http://www.maturski.org
SEMINARSKI RAD

(Marketing i odnosi s javnoscu)

TEMA:Uloga marketinga u preduzecu i trzista

Sadrzaj:
-Uvod………………………………………………….2
-Definisanje marketinga……………………………..3
-Marketing preduzeca………………………………..4
-Mikro I makro marketinga…………………………4
-Promene u orijentaciji preduzeca…………………..5
-Promene u orijentaciji preduzeca…………………..6
-Definisanje trzista…………………………………....6
-Definisanje trzista…………………………………....7
-Genericko trziste I trziste proizvoda………………..7
-Tipovi trzista…………………………………….........7
-Tipovi trzista…………………………………………8
-Ciljevi trzista …………………………………………8
-Zakljucak……………………………………………...9
1.
UVOD

Marketing je vazno I dinamicno podrucje rada I izucavanja.On je vazan zbog toga sto utice na nas svakodnevni zivot,drustvo u kome zivimo I uspeh I neuspeh svih preduzeca.Marketing je jedan od bitnih elemenata koji koriste preduzeca u njihovom vecitom traganju za opstankom i rastom.
Termin” marketing” se koristi na mnogo razlicitih nacina I moze da se odnosi na mnogo razlicitih stvari.Koncept marketinga stalno se redefinisao zadnjih decenija.Kako su se menjali uslovi na trzistu ,tako su se menjale I definicije marketinga,pa se moze reci da za sada ne postoji opste prihvacena definicija marketinga.

Marketing je jako bitan za razvoj preduzeca.Ukoliko nema dobrog marketinga preduzeca,nema ni opravdane mogucnosti za boljim I brzim razvojem samog preduzeca.

Preduzece kao organizacija je usko povezano sa trzistem.,a oni zajedno sa marketingom.Dobar I uspesan marketing je odlicna ulaznica na polje trzista.Samim tim otvaraju se mnoge mogucnosti samog preduzeca,od dobijanja novih komitenata do anuliranja same konkurencije.

Marketing je znacajan za privredu I drustvo u celini.Marketing utice,ali se I prilagodjava potrebama odredjene privrede I drustva.

Moze se istaci da marketing doprinosi privrednom razvoju menjajuci ponasanje,sklonost,odnose I vrednosti,stimulisuci privredni razvoj umesto da se adaptira.Ne potcenjuju se proizvodnja I raspolozivi kapaciteti,ali primeri neiskoriscenih kapaciteta I neadekvatnih proizvodnih programa najbolji su dokaz da je marketing bio odsutan u privrednom razvoju..

2.
DEFINISANJE MARKETINGA

 “Marketing je proces planiranja I sprovodjenja koncepcije,cene,promocije I distribucije ideja,roba I usluga,da bi se ostvarila razmena koja zadovoljava ciljeve pojedinaca I organizacija.”
Marketing je kovanica anglosaksonskog porekla.Etimolosko znacenje je stavljanje na trziste(market je trziste,a sufiks ing ima vise znacenja).Za sada nije poznato da je u nekoj zemlji nadjen adekvatan prevod tog termina.Marketing je termin koji se ne moze adekvatno prevesti na nas jezik.

Potrebna nam je definicija koja predstavlja zajednicki imenilac za sve marketing aktivnosti.Ovaj zajednicki imenilac je upravo koncept razmene.Centralni deo svake definicije marketinga je razmena,koja je davanje necega od vrednosti u zamenu za nesto od vrednosti.

Razmena je jedan od cetiri nacina zadovoljavanja potrebe.Drugi nacin je sopstvena proizvodnja,treci otimanje,a cetvrti prosenje.Za uspesnu razmenu kao minimum moraju postojati sledecih pet uslova:
(postoje najmanje dve strane

(svaka strana ima nesto sto moze biti od vrednosti za drugu stranu

(svaka strana je sposobna da komunicira I isporuci

(svaka strana je slobodna da prihvati ili odbije ponudu druge strane

(svaka strana veruje da je primereno ili pozeljno da posluje sa drugom stranom
Odsustvo cak jednog od pet nabrojanih uslova moze da dovede do toga da ne uspeju najbolje strategije I planovi.

Marketing se moze definisati sa nekoliko razlicitih stanovista:

(ukupne privrede

(odredjenog preduzeca

(kupca i
(drustva kao celine
Marketing moze biti definisan sa stanovistva kupca.Peter Drucker jedan od vodecih teoreticara predlozio je sledecu definiciju:

“marketing …je ceo biznis posmatran sa stanovista njegovog finalnog rezultata,to jest sa stanovista kupca.”
3.
MARKETING PREDUZECA

Preduzeca takodje razmisljaju o marketingu imajuci u vidu promociju I distribuciju,isto kao I ekonomisti.Ali ukljucuju dve dodatne stvari koje marketing funkcija obavlja za njih:
(ona pomaze da se oblikuje proizvod ili usluga koji se nudi

(I odredi cena po kojoj se nudi

Preduzeca oznacavaju sve cetiri ove funkcije kao marketing miks.-srce modernog marketinga.Miks se sastoji od:

-proizvoda ili usluge

-cene

-distribucije I promocije
Otuda bi mogli da definisemo marketing kao proces uskladjivanja resursa preduzeca da bi se zadovoljile potrebe trzista.

Povezivanje proizvodjaca I potrosaca odvija se na trzistu putem razmene.izmedju proizvodjaca I potrosaca roba,usluga I ideja obicno postoje jazovi ili odvojenost,koje onemogucavaju razmenu.Uspesan marketing podrazumeva isporuku roba I usluga koje su potrebne I koje potrosaci zele.To znaci d aim se dostave pravi proizvodi,u pravo vreme,na pravom mestu,u pravoj kolicini,po pravoj ceni.
MIKRO I MAKRO MARKETING

Mikro-marketing je obavljanje aktivnosti koje idu za tim da ostvare ciljeve preduzeca anticipiranjem potreba kupaca ili klijenata I usmeravanjem toka proizvoda I usluga kojima se zadovoljava potreba od proizvodjaca do kupca ili korisnika.Ova definicija se primenjuje kako profitna tako na neprofitna preduzeca.Ideje mikro marketinga su vazne ne samo za velika I mala preduzeca,nego I za sve tipove javnog sektorai neprofitnih preduzeca.One su korisne na domacem I medjunarodnom trzistu I bez obzira da li se preduzece usmerilo na marketing fizickih dobara,usluga ili ideja ili uzroka.One su podjednako kriticne bilo da su relevantni kupci ili klijenti individualni potrosaci,preduzeca ili drugi tip organizacije.
Makro-marketing je drustveni proces koji usmerava tokove roba I usluga u privredi od proizvodjaca do potrosaca na nacin da uspesno uskladjuje ponudu I traznju I ostvaruje ciljeve drustva.I makro-marketing se bavi tokovima roba I usluga koje zadovoljavaju potrebe od proizvodjaca do kupca.Ovde nije naglasak na aktivnostima individualne organizacije(preduzeca),vec na tome kako funkcionise ceo marketing sistem.Svakom drustvu je potreban makro-marketing sistem da pomogne da se usklade ponuda I traznja.

4.
PROMENE U ORIJENTACIJI PREDUZECA

Bez obzira na to koju poziciju preduzece zauzima na trzistu,stalno mora budno motriti na svoje konkurente.Postavlja se pitanje:Moze li preduzece potrositi suvise vremena I energije prateci konkurente,slabeci svoju orijentaciju na kupce?Odgovor je da!Preduzece moze postati u toj meri orijentisano na konkurente da gubi njegov jos vazniji focus na kupce.
Preduzece koje je orijentisano na konkurente

(je ono koje vecinusvog vremena trosi na pracenje poteza konkurenata I trzisnog ucesca I nastoji da nadje strategije dam u parira.Na pozitivnoj strain,preduzece razvija borbenu orijentaciju.Uci svoje ljude iz marketinga da stalno budu oprezni,motreci budno na slabosti u sopstvenoj poziciji I istrazujuci slabosti konkurenata.Na negativnoj strain,preduzece postaje suvise reaktivno.Umesto da sprovodi sopstvenu strategiju orijentisanu na kupce,ono svoje poteze zasniva na potezima(Akcijama I reakcijama)konkurenata.

Preduzece koje je orijentisano na kupce
(vise se usmerava na povecanje kupaca u oblikovanju strategije marketinga I isporuku superiorne vrednosti ciljnim kupcima.Ovo preduzece je u boljoj poziciji da identifikuje nove mogucnosti I utvrdi dugorocne strategije koje imaju smisla.

Preduzece koje je orijetisano na trziste
(danasnja preduzeca,u praksi,moraju biti trzisno orijentisana.,vodeci racuna kako o njihovim kupcima tako I o njihovim trzistima.U formulisanju svoje strategije marketinga preduzeca moraju da izbalansiraju razmatranja kupca I konkurenata.Ne smeju da dozvole da ih razmatranja konkurenata zaslepe I da se ne usmere I na kupce.

Godinama, preduzece prolazi kroz cetiri faze orijentacije:
(prva faza-preduzeca su orijentisana na proizvod,poklanjajuci malo paznje bilo kupcima,bilo konkurentima

(druga faza- ona postaju orijentisana na kupce

(treca faza-kada pocinju da posvecuju paznju konkurentima,postaju orijentisana ka konkurentima

5.

(danas,preduzeca treba da budu orijentisana na trziste,poklanjajuci izbalansiranu paznju I kupcima I konkurentima.

Mnoga preduzeca
ystem
a je pridobijanje I zadrzavanje kupca posao sektora za marketing ili prodaju.Uspesna preduzeca su odavno shvatila da marketing ne moze sam da obavi taj posao.U stvari,mada marketing igra vodecu ulogu,on moze biti samo partner u privlacenju

paznjei I zadrzavanju kupaca.Ni najbolji marketing sector na svetu ne moze uspesno da proda lose uradjene proizvode,koji ne uspevaju da udovolje potrebama kupaca.Sektor marketinga moze biti uspesan samo u preduzecima u kojima su svi sektori I zaposleni ekipirani da formiraju konkurentski superioran
ystem za isporuku vrednosti kupcu..
DEFINISANJE TRZISTA

Trziste se moze definisati kao mesto gde se susrecu kupac I prodavac,proizvod ili usluge nude na prodaju I odvija transfer vlasnistva.Trziste se moze definisati kao traznja odredjene grupe potencijalnih kupaca za proizvod ili usluguTermini trziste I traznjase cesto koriste kao zamena,a mogu se koristiti skupa kao trzisna traznja.

Trziste se moze opisati:

 (prema velicini

 (prema ljudima koji kupuju

 (prema karakteristikama kuoaca

 (prema razlikama u ponasanju potrosaca

 (prema karakteristikama koje se zele kod kupca

Trziste se moze razlikovati :

 (prema podeli medju konkurentima ili

 (po proizvodima koji ga cine

Ako se podje od definicije da je trziste skup svih stvarnih I potencijalnih kupaca za proizvod,onda je potrebno sagledati tri njihove karakteristike:

-interes za proizvodom

-dohodak kojim raspolazu i

-pristup trzistu proizvoda

6.
Prvo moramo da procenimo broj potrosaca koji imaju potencijalno interes da poseduju neki proizvod.Potencijalno trziste je skup potrosaca koji pokazuju neki nivo interesovanja za ponudjeni proizvod.Potencijalni potrosaci moraju imati dovoljno dohotka da sebi priuste proizvod.Velicina trzista je funkcija I interesa I dohotka.Velicinu trzista dalje smanjuju barijere u pristupu trzistu.Skup potrosaca koji imaju interes,dohodak I pristup odredjenoj trzisnoj ponudi je raspolozivo trziste.
Kako da identifikujemo ciljno trziste I odlucimo da li ono nudi dobre mogucnosti?

Identifikovanje trzista preduzeca je vazno,ali tesko pitanje.U nacelu,trziste je grupa potencijalnih musterija sa slicnim potrebama,koji su spremni da razmene nesto od vrednosti sa prodavcima koji nude razlicite proizvode ili usluge tj.nacine zadovoljavanja ovih potreba.

GENERICKO TRZISTE I TRZISTE PROIZVODA

Korisno je razmisljati o dva osnovna tipa trzista:

(genericko trziste je trziste sa slicnim potrebama uopsteno uzevsi-prodavcima koji nude razne-cesto razlicite nacine zadovoljavanja tih potreba.
(trziste proizvoda je trziste sa vrlo slicnim potrebama I prodavcima koji nude razne nacine zadovoljavanja tih potreba bliskim supstitutima.

Sira definicija trzista koja ukljucuje I definiciju generickog trzista I definiciju trzista proizvoda-moze pomoci firmi u iznalazenju mogucnosti.Ali nije lako odluciti o tome koliko siroko ici.
TIPOVI TRZISTA

ZA analizu trzista od strane preduzeca od znacaja je tipologija trzista,koja omogucava da se posebno analizira prostorna dimenzija trzista(lokalno,regionalno,nacionalno,medjunarodno,
globalno),a posebno vrsi analiza sa stanovista proizvoda ili usluga koji su predmet razmene.

Kada smo definisali trziste u opstem smislu,sada mozemo da identifikujemo najvaznije tipove:

(trziste krajnjih potrosaca

(trziste organizacija(trziste proizvodjaca proizvoda I usluga,finafsijskih institucija I pruzaoca ostalih usluga
(trzisne posrednike(tgovine na veliko I malo)

7.

(dzavno trziste(savezne,republicke,pokrajinske,lokalne institucije)

(trziste neprofitnih organizacija(Crveni krst,Pokret gorana,crkve,muzeji,skole,fakulteti)

(medjunarodno trziste

Trziste potrosaca-podrazumevamo one pojedince i domacinstva koji kupuju I trose ili koriste proizvode I usluge za zadovoljavanje licnih zelja.Oni su krajnji korisnici po tome sto ne kupuju radi ponovne prodaje I za industrijsku upotrebu.Ovo trziste je ogromno.
Trziste posrednika (preprodavaca),kao sto su veleprodaja I maloprodaja,koji kupuju u cilju dalje prodaje uz ostvarivanje zarade,je veoma znacajno u kreiranju traznje.

Drzavne organizacije I institucije na svim nivoima (lokalni,republicki,savezni)su izuzetno vazni kupci za odredjene kategorije roba I usluga

Jos jedan vazan segment traznje sastavljen je od razlicitih tipova neprofitnih institucija,kao sto su skole,bolnice,razne dobrotvorne institucije,muzeji,crkve.
Medjunarodno trziste ,odnosno kupci I proizvoda I usluga su locirani u drugim zemljama,sirom sveta,ali ne u sopstvenoj zemlji.

Trziste se moze definisati na mnogo nacina-geografski,demografski,institucionalno,politicki…Svrha definicije trzista je da podeli potencijalne kupce u grupe koje su homogene sa aspekta neke karakteristike.Definisanje trzista geografski je vazno za odluke o fizickoj distribuciji.

CILJEVI TRZISTA
Jedan od primarnih ciljeva analize trzista je da se odredi atraktivnost trzista za sadasnje I potencijalne ucesnike.Profitni potencijal trzista meren dugorocnim prinosom na investicije koje ostvaruju njegovi ucesnici,obezbedjuje vazan input za odluku o ulaganje u proizvod-trziste..Polaziste su svi konkurenti.

Drugi cilj analize trzista je da se shvati dinamika trzista.Potrebno je identifikovati kljucne faktore uspeha koji se pojavljuju,trendove,pretnje I mogucnosti.Kljucni factor uspeha je znanje ili sposobnost .
Posmatrano sa aspekta cele privrede trziste obuhvata celokupnost kupaca I prodavaca roba I proces razmene koji se izmedju njih odvija.

8.

ZAKLJUCAK

Marketing je integralni deo naseg zivota.Veliki deo naseg vremena ispunjen je naporima da nesto(proizvod ili ideju)nekome prodamo ili naporima drugih da nam prodaju.Svako zivi od prodaje necega,na neki nacin svi smo angazovani u marketingu.Istinski izazov je da se aktivnosti marketinga obavljaju na pravi nacin.

Zasto izucavamo marketing?Marketing je vazno podrucje izucavanja iz najmanje tri osnovna razloga:
-on ima direktan uticaj na Vas licno

-on je glavna komponenta svake ekonomske aktivnosti

-on je kritican za uspeh I neuspeh svih organizacija.

-Jedan od razloga izucavanja marketinga je taj sto Vi kao potrosaci placate troskove marketing aktivnosti.

-Jedan od razloga je taj sto marketing utice skoro na svaki aspekt vaseg svakodnevnog zivota.Svi proizvodi I usluge koje kupujemo,prodavnice gde kupujemo,radio I TVprogrami koji se finansiraju od propaganda I niz drugih stvari su tu zbog marketinga.
-Jos jedan razlog je taj sto u marketingu postoji mnogo uzbudljivih I zahvalnih mogucnosti za uspesnu karijeru.

Samo pravilno razumevanje I shvatanje marketinga moze biti dobar preduslov za njegovu primenu u praksi,pa samim tim I u preduzecu I na trzistu.
LITERATURA

1.Prof.dr Predrag Damnjanovic,prof.dr Rajko Uncanin,”Marketing I odnosi s javnoscu”

VPS-Cacak,2006.

2.Prof.dr Momcilo Milisavljevic,”Marketing”
Savremena administracija, Beograd,1996.

3.Prof.dr Radoslav Senic,”Marketing menadzment”

Prizma,Kragujevac,1998.

4.R.Senic,”Sistem I funkcionisanje kanala prodaje u trzisnoj privredi”

Naucna knjiga,Beograd,1976.

5.www.rcg.si (www.google.com)

6.www.carnet.hr(www.google.com)

.

PAGE

