, stylem,

kvalitou a velikostí. Zákazník má možnost výběru, nikoliv tak, aby zaujaly odlišné tržní segmenty.
(GM vyrábí automobily pod různými názvy, které se moc neliší. Zákazníci mají různé záliby,
které se časem mění a hledají změnu a rozmanitost).

3. Cílený MKT - prodávající rozpozná větší tržní segmenty a zaměří se na jeden nebo více z nich a

vyvíjí MKT-é programy přímo na míru. (Hyunday, Mercedes, Porsche vyrábí automobily pro
určité typy zákazníků). Cílený MKT se dostává do polohy mikromarketingu, kde jsou programy
zaměřené na zákazníky buď na lokální fázi (obvod, čtvrť i obchod) nebo marketing na míru -
výrobky přizpůsobeny přáním a potřebám jednotlivého zákazníka nebo organizace.

 101

15.2 Segmentace trhu

Kupující se můžou lišit zájmy, kupní silou, geografickým rozmístěním, kupními postoji a kupními zvyky.
Tyto vlastnosti se mohou použít k segmentaci.

Obecný přístup k segmentaci trhu

Obr. č. 59: Různé přístupy k segmentaci trhu (Kotler, P. Marketing Management, str. 281)

Trhy a výklenky

• Tržní segment - velká část trhu (kupující aut s vysokým příjmem)
• Tržní výklenek - menší, speciálně vytvořený segment (kupující aut s vysokým příjmem, kteří

kupují výkonné, sportovní vozy)
Výklenek přitahuje méně konkurentů než segment

15.2 Typy segmentace trhu

Preferenční segmenty trhu - podle vlastností výrobku, které zákazníci požadují:

1. Homogenní preference - všichni zákazníci mají stejné preference. Trh neobsahuje žádné přirozené
segmenty, stávající značky jsou podobné a soustředěny kolem středu preferencí.

2. Difúzní diference - preference rozptýleny po celém prostoru (opak homogenní preference).

Spotřebitelé se ve svých preferencích značně liší, stejně tak jako značkové výrobky na tomto trhu
(aby odpovídaly rozdílům v preferenci)

3. Shlukové preference - několik preferenčních shluků - přirozené tržní segmenty

• nediferencovaný MKT - zaměřený na všechny skupiny
• koncentrovaný MKT - soustředěný na největší segment
• diferencovaný MKT - několik značkových výrobků, každý pro odlišný segment

 102

15.3 Postupy segmentace trhu

Rozpoznat segmenty trhu, postup odhalování má tři fáze:

1. Fáze dotazování - sběr dat o skupinách zákazníků, aby se porozumělo jejich motivacím,
postojům a chování:

- vlastnosti a váhy jejich důležitosti
- vědomí o značce a hodnocení značky
- způsob používání výrobků
- postoj k výrobkové kategorii
- demografické, psychografické a mediagrafické údaje o respondentech

 2. Fáze analyzování

- faktorová analýza - odstranění vysocekorelovaných proměnných
- shluková analýza - vytvoření určitého počtu maximálně odlišných

 segmentů (shluky vnitřně homogenní, výrazně odlišné od
 ostatních)

3. Fáze profilování - vymezení profilu každého shluku podle odlišujících postojů, chování a
zvyků. Každý segment je možné pojmenovat podle dominantní rozlišující charakteristiky.

 Př.: Trh volného času - 6 tržních segmentů
- pasivní peciválové
- aktivní sportovní nadšenci
- vnitřně orientovaný sebeuspokojovatel
- patron kultury (vhodný pro předplatné)
- domácí kutil
- společensky aktivní

Proces segmentace se musí periodicky opakovat, neboť tržní segmenty se mění (automobily -
rozměr versus spotřeba, domácí zboží versus dovozové)

Na spotřebním trhu se pro segmentaci využívají následující proměnné:

• geografické - národy, státy, regiony, města a čtvrti
• demografické – věk, velikost rodiny, náboženství, pohlaví, vzdělání, generace,

národnost, rasa, příjem, společenské postavení
• psychografické – sociální třída, životní styl, charakter osobnosti
• behaviorální (podle chování) – podle znalosti výrobku nebo reakci na něj

U spotřebního trhu se ještě zkoumá:

• provozní – technologie, dodávat více nebo méně služeb
• nákupní – první nákup, opakovaný nákup, stálý nákup (úroveň vztahů)
• situační –distribuční cesty (nákup po internetu)

Segmentační schéma pomáhá firmám lépe se orientovat na vyzrálých trzích a efektivně dělat svoji
práci zejména pomocí zvyšování/snižování cen a jakosti služeb v jednotlivých tržních segmentech.

 103

15.4 Požadavky na efektivní segmentaci

1. Měřitelné - velikost, kupní síla a další charakteristiky
2. Vydatné – aby se vyplatilo obsluhovat, co možná největší homogenní skupina
3. Dostupné – efektivně dosažitelné a obsluhovatelné
4. Diferencovatelné – implementace efektivně odlišného marketingového programu
5. Akceschopné – možnost přitažení a obsluhování cílových zákazníků

Segmentace trhu je nezbytná pro dokonalou obsluhu cílového trhu. V době, kdy výrobky lze snadno
imitovat, se stává rozhodujícím faktorem konkurenceschopnosti kvalita doprovodných služeb.
Kvalita výrobku a služeb je rozhodující pro udržení zákazníka (CRM – Customer Relationship
Management – podnikatelská strategie pro výběr a řízení nejhodnotnějších vztahů se zákazníky).

Tržní cílení

Po identifikaci tržní/segmentové příležitosti následuje vyhodnocení a rozhodnutí, které segmenty se
stanou cílovými.

Hodnocení tržních segmentů

Tři faktory:

1) velikost a růst segmentu – tržní podíl musí odpovídat velikosti firmy
2) strukturální přitažlivost segmentu – Porterův model pěti sil
3) cíle a zdroje firmy

 104

Obr. č. 60: Pět sil formující strukturální atraktivitu segmentu (Kotler, P. Marketing Management, str. 298)

Segment je třeba nekompromisně zamítnout, pokud firma postrádá jednu nebo dokonce více
potřebných kompetencí, které jsou potřeba pro poskytování vysoké spotřebitelské hodnoty.

15.5 Volba tržních segmentů

1. Soustředění na jeden segment (koncentrovaný marketing) – dokonalá znalost potřeb a přání
zákazníků, specializace produkce, jednodušší distribuce a účinnější komunikace.

a) Výběrová specializace – každý segment přitažlivý, odpovídá cílům a disponibilním

zdrojům, diverzifikace rizika (majitelé rozhlasové stanice, které chce přitáhnout
mladé i starší, mohou vlastnit na jednom trhu různé rozhlasové stanice).

b) Produktová specializace – specializace na jeden produkt, který se nabízí ve více

segmentech (mikroskop pro státní, univerzitní a průmyslové laboratoře). Riziko:
Zcela nová technologie může nahradit produkty specializované firmy.

c) Tržní specializace – uspokojuje mnoho různých potřeb určité zákaznické skupiny

(výrobce zařízení pro laboratoře, nemocnice). Riziko: snížení rozpočtu na nákup.

 105

2. Pokrytí celého trhu – pouze velké firmy. Dva možné přístupy:

a) Nediferencovaný marketing – na celém trhu pouze jeden druh nabídky, ignorace
rozdílů mezi segmenty. Hledá se, co segmenty spojuje. Hromadná výroba, nízké
náklady, možnost (ne nutnost) nízkých cen.

b) Diferencovaný marketing – v každém segmentu specifický marketingový
program (GM – automobily pro každou peněženku, IBM – široké spektrum
hardwaru i softwaru)

 106

16. Měření a předpovídání poptávky trhu

Bez identifikace tržních příležitostí je podnikání založeno na pouhé intuici.

Vybírání přitažlivých trhů

• hlavní koncepce měření a předpovídání poptávky
• odhad současné poptávky
• předpověď budoucí poptávky

16.1 Hlavní koncepce měření poptávky

Měřítka poptávky trhu

• Výrobní úroveň (6 hledisek)
- výrobková položka
- forma výrobku
- výrobková linie
- prodej společnosti
- prodej odvětví
- celostátní prodej

• Prostorová úroveň (5 hledisek)

- zákazník
- území
- oblast
- stát
- svět

• Časová úroveň (3 hlediska)

- krátkodobá
- střednědobá
- dlouhodobá

 Každý typ poptávky slouží k určitému účelu. Například firma může provádět odhady
celkové poptávky po určité výrobkové položce, aby získala podklady pro objednání surovin,
plánování výroby a rozvrh krátkodobého financování. Nebo může vypracovat dlouhodobou
předpověď oblastní poptávky hlavní výrobkové linie pro posouzení možnosti rozšíření trhu.

 107

Obr. č. 61: Devadesát typů měření poptávky (Kotler, P. Marketing Management, str. 257)

16.2 Jaký trh měřit?

Trh je množina všech skutečných i potenciálních kupujících výrobku Velikost trhu závisí na
počtu zákazníků, kteří přicházejí v úvahu z hlediska určité tržní nabídky (zde se jedná o trh
poptávky, tedy zúžený pohled na trh).

Vlastnosti zákazníků:

- zájem o určitou tržní nabídku
- dostatečný příjem
- přístup bariéra přístupu zmenšuje velikost trhu vzdálenost (vzdálenost,

dostupnost)

Trh

• potencionální
• dostupný
• obsluhovaný
• proniknutý

Potenciální trh je tvořen všemi spotřebiteli, kteří projevují dostatečný zájem o určitou tržní
nabídku

Dostupný trh - soubor zákazníků, kteří mají zájem, příjem a přístup k určité tržní nabídce

Kompetentní dostupný trh - navíc kompetence (věk, řidičský průkaz)

Obsluhovaný trh - cílový - část kompetentního dostupného trhu, o který firma usiluje

Proniknutý trh - soubor zákazníků, který již koupil daný výrobek

 108

Obr. č. 62: Tržní úrovně (Kotler, P. Marketing Management, str. 258)

16.3 Základní pojmy při měření poptávky

Základní pojmy jsou poptávka trhu a poptávka firmy. U nich pak rozlišuje poptávkovou
funkci, předpověď a potenciál

Poptávka trhu po výrobku - celkové množství, které může koupit určitá skupina zákazníků a v
určité oblasti, v určité době, při určitém marketingovém okolí a určitém marketingovém
programu.

Celková poptávka není dána pevným číslem, ale je funkcí daných podmínek

 109

Obr. č. 63: Tržní poptávka (Kotler, P. Marketing Management, str. 259)

Tržní minimum - prodej bez nákladů na stimulaci poptávky

Tržní potenciál - horní limit poptávky

Marketingová citlivost poptávky - rozdíl mezi tržním minimem a tržním potenciálem

Rozpínavý trh - velikost závisí na úrovni marketingových nákladů (tvrdé sportovní míčky)

Nerozpínavý trh - velikost je málo ovlivňována marketingovými náklady (trh opery)

Předpověď trhu - poptávka trhu, odpovídající úrovní marketingových výdajů

Potenciál trhu - limit, ke kterému se přiblíží poptávka trhu, jestliže se marketingové výdaje v
odvětví, pro dané marketingové prostředí , budou blížit nekonečnu.

Poptávka firmy - podíl na poptávce trhu

Poptávka firmy (stejně jako poptávka trhu) je funkcí, nazývanou funkce poptávky firmy nebo
funkce prodejní odezvy. Stejné ovlivňující faktory jako poptávka trhu a podíl firmy na trhu

Předpověď firmy - očekávaná úroveň prodeje firmy odpovídající zvolenému marketingovému
plánu a předpokládanému marketingovému prostředí

Prodejní kvóta - soubor prodejních cílů pro výrobkovou linii, oddělení firmy nebo pro prodejní
zástupce. Představuje výchozí řídící rozhodnutí při určování a stimulování prodejního úsilí

Prodejní rozpočet - opatrný odhad očekávaného objemu prodeje a je používán především
 pro běžné nákupy, výrobu a rozhodování o peněžních tocích

Potenciál firmy - limit, ke kterému by se přiblížila poptávka firmy, pokud by její marketingové
úsilí bylo větší než úsilí konkurence.

Absolutním limitem poptávky firmy je potenciál trhu. Tyto dva potenciály budou stejné
za předpokladu, že firma ovládne 100% trhu.

 110

16.4 Odhadování běžné poptávky

Odhaduje se celkový potenciál trhu, oblastní tržní potenciál, celkový prodej v průmyslu a podíly
na trhu

Celkový potenciál trhu - max. objem prodeje, který může být dosažen všemi firmami v daném
průmyslu během určitého časového období, při dané úrovni marketingového úsilí a daných
podmínkách

Potenciál tržní oblasti - potenciál trhu se odhaduje dvěmi metodami:

• metoda rozvoje trhu - obchody na průmyslovém trhu
• metoda indexní vícefaktorová - pro spotřebitelský trh

Odhadování průmyslového prodeje a podílu na trhu

K určení celkového potenciálu je třeba znát skutečnou velikost prodeje - proto je nutno
identifikovat konkurenty a odhadnout velikost jejich prodeje.

Údaje je možno získat:

• průmyslová a obchodní sdružení publikují celkový prodej
• zakoupit zprávu od specializované firmy

Významné hlavně u průmyslového trhu

16.5 Odhadování budoucí poptávky

Třístupňová metoda:

1. předpověď vývoje prostředí
2. předpověď vývoje v daném průmyslu
3. předpověď prodeje firmy

Závěr: odhad hrubého národního produktu

Odhady vycházejí ze tří bazí:

• co lidé říkají - názory zákazníků, prodejců, expertů
• co lidé dělají - zkušební umístění výrobku na trhu, testování zákaznické odezvy
• co lidé udělali - analýza zákaznického chování pomocí časových řad nebo statistiky

Pozorování zákaznických zájmů

Dotazy zaměřené na:

• důležitých spotřebitelských zájmů
• stupnice kupní pravděpodobnosti
• měření zákaznického postoje
• měření zákaznické důvěry

(Podmínka - zákazníci mají jasné záměry, realizují je a jsou ochotni je vyzradit)

 111

Vyhodnocení názorů prodejců
 Mají lepší cit pro vyhodnocení trendů, závislé na jejich přístupu

Expertní názory
 Větší množství zkušeností a informací

• metoda skupinové diskuze - odborníci si vyměňují názory a vytváří skupinový odhad
• sdílení jednotlivých odhadů - z jednotlivých předpovědí kombinací vytvořit jednu

předpověď
• Delfská metoda - individuální dohady a předpoklady jsou recenzovány a revidovány

analytiky a pak vráceny do dalšího kola k odhadování

Testování trhu
 Především u nových výrobků, nových způsobů distribuce a na novém trhu

Analýzy časových řad
 Minulé prodeje se analyzují ze 4 hlavních složek

1. trend - výsledek rozvoje populace, kapitálových formací a technologie
2. - cyklus - způsobuje vlnovitý pohyb prodeje, ovlivnění vývojem všeobecné ekonomické

aktivity, která je rovněž cyklická
3. sezónnost - každoroční prodejní průběh (počasí, dovolené, obchodní zvyky)
4. mimořádné události - stávky, vánice, požár, povstání, válka - tyto eliminovat pro

správnost výsledků

Statistická analýza poptávky - soubor statistických procedur pro nalezení nejdůležitějších
reálných faktorů ovlivňujících prodej a pro určení jejich relativního vlivu.

• Nejčastěji se analyzuje:
 - cena
 - příjem
 - populace
 - propagace

 112

17. Vývoj, testování a zavádění nových
výrobků a služeb

Každá firma musí vyvíjet nové výrobky, neboť musí nahradit výrobky, které se dostaly do stadia
úpadku. Zákazníci si přejí nové a nové výrobky a konkurence se snaží, aby co nejlépe jejich přání
splnila.

6 kategorií nových výrobků z hlediska novosti vzhledem k firmě a trhu:

1. Světově nové výrobky - nové výrobky pro nový trh
2. Nová výrobková linie - nové výrobky na stávajícím trhu
3. Rozšířená stávající výrobkový linie - nové výrobky na doplnění stávající výrobkové

linie
4. Zdokonalení stávajících výrobků - lepší vlastnosti nebo vyšší očekávanou hodnotu
4. Přemístění - stávající výrobky na nové trhy
5. Snížení nákladů - stejné vlastnosti při nižších nákladech

 113

Obr. č. 64: Typy nových výrobků (Kotler, P. Marketing Management, str. 333)

Dilema vývoje nových výrobků:

Zanedbávání vývoje riskantní (konkurence, zkracování životního cyklu)

Vývoj rovněž riskantní (návratnost investicí, špatný odhad velikosti trhu)

Koncentrace nebo dělba výzkumu v nadnárodních společnostech (VW, Continental)

Tvorba nápadů:

• od zákazníků (potřeby a přání)
• výzkumníci, projektanti a ostatní zaměstnanci firmy
• konkurence - benchmarking - strategie napodobení a zdokonalení
• prodejní zástupci a zprostředkovatelé
• vrcholový management

Třídění nápadů:

Systém hodnocení výrobkových nápadů (rozhodovací bloky nebo matematické zhodnocení
vlastností podle jejich významu)

 114

Vývoj a testování koncepce:

Představa výrobku: uvažovaný výrobek, který by firma mohla nabízet na trhu

Koncepce výrobku: propracovaná verze uvažovaného výrobku, vyjádřenou smysluplnými
spotřebitelskými termíny

Image výrobku: konkrétní obraz, který spotřebitelé nabudou o skutečném nebo potenciálním
výrobku

 115

17.1 Vývoj marketingové strategie zavádění nových výrobků:

U nového výrobku musí být marketingový strategický plán pro zavedení výrobku na trh.
Marketingová strategie je pak dále zpřesněna v návazných krocích.

Marketingový strategický plán zahrnuje tři části:

1. Popis, velikost, struktura a chování cílového trhu, plánované umístění výrobku a
velikost prodeje, tržní podíl a cílový zisk v nejbližších letech.

2. Návrh plánované ceny výrobku, distribuční strategie a MKT rozpočtu pro první rok

3. Dlouhodobý prodej, ziskové cíle a MKT mix (rozdělení nákladů jednotlivých částí

mixu) v průběhu času.

Obchodní analýzy:

• Určování prodeje (bude dostatečný, aby přinášel uspokojivý zisk?)
• Odhadování nákladů a zisků

Vývoj výrobku:

Po úspěšném obchodním testu se výrobek převede do fyzické podoby - PROTOTYP - předvedení
zákazníkovi klíčových vlastností

• ověření bezpečnosti výrobku při běžném používání
• ověření výrobních nákladů

Testování trhu se spotřebním zbožím

Smyslem testování spotřebního zboží je určit především zkušební nákupy, první opakované nákupy,
adaptaci výrobku a nákupní frekvenci.

Testování trhu s průmyslovým zbožím

Vyrobit prototyp a pak ho nabízet (např. letadla) drahé

Testování v laboratořích, kde se hodnotí provedení, spolehlivost, tvar a výrobní náklady

Předvádění na veletrzích, předváděcích místnostech obchodníků

Komercionalizace

Příklad: Při zavádění nového potravinářského výrobku až 57% tržeb pohltí marketingové náklady.
Přesto se až 80 % nových potravinářských výrobků na trhu neuchytí.

 116

Načasování (Kdy?)

Tři možnosti:

1. Vstoupit první
• výhoda prvního hybatele - získání distributorů, zákazníků a pověsti
• přílišný spěch neumožní dokonalé doladění výrobku

2. Vstoupit paralelně

• společná propagace sníží MKT náklady

3. Vstoupit později
• konkurence musí vynaložit veškeré náklady na informace o výrobku
• vyhnout se chyb konkurence
• získají se informace, jak je velký trh

Geografická strategie (Kde?)

Základem je plán pokrývání trhu

jedna lokalita nebo oblast - několik oblastí - národní trh - mezinárodní trh

Nadějné cílové trhy (Komu?)

Nejperspektivnější spotřebitelé

• rychle se přizpůsobují novému výrobku

Významní uživatelé, jejichž názory jsou:

• respektovány
• kladně hodnotí výrobek
• náklady na jejich dosažení nejsou vysoké

Marketingová strategie zavádění (Jak?)

akční plán
rozmístit MKT rozpočet pomocí nástrojů MKT mixu

Proces adaptace spotřebitele

Etapy procesu adaptace:

• Uvědomování si: uvědomuje si inovaci, ale nemá o ní informace

• Zájem: motivace k získání informací

• Hodnocení: zvažování, zda si inovaci vyzkouší

• Vyzkoušení: zkoušení inovace, aby si upřesnil její hodnotu

• Adaptace: rozhodnutí, zda se stane plnohodnotným a pravidelným uživatel inovace

 117

Obr. č. 65: Kategorie adaptérů na základě relativní doby adaptace (Kotler, P. Marketing
Management, str. 367)

Inovátoři - odvážlivci

Včasní adaptéři - úcta ve společnosti pro pokrokové názory

Včasná většina - uvážlivci

Pozdní většina - skeptici

Opozdilci - tradicionalisté, nedůvěřují změnám

 118

18. Strategie pro celosvětové trhy

Celosvětový trh je takový trh, ve kterém strategické pozice konkurentů na hlavních geografických,
nebo národních trzích jsou zásadním způsobem ovlivněny jejich celkovou celosvětovou pozicí.

Problémy vstupu na zahraniční trhy:

1. Velká zahraniční zadluženost - problémy dokonce s placením úroků z dluhů

2. Nestabilní vlády

3. Problém cizí měny - ne všude možno požadovat „tvrdou“ měnu

4. Vstupní požadavky cizích vlád

5. Tarify a jiná obchodní omezení

6. Korupce

7. Technologické pirátství

8. Vysoké náklady na výrobkovou a komunikační adaptaci - chovat se podle místních
zvyklostí

18.1 Hodnocení celosvětového marketingového prostředí

A. Mezinárodní obchodní systém

Nutno pochopit mezinárodní obchodní systém, nutno čelit řadě omezení:
Tarify, omezení dovozu, embargo, devizová regulace
Netarifní - ignorace standardů vyvážející země
Vytváření ekonomického společenství, celní unie, ekonomická unie

B. Ekonomické prostředí

1. Počet obyvatel

2. Struktura průmyslu
a) existenční ekonomika - většina zaměstnána v jednoduchém zemědělství
b) ekonomiky vyvážející základní suroviny
c) rozvojová ekonomika (průmysl 10 - 20% HDP)
d) průmyslová ekonomika - vývoz zboží a kapitálu

3. Struktura příjmů obyvatelstva

a) velmi nízké příjmy
b) převážně nízké příjmy
c) velmi nízké a velmi vysoké příjmy
d) nízké, střední a vysoké příjmy
e) převážně střední příjmy

 119

C. Politicko-legislativní prostředí

D. Postoje k zahraničním nákupům
Podpora nebo omezení (liberalizace – restrikce)

E. Politická stabilita

F. Peněžní regulace
Snaha mít zisk v hodnotní měně, nebo pouze získat jiné zboží

G. Vládní byrokracie

H. Kulturní prostředí
Každý národ má své hodnoty, zvyky, posvátnosti

I. Obchodní prostředí
Arab hovoří v těsném kontaktu s osobou (nos na nose), uchopí ruku a drží ji na důkaz přátelství
Japonec neřekne přímo „ne“

18.2 Rozhodování o tom, zda jít do ciziny

Firmě zpravidla nestačí domácí trh a musí jít do rizik

Obr. č. 66: Hlavní rozhodování v mezinárodním marketingu (Kotler, P. Marketing Management, str. 439)

Rozhodování o tom, na které trhy vstoupit

• Definovat mezinárodní marketingové cíle a taktiku

• Podíl zahraničního obchodu na celkovém prodeji firmy

• Vstoupit do několika zemí nebo mnoha cizích zemí

 120

Rozhodování o tom, jak vstupovat na trh

Obr. č. 67: Pět způsobů, jak vstupovat na zahraniční trhy (Kotler, P. Marketing Management, str. 444)

1. Nepřímý vývoz

Příležitostný vývoz (pasivní)

Aktivní přístup

Nepřímý vývoz - přes prostředníka:

• malé investice, není třeba vlastní obchodní oddělení
• minimalizace rizika, dobrá znalost prostředníka dané země

2. Přímý vývoz

Možné způsoby:

• domácí exportní oddělení nebo divize
• zahraniční filiálka nebo přidružené oddělení - dokonalejší přehled
• cestující obchodní zástupci pro vývoz - hledají obchodní příležitosti
• zahraniční distributor nebo zástupce - někdy exkluzivní zastoupení

3. Poskytování licencí

Jednoduchý způsob zapojení do mezinárodního marketingu.

Menší možnost kontroly, jak je s licencí naloženo.

Další možnosti:- smlouva o řízení (letiště či hotel).
 - smlouva o průmyslové výrobě (výroba určených výrobků)

4. Společné podnikání

Zahraniční a domácí investor založí společnou firmu (někdy podmínka státu)

Nevýhody: možné rozpory na využití zisku, nelze plně uplatnit marketingovou taktiku na
celosvětových základech

 121

5. Přímé investice

Výhody:

- využití podpory vlády, nižší náklady na mzdy, dopravu
- získání image v zemi, kde vytváří pracovní příležitosti
- vytváření hlubších vztahů v zemi, lepší přizpůsobení mkt prostředí
- plná kontrola svých investic

Proces internacionalizace

Fáze: 1. Nepravidelná vývozní činnost
 2. Vývoz prostřednictvím nezávislých zástupců
 3. Zřízení jedné nebo více prodejních filiálek
 4. Vybudování výrobních zařízení v zahraničí

Obr. č. 68: Pět mezinárodních výrobkových a propagačních strategií (Kotler, P. Marketing Management,
str. 447)

 122

19. Poslední kapitola nejen pro studium, ale i
k zamyšlení

19.1 Vývoj marketingu

Marketing je společenský proces reflektující výměn hodnot na trhu. Způsob, jakým se dá
výměna hodnot na trhu ulehčit a uskutečnit, záleží na stavu společnosti.

V období války, kdy je nedostatek produktů a distribuce zboží je administrativně řízena
kupony, degeneruje marketing na prostý odbyt. V době přebytku nabídky vyvine
marketing komplexní směs činností a tržních nástrojů, nazývaný - “marketing mix”.
Obsah marketingu je vždy jiný a zrcadlí vývoj společnosti.

Marketing jako zrcadlo společenského vývoje

4 vývojové fáze marketingu
(Upozornění: Časové období je různé pro různé kontinenty i státy)

1. Fáze: Masový marketing (1900-1950)

• hromadná výroba
• standardní produkty
• soutěživost převážně na základě ceny
• marketing je charakterizován tvrdým prodejem a agresivní reklamou

2. Fáze: Cílový marketing (1950-1975)

• soustředění na zákazníka, vytváření tržních segmentů, volba cílových skupin
zákazníků

• marketing je charakterizován orientací na zákazníka a jeho potřeby
• jádrem marketingové koncepce je MARKETINGOVÝ MIX

3. Fáze: Tržní a společenský marketing (1975-1995)

• Po ropné krizi /1974/ začala doba diskontinuity, která vedla ke strategickému
marketingu.

• Tržní segmentace se neorientuje pouze podle charakteristik zákazníků, nýbrž
podle všech tržních parametrů /konkurentů, substituujících výrobků, výrobků,
zákazníků a dodavatelů/ a měnící se společnosti. Strategický marketing se stává
diferencovaným marketing.

4. Fáze: Globální marketing (1995-2010?)

• Vývoj elektronického marketingu (Internet) a orientace na vytváření nových
hodnot, poptávek a trhů

 123

GLOBALIZACE VEDE NEJEN K NOVÉMU MARKETINGU, ALE K TRANSFORMACI CELÉ
SPOLEĆNOSTI

1. GLOBALIZACE je proces vytváření sítě spojující rozličné kultury a regiony světa
do společné globální soustavy.

2. Globalizace vede ke zvýšení mobility světového obyvatelstva, k volnému pohybu

kapitálu a hyperkonkurenci a k celkovému řešení ekologie.

3. Proces probíhá podle neexistujících pravidel, často je špatně analyzován,
tradičním marketingem a operativními prostředky se situace zhoršuje.

Pochybná reakce marketingu na dnešní vývoj

3 příznaky slabého marketingu (Kotler, P. Symptoms of Marketing Malaise, 1997)

1. Nepřesné zaměření na cílové skupiny a koncentrace převážně na jedno “P” a to
PRICE - cena produktu

2. Marketingová oddělení jsou většinou bez fantazie, produkují málo nových idejí a

nejsou schopna interpretovat signály vývoje trhů

3. Politika obchodních značek (brands) není v souladu s realitou dnešního trhu

Většina firem reaguje na globalizaci a hyperkonkurenci následovně:

• soutěží pouze cenově
• snižuje ceny
• racionalizuje výrobní procesy
• vyřazuje neproduktivní funkce (outsourcing)
• redukuje pracovní síly
• redukuje management a inovační aktivity

Chyby této reakce:

• může být snadno imitována
• vede k homogenizaci hospodářských sektorů (benchmarking)
• svádí ke koncentraci obchodních celků a tím dochází k degeneraci tržního

systému

Slabost marketingu zavádí celkový hospodářský systém do slepé uličky. Netvoří se nové
hodnoty a nové trhy, stoupání nezaměstnanosti, klesání kupní síly obyvatelstva a tím také
potenciálu spotřeby a exportu, což zvyšuje sociální napětí a třídní konflikty.

 124

19.2 GLOBÁLNÍ MARKETING - marketing strategie v době globalizace

Slabost tradičního marketingu spočívá v jednostranné orientaci na “shareholder value”, to
znamená zvýšení zisku z investičního kapitálu snížením nákladů současné obchodní
činnosti. Zvýšení krátkodobého zisku se dosahuje racionalizací operativních procesů bez
vývoje marketingové strategie. Základní slabost: nevytváří nové činnosti a nové hodnoty
pro novou poptávku.

Globální marketing se musí soustřeďovat na vytváření “customer value” a nadto
“stakeholder value”, tedy na zvyšování hodnoty z hlediska zákazníků a tržních partnerů a
nikoli pouze z hlediska kapitalistů.

Globální marketing vyvíjí strategii zvýšení hodnoty z hlediska zákazníků a tržních
partnerů (zákazníci, dodavatelé, zprostředkovatelé, konkurenti, ovlivňovatelé a
zainteresovaná společnost) novou obchodní činností následujícími způsoby:

• zvýšení hodnoty nabídky a tím také ceny
• zvýšením užitku produktu a zákaznických služeb
• otevřením nových (geografických) trhů
• kultivováním nových tržních segmentů a výklenků
• tvorbou nových produktů a nové poptávky
• přizpůsobením produktů a nabídky na přání zákazníka (customization)
• zvýšením a vytvářením emocionální hodnoty

Tato strategie je úspěšná, neboť:

• nemůže být snadno imitována
• vede k heterogenitě hospodářských sektorů (differentiation)
• vytváří rozličné sortimenty, bohatší výběr pro zákazníka a tím další vývoj tržního

systému

Nejúspěšnější globální marketingové strategie staví na racionalizaci operativních procesů,
a tím na kombinaci zvýšení hodnoty s cílevědomým snižováním nákladů.

Vývoj nového postavení podniku na trhu má tři alternativy

1. tvorba nových trhů, segmentů a výklenků
2. tvorba užitné hodnoty
3. tvorba emocionální hodnoty

Pojem hodnoty není absolutní, ale subjektivní

V hrubém smyslu můžeme rozlišovat troje pojetí hodnoty:

1. směnná hodnota - vyjádřená v ceně
2. užitná hodnota - hodnota užitku, který vnímá zákazník, případně z řešení

svého problému
3. emocionální hodnota - spokojenost, pocit štěstí

 125

Příklady:

IKEA (Švédsko) - nábytek + domácí zařízení, příklad ŽIDLE

 polský truhlář dodá levně sedadlo židle
 nohy z Francie
 šrouby ze Španělska
 montáž v Rakousku nebo přímo zákazníkem

NIKE

 sportovní obuv, emocionální hodnota pomocí vybraného hrdiny
sportovní oblasti (Chicago Red Bulls, Michael Jordan, Monica
Selesová)

 Tiger Woods - úspěšný golfista, otec z Asie, matka z Afriky -
otvírá poptávku pro zboží na golf v Africe a Asii

United Colours of Beneton

 globální strategie marketing spočívá ve vyjádření emocionální
hodnoty italské módy a globální reklamy

Shrnutí:

Globální marketing na prahu 21. století

 vytváří inovací emocionálních hodnot nové trhy
 snižuje inovací nejen náklady neekonomické činnosti, nýbrž

vytváří zároveň nové hodnoty z hlediska zákazníků, a nikoli
pouze kapitálu

 vede k vytváření hodnot k vyššímu životnímu standardu, k vyšší
kvalitě a zaměstnanosti

 126

Seznam použité literatury:

1. BÁRTOVÁ, H., BÁRTA, V. Marketingový výzkum trhu. Praha: Economia 1991. 107 s.

ISBN 80-85378-09-4

2. FORET, M. Marketingová komunikace. Brno: Masarykova univerzita 1997. 157 s. ISBN 80-

210-1681-7

3. KOTLER, P. Marketing Management. 7. vydání. Praha: Victoria Publishing 1992. 789 s.

ISBN 80-85605-08-2

4. KRATOCHVÍL, P. Marketingové poradenství. Ekonom – příloha,6, 1998, č. 6, str. IV

5. KRULIŠ – RANDA, J.S. Marketing na prahu 21. století. Marketing + komunikace. 2/98, s. 3

– 6, ISSN 1211-5622

6. McCARTHY, E. J., PERREAULT, W. D. Základy marketingu.Praha: Victoria Publishing

1995. 510 s. ISBN 80-85605-29-5

7. MEFFERT, H. Marketing Management. Praha: Grada Publishing 1996. 552 s. ISBN 80-

7169-329-4

8. PAYNE, A. Marketing služeb. Praha: Grada Publishing 1996. 248 s. ISBN 80-7169-276-X

9. SVOBODOVÁ, H. a kol. Informace pro marketing. Ostrava: Amosium servis 1991. 74 s.

ISBN 80-85798-16-6

10. SVOBODOVÁ, H. Základy marketingu I. Ostrava: Ediční středisko VŠB 1995. 86 s. ISBN

80-7078-289-7

Název Marketing I

Autor doc. Ing. Vratislav Kozák, Ph.D., Ing. Pavla Staòková, Ph.D.

Vydavatel Univerzita Tomáše Bati ve Zlínì

Univerzita Tomáše Bati ve Zlínì
Academia centrum

Fakulta managementu a ekonomiky

Vydání ètvrté nezmìnìné

Vyšlo 2008

Náklad 150 výtiskù

Publikace neprošla redakèní ani jazykovou úpravou.

ISBN 978 - 80 - 7318 - 698 - 2

Tisk

