[image: image26.png]

VYTAUTO DIDŽIOJO UNIVERSITETAS

EKONOMIKOS IR VADYBOS FAKULTETAS

MARKETINGO KATEDRA

Jovita Leonavičienė

UAB Judex marketingo strategija krizės laike

Magistro baigiamasis darbas

Marketingo ir tarptautinės komercijos studijų programa, valstybinis kodas 62403S117

Vadybos ir verslo administravimo studijų kryptis

 Vadovas (-ė) Doc. Dr. Nina Klebanskaja __________ __________

 (Parašas) (Data)

Apginta _____________________ __________ __________
 (Fakulteto dekanas) (Parašas) (Data)

Kaunas, 2010
Turinys

3Santrauka

4Summary

5SĄVOKŲ ŽODYNĖLIS

7ĮVADAS

91. MARKETINGO STRATEGIJA IR JOS KŪRIMO METODIKOS TEORINIS PAGRINDIMAS

91.1 Marketingo strategijos samprata ir formavimo metodai

131.2 Marketingo aplinkos analizė

191.3 Marketingo strategijos

242. UAB “JUDEX” MARKETINGO STRATEGIJOS ANALIZĖ

242.1 Įmonės veiklos ir pardavimų analizė

332.2 UAB „JUDEX“ marketingo veiklos įvertinimas ir kontrolė

392.3 UAB “JUDEX” SWOT analizė

432.4 Prekės ženklo JUDEX žinomumo Lietuvos rinkoje tyrimo analizė

502.5 UAB „JUDEX“ rėmimo strategijos analizė

522.6 UAB „JUDEX“ mikroaplinkos analizė

552.7 UAB „JUDEX“ makroaplinkos analizė

573. UAB “JUDEX” MARKETINGO STRATEGIJOS TOBULINIMAS

573.1 Įmonės vizijos, misijos ir tikslų apibrėžimas

573.2 UAB “JUDEX” rinkos segmentavimas ir tikslinių rinkos segmentų parinkimas

593.3 Marketingo komplekso strategijų parinkimas

663.4 Siūlomas UAB “JUDEX” marketingo biudžetas

78IŠVADOS IR REKOMENDACIJOS

80LITERATŪRA

82PRIEDAI

83Priedas Nr. 1

Santrauka

	Baigiamojo darbo autorius:
	Jovita Leonavičienė

	Pilnas baigiamojo darbo pavadinimas:
	UAB Judex marketingo strategija krizės laike

	Baigiamojo darbo vadovas:
	Doc. Dr. Nina Klebanskaja

	Baigiamojo darbo atlikimo vieta ir metai:
	Vytauto Didžiojo universitetas, Ekonomikos ir vadybos fakultetas, Kaunas, 2010

	Puslapių skaičius:
	77

	Lentelių skaičius:
	9

	Paveikslų skaičius:
	29

	Priedų skaičius:
	1

	Baigiamojo darbo tikslas -
	išanalizuoti UAB ”JUDEX” marketingo strategiją ir pateikti siūlymus strategijos tobulinimui remiantis gautais marketingo analizės rezultatais

	Pagrindinių darbo dalių trumpas turinys

	Teorinėje darbo dalyje analizuojami teorinio marketingo strategijos gerinimo aspektai.
Analitinėje baigiamojo darbo dalyje pateikiami ir analizuojami tyrimo rezultatai. Tyrimui atlikti buvo pasirinktas kiekybinis apklausos metodas. Pateikiama UAB JUDEX veiklos analizė.
Projektinėje darbo dalyje suformuluoti tokie sprendimai: suformuluota įmonės vizijos, misijos ir tikslai, marketingo strategijos tobulinimas UAB JUDEX įmonėje, marketingo komplekso strategijų parinkimas, siūlomas marketingo biudžetas, tikslinių rinkos segmentų parinkimas.

Summary

	Author of the Final Work:
	(Jovita Leonavičienė)

	The full title of the Final Work:
	Judex company marketing strategy in time of crisis

	Leader of the Final Work:
	Doc. Dr. Nina Klebanskaja

	Place and year of Final Work conclusion:
	Vytautas Magnus University, Faculty of Economics and Management, Kaunas, 2010

	Number of pages:
	77

	Number of tables:
	9

	Number of pictures:
	29

	Number of attachements:
	1

	The Object of Final Work -
	Analysis of "Judex" company marketing strategy. Make suggestions to improve the strategy derived on the basis of marketing analysis.

	Arguments of the main parts of work

	The theoretical part analyzes the theoretical aspects of the marketing strategy improvement.

Analytical part of the Final work provides an analysis of survey results. Analysis was supported by chosen a quantitative survey method. Introducing company Judex activity analysis.

The following decisions are formulated in the projection part of the work: formulated the vision of the company, mission and objects, marketing strategy improvement in Judex company, selection of marketing strategies, the proposed marketing budget, choice of target market segments.

SĄVOKŲ ŽODYNĖLIS

Kaina (Price) - marketingo komplekso elementas, apimantis sprendimus ir veiksmus, susijusius su kainų nustatymu ir keitimu (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).

Makroaplinka (Macroenvironment) - visuma jėgų, kurios tam tikroje teritorijoje riboja įmonės marketingo sprendimus ir kurioms ji tiesiogiai negali daryti įtakos (Amstrong, Kotler, 2000).
Marketingas (Marketing) - poreikių išsiaiškinimo ir jų tenkinimui reikalingų sprendimų priėmimo ir įgyvendinimo procesas, padedantis pasiekti žmogaus ir organizacijos tikslus (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).

Marketingo aplinka (Marketing environment) - visuma už įmonės ribų veikiančių jėgų, kurios turi tiesioginę ir netiesioginę įtaką įmonės veiklai, jos marketingo sprendimams (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).

Marketingo kompleksas (Marketing mix) - visuma tarpusavyje susijusių veiksmų ir sprendimų, įgalinančių patenkinti vartotojų poreikius ir pasiekti įmonės marketingo tikslus (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).
Marketingo strategija (Marketing strategy) - tarpusavyje suderintų veiksmų visuma, kurios paskirtis siekti numatytus ilgalaikius marketingo tikslus (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).
Marketingo tikslai (Marketing goals) - marketingo uždutys planuojamam laikotarpiui, apibrėžtos kiekybiniais ir kokybiniais rodikliais (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).

Misija (Mission) - teiginys, išreiškiantis įmonės egzistavimo pagrindinį tikslą ir veiklos prasmę (Gatautas, 1998).
Paskirstymas (Distribution) - marketingo komplekso elementas, kuris apima sprendimus ir veiksmus susijusius su prekių judėjimu nuo gamintojo iki vartotojo (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).
Perspektyvų tyrimas (SWOT analysis) - įmonės savybių ir susiklosčiusių aplinkybių tyrimas, siekiant nustatyti tas, kurios yra palankios ar nepalankios siekiant numatyto tikslo (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).
Prekė (Product) –

1)marketingo komplekso elementas, apimantis sprendimus ir veiksmus, susijusius su pardavimo objekto kūrimu ar keitimu.

2) viskas, kas gali tenkinti norus ir poreikius, būti siūloma rinkoje pirkėjų dėmesiui, pirkimui ir vartojimui ar naudojimui (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).
Rėmimas (Promotion) - marketingo komplekso elementas, kuris apima sprendimus ir veiksmus, atliekamus siekiant paveikti esamų ir potencialių pirkėjų požiūrius, nuostatas ir elgesį (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).
Rinkos segmentavimas (Market segmenting) - rinkos skaidymas į dalis, kuriose vienodai ar panašiai reaguojama į marketingo veiksmus (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).
Tikslinė rinka (Target market) - vartotojų grupė, turinti panašius poreikius, į kuriuos orientuodamasi įmonė kuria marketingo kompleksą (Pranulis, Pajuodis, Urbonavičius, Virvilaitė, 2000).
Vizija (Vision) - norima organizacijos būsena ateityje. Vizija apima ir misiją, ir filosofiją, ir kultūrą, kokios jos turėtų būti norimoje sukurti organizacijoje (Gatautas, 1998).
ĮVADAS

Temos aktualumas. Kiekviena įmonė ar organizacija savo veikloje remiasi marketingu ar kai kuriais jo principais. Marketingas yra žmogiškųjų ir socialinių poreikių pažinimas bei tenkinimas. Marketingo tikslas – gerai pažinti ir suprasti vartotoją bei atsakingai suburti savo darbo komandą ir siekti kuo pelningesnės įmonės veiklos. Įmonė turi planuoti savo veiklą - negalima pradėti prekių pardavimo nežinant, kiek, kada ir kokių prekių reikės pateikti vartotojams. Pirmiausia turi būti ištirti vartotojų poreikiai, reikalavimai, taip pat reikia žinoti konkrečių prekių kiekius tam tikram laikotarpiui, kad būtų galima pasirengti darbui, numatyti tikslias užduotis.

Marketingo strategija laikoma viena iš funkcinių įmonės strategijų, kurių visuma sudaro bendrąją verslo strategiją. Tačiau marketingo strategijos reikšmė bendrajai verslo strategijai yra labai didelė, kadangi marketingas kontroliuoja pagrindines įmonės santykių su išorine aplinka palaikymo funkcijas – prekės pristatymo rinkai ir pardavimo.

Rengiant marketingo strategiją, pirmiausiai būtina atlikti pramonės šakos ir įmonės vidinių galimybių analizę, išsiaiškinant silpnąsias ir stipriąsias puses įmonės, lyginant su konkurentais. Remiantis analizės duomenimis, parenkama bazinė strategija, atitinkanti verslo ir marketingo tikslus. Kitame etape, atlikus rinkos segmentavimą, nustatoma tikslinė rinka. Tuo pačiu įmonė pasirenka konkurencinio pranašumo įgijimo strategiją, kad rinkoje galėtų save pozicionuoti geriau negu konkurentai.

Norint, kad pardavimo veikla būtų vystoma efektyviai, būtina suvokti jos funkcijas šiuolaikinėje įmonėje. Šiuolaikinė visuomenė skuba gyventi. Laimi tas, kas spėja įsijausti į dabartinį ritmą - tas, kuris yra stipresnis, aktyvesnis, gabesnis, apsukresnis, kūrybiškesnis, mokantis greičiau nei kiti prisitaikyti ir keistis – tokios savybės ypač svarbios organizacijoms ir jų darbuotojams. Atitikti šiandieninio sudėtingo pasaulio reikalavimus nėra lengva; ekonomikoje savo sąlygas diktuoja rinka - norint, kad organizacija klestėtų, galėtų greitai ir kokybiškai patenkinti vartotojų, užsakovų interesus, pati turi būti efektyvi, sugebanti sėkmingai įveikti iškylančius sunkumus. Pardavimų sėkmė priklauso nuo darbuotojų, kurie yra jungiamoji grandis su vartotojais. Apibrėžus organizacijos paskirtį ir strategiją, sukaupus reikalingus pajėgumus, sutelkus darbui reikalingus žmones ir aprūpinus juos būtinais ištekliais, organizacija gali pradėti veikti – daryti produktą, reikalingą vartotojui. Tam, kad organizacijos veikla atitiktų esamas sąlygas, pasikeitus aplinkinėms sąlygoms turi būti keičiama ir organizacijos pardavimų efektyvumo samprata, nuosekliai ir atitinkamai planuojamas pardavimo efektyvinimas. Paprastai yra išskiriamos keturios valdymo funkcijos: organizavimas, vadovavimas, kontrolė ir planavimas.

Marketingo teorinių principų reikšmė atsiskleidžia pereinant prie konkrečios veiklos ir pasirenkant įmonės marketingo koncepciją bei formuojant marketingo kompleksą konkrečiai prekei. Siekdama užtikrinti marketingo veiksmingumą, įmonė didelį dėmesį skiria ir marketingo planavimui. Tokiu atveju parengiama marketingo programa, kurioje įvardijami strateginiai ir taktiniai veiksmai.

Darbo objektas – UAB “JUDEX” marketingo strategija.
Darbo tikslas – išanalizuoti UAB ”JUDEX” marketingo strategiją ir pateikti siūlymus strategijos tobulinimui remiantis gautais marketingo analizės rezultatais.

Darbo uždaviniai:

· pagrįsti marketingo strategijos turinį ir jos kūrimo procesą;

· apibūdinti pagrindines marketingo strategijas;

· išanalizuoti UAB JUDEX marketingo strategijų formavimo procesus;
· pateikti UAB JUDEX galimus marketingo strategijų patobulinimo elementus

Darbo metodai:

· Duomenų rinkimas;

· Mokslinės literatūros analizė;

· Situacijos analizė;

· Duomenų apdorojimas;

· Anketinė apklausa;

· SSGG analizė;

· Tyrimo duomenų sisteminimas, grupavimas ir apibendrinimas.

Darbo struktūra. Darbą sudaro įvadas, skyriai: pirmajame skyriuje pateikti teorinio marketingo strategijos gerinimo aspektai, antrajame skyriuje - tyrimo metodika bei tyrimų rezultatai, trečiajame skyriuje marketingo strategijos tobulinimas, išvados, literatūros šaltinių sąrašas, priedai.

Praktinis reikšmingumas. Surinkti duomenys gali būti naudojami UAB „Judex“ marketingo analizei bei įmonės marketingo strategijos gerinimo rengimui.

Konceptualios nuostatos: mokytis visą gyvenimą, koncepcija veikianti visur, visame žmogaus gyvenime, taip pat ir marketingo strategijos veikloje (Longworth, 2000).

1. MARKETINGO STRATEGIJA IR JOS KŪRIMO METODIKOS TEORINIS PAGRINDIMAS

1.1 Marketingo strategijos samprata ir formavimo metodai

Dauguma įmonių siekdamos gauti didesnį pelną, įgyti pranašumą rinkoje ar užimti didesnę rinkos dalį rengia marketingo strategijas. Kas yra įmonės strategija? – geriausias būdas pagaminti ir parduoti produktą ar paslaugą, kuris priklauso nuo įmonės tikslų, išteklių, kompetencijų, ir bendrosios rinkos konteksto. Įmonės strategija nusako, kaip ji konkuruos rinkoje jai geriausiu būdu (Virvilaitė, 1996)

Šio darbo analizuojamas objektas marketingo strategija – tai viena iš reikšmingiausių organizacijos funkcinių strategijų. Tai biznio vieneto pastangos diferencijuoti save geriau negu konkurentai, pasitelkiant sąlyginį savo pranašumą sėkmingiau tenkinti vartotojų poreikius konkrečiomis aplinkybėmis (Armstrong, Kotler, 2000)

R. Virvilaitė, marketingo strategiją apibrėžia, kaip nuosekliai išdėstytų ir tarpusavyje suderintų marketingo veiksmų visumą, nukreiptą pasiekti numatytus ilgalaikius marketingo tikslus. (Virvilaitė, Valainytė, 1996)

Marketingo strategijos formavimas yra analitinis procesas, o jos įgyvendinimas- organizacinis. Lietuvių autoriai S.Urbonavičius, G.Palubinskas didelį dėmesį skiria marketingo strategijos formavimui. S.Urbonavičiaus nuomone marketingo planavimo pradinis etapas yra įmonės tikslai, nuo jų konkretumo ir aiškumo priklauso marketingo planavimo efektyvumas. G.Palubinskas mano, kad pirmame etape turi būti atlikta aplinkos analizė ir pranašumų ir trūkumų išaiškinimas. Tik po to iškelti tikslus, formuoti strategiją, sudaryti planą, įgyvendinti pasirinktą strategiją ir atlikti kontrolę. Šios nuomonės laikosi ir užsienio autoriai Ph.Kotler'is, V.Thill'as.
Marketingo strategija yra tik sudėtinė įmonės strateginio planavimo dalis ir ji yra formuojama atskirai, atsižvelgiant į įmonės iškeltus tikslus. Kitaip nei visos įmonės veiklos tikslai, marketingo tikslai apima tik marketingo sritį. Jie numato, ką įmonė, naudodama atitinkamas marketingo strategijas, turi pasiekti marketingo priemonėmis per planuojamąjį laikotarpį.

Galima išskirti šiuos marketingo strategijos privalumus:

1. Pasirinkta strategija padeda pasiekti įmonės tikslus.
2. Strategijos formavimo metu yra išanalizuojama tiek išorinė, tiek vidinė aplinka.

3. Strategijos formavimas leidžia įmonei išskirti silpnąsias ir stipriąsias vietas bei numatyti pavojus ir galimybes.

4. Įmonė, turinti aiškią strategiją, efektyviu išnaudoja savo resursus. (Jucevičius, 1996)

Marketingo uždaviniai yra sąlygojami marketingo funkcijos, kuria remiasi kuriant marketingo strategiją. Pagrindinės marketingo funkcijos:

1. išorinės aplinkos analizė, vartotojų poreikių tyrimas; marketingo tyrimai;

2. prekių, atitinkančių vartotojų poreikius sukūrimas ir gamyba.

3. marketingo komplekso valdymas;

4. marketingo planavimas ir kontrolė. (Armstrong, Kotler, 2000)

Apibendrinant galima, teigti, kad marketingo strategija turi atsakyti į tris pagrindinius klausimus:

· Kur konkuruoti?

· Kada konkuruoti?

· Kaip konkuruoti? (Armstrong, Kotler, 2000)

Marketingo strategija - tai įmonės galimybių išaiškinimas, tikslų ir uždavinių nustatymas bei strategijos parengimas.

Marketingo strategijos formavimas prasideda nuo įmonės vizijos bei misijos nustatymas. Vizija - tai kaip organizacija įsivaizduoja save ateityje. Vizija - tai norima pasiekti situacija, atsižvelgiant į esamą situaciją, pavojus, galimybes, lūkesčius, svajones, siekius. Vizija yra aiškus įmonės veiklos orientyras. Misija išreiškia visos veiklos paskirtį, vaidmenį, apibrėžia biznio ribas ir rodo jo esmę. Žiūrėdami į misiją kaip į pagrindinių vartotojų poreikių nustatymą, vadovybė faktiškai susikuria klientus, kurie palaikys įmonę ateityje. Jeigu įmonė pati vykdo klientų sukūrimo misiją, ji tuo pačiu užsitikrina pelną, reikalingą išsilaikymui. Norėdama pasiekti viziją įmonė ir kuria strategiją, arba kitaip tariant veiksmų kompleksą, kurie bus naudojami, kad būtų pasiektas norimas rezultatas. radinis marketingo strategijos formavimo etapas yra situacijos analizė. Tik išanalizavusi situaciją, įmonė gali suformuoti marketingo strategiją.

Tolesni etapai kuriant marketingo strategiją apima rinkos segmentavimą, tikslinės rinkos parinkimą, marketingo komplekso sukūrimą. Rinkos segmentavimo koncepcija sako, kad kiekvieną verslą sudaro atskiri vartotojai, kurie skiriasi poreikiais, elgesiu, supratimu ir kitais požymiais. Šie skirtumai ir sąlygoja tos pačios prekės skirtingą paklausą skirtingose vartotojų grupėse. Tikslinių rinkų parinkimas susijęs su įmonės veiklos krypčių rinkoje pasirinkimu. Patrauklus rinkos segmentas yra tas kuria įmonė gali realizuoti savo galimybes bei plėsti savo veiklą. Marketingo kompleksas apima gaminio, kainos, pateikimo bei rėmimo strategijų parengimą. Marketingo strategijos formavimas užbaigiamas marketingo kontrolės etapu.

Marketingo strategija turi numatyti alternatyvius veiklos variantus. Be abejo, vien sukurta marketingo strategija įmonėje dar nieko nereiškia, nes pati įmonė turi turėti lanksčią organizacinę struktūrą, kad galėtų įgyvendinti marketingo strategijai bei esant reikalui greitai persitvarkyti.

Marketingo strategijos parinkimas ir sukūrimas neretai būna viena iš kertinių problemų su kuriom susiduria įmonė, planuodama savo veiklą ir bandydama pasiekti užsibrėžtus tikslus. Ji yra tas ryšys siejantis dabartinę situaciją su norima. Dabartinės situacijos neatitikimas įmonės norams ir galimybėms, verčia vadovybę ieškoti galimybių kaip išspręsti iškilusias problemas.

Pirmiausia panagrinėkime veiksnius įtakojančius marketingo strategiją. Ph.Kotler (2000) pateikia išsamią schemą, kuri parodo marketingo strategiją įtakojančius veiksnius.

[image: image1.jpg]

1 pav. Marketingo strategiją įtakojantys veiksniai
 Šaltinis: Ph.Kotler (2000).
1 pav. Marketingo strategiją įtakojantys veiksniai
Šis paveikslas vaizduoja jėgas įtakojančias marketingo strategijos kūrimą. Pasirinkti vartotojai stovi pačiame schemos centre, įmonė ir orientuojasi į juos, stengdamasi gerai juos aptarnauti ir patenkinti jų poreikius. Įmonė formuoja marketingo kompleksą, jis sudaromas iš tų faktorių kuriuos organizacija gali kontroliuoti - tai “4 P”- prekė, kaina, pateikimas, rėmimas. Tam kad suformuotų marketingo kompleksą, organizacija turi valdyti keturias sistemas:

· marketingo informacinę sistemą;

· marketingo planavimo sistemą;

· marketingo organizavimo ir įgyvendinimo sistemą;

· marketingo kontrolės sistemą.

Šios visos sistemos yra tarpusavyje susiję. Marketingo informacinė sistema pateikia duomenis reikalingus marketingo planams sudaryti, planus įgyvendina įgyvendinimo sistema, o jos atlikto darbo rezultatus kontroliuoja ir analizuoja marketingo kontrolės sistema.

Per šias sistemas organizacija prisitaiko prie marketinginės aplinkos. Mikroaplinka susideda iš marketingo tarpininkų, konkurentų, pirkėjų ir visuomenės. Taip pat prisitaiko ir prie

makroekonominės aplinkos susidedančios iš demografinių/ekonominių jėgų, politinių/teisinių jėgų, technologinių/fizinių jėgų, socialinių/kultūrinių jėgų.

Kiekvienos įmonės pagrindinis bendras tikslas - tai aiškiai išreikštos jos egzistavimo priežastys. Tai ir yra vadinama misija. Įmonė išsikelia tikslus, kad įgyvendintų savo misiją. Įmonės vizija – tai kaip organizacija įsivaizduoja save ateityje. Vizija apima ir misiją, ir filosofiją, ir kultūrą, kokios jos turėtų būti norimoje sukurti organizacijoje. Misija išreiškia visos veiklos paskirtį, vaidmenį, apibrėžia biznio ribas ir rodo jo esmę. Filosofija - tai organizacijos veiklos “konstitucija’, jos elgesio standartas. Kultūra - tai organizacijos elgesio išraiška, susiformavusios kolektyvinės prielaidos ir nuostatos, kurių laikosi organizacija.

Vizija – tai marketingo strategijos formavimo pradinis žingsnis. Nors daugelio mokslininkų nuomone, nevisose organizacijose ji turi prasmę ir vertę, t.y. nevisi darbuotojai ją žino. (Gatautis, 1998)

Kai kuriose įmonėse nėra net su formuluotas vizijos apibrėžimas. Misijos ir vizijos turėjimas labiau būdingas paslaugų įmonėms, gamyba užsiimančiose įmonėse misijos formulavimui neteikiama tiek reikšmės, kadangi labiau orientuojamasi į gamybos procesą, o ne į įvaizdžio kūrimą. Tačiau rinkos ekonomikos sąlygomis augant konkurencijai, pradėta daugiau dėmesio skirti bendrojo įmonės įvaizdžio kūrimo procesui. Todėl vis daugiau reikšmės teikiama įmonės misijai ir vizijai.

Įmonės tikslai – tai išmatuojamasis kokybiniais ir kiekybiniais rodikliais nusakytos užduotys, kurios numatoma įvykdyti per tam tikrą laikotarpį.

Teisingai suformuota misija atspindi įmonės veiklos prasmę ir padeda išspręsti nemažai veiklos problemų. O tikslai sukonkretina problemų sprendimo būdus.

Visų pirma misija turėtų būti reali, konkreti, aiškiai suvokiama, bei skatinanti t.y. motyvuojanti darbuotojus siekti bendrų įmonės tikslų. Taip pat ji neturėtų kisti. Įmonės tikslai dažniausiai būna formuojami tam tikram laikotarpiui per kurį jie turi būti įgyvendinami, o misija ir vizija turėtų būti apibrėžta ir nekisti 10 – 20 metų.

Kuriant marketingo strategiją, vadovai misijoje turi užkoduoti organizacijos požiūrį į rinką, vartotojus, konkurentus bei teikiamų paslaugų ar prekių ypatumus. Kadangi įmonės tikslai turi neabejotiną tiesioginį ryšį su veiklos rezultatais. (Gatautas, 1998). Vizija – tai svajonė, o misija – tai veiklos plėtros paskirtis.

Suformulavus šiuos elementus atliekamas perspektyvų tyrimas – tai įmonės savybių ir susiklėsčiusių aplinkybių tam tikram laikotarpiui tyrimas. Išorinių ir vidinių veiksnių įvertinimas, t.y. šiame etape atliekama situacijos analizė, identifikuojamos įmonės grėsmės, galimybės, privalumai ir trūkumai. Šis tyrimas plačiai naudojamas formuojant marketingo strategiją.(Kotler, 1996).

Apibendrinant, galima teigti, kad organizuojant įmonės veiklą ir siekiant, kad ji būtų sėkminga įmonės vadovas turi pradėti nuo vizijos formavimo. Svajonė padeda sukurti įmonės filosofiją, kultūrą, vertybes, normas ir principus. Šie elementai derėdami tarpusavyje turi skatinti įmonės darbuotojus siekti vieningų tikslų, taip pat sukurti gerą, konkurentabilų ir patrauklų įmonės įvaizdį klientams, vartotojams ir konkurentams.

1.2 Marketingo aplinkos analizė

Įmonės rezultatai labai priklauso nuo informacijos apie įmonės aplinką kiekio ir kokybės. Nors įmonės aplinka suskirstyta į mikroaplinką ir makroaplinką, jų nagrinėjimas atskirai būtų netikslus ir nepilnas. Makroaplinkos veiksniai įtakoja mikroaplinką. Tuo labiau, kad įmonės makroaplinka šiandien tampa aplinka ne tik šalyje, bet ir už juos ribų.

Į marketingo aplinką reikia žiūrėti kaip į vieningą įmonę veikiančių jėgų visumą, kurioje susipina tiesioginis ir netiesioginis veiksnių poveikis. Todėl įmonė turi tirti savo mikroaplinką, savo sprendimais daryti jai įtaką, stebėti savo veiksmų padarinius ir į juos reaguoti.

Įmonę įtakojant daugeliui veiksnių, svarbu ne tik visus juos suprasti ir įvertinti, bet ir būtina išskirti pačius svarbiausius ir labiausiai veikiančius. Šių elementų analizei ir su ja susijusiems rinkodaros sprendimams įmonė turi skirti labai daug dėmesio ir pastangų.
Makroaplinka vadinama ta aplinka kurios įmonė negali keisti. Mikroaplinka - ta aplinka , kuriai įmonė gali daryti poveikį. Įmonė privalo tirti ir stebėti aplinką, prognozuoti galimus jos pasikeitimus, nes priklausomai nuo aplinkos pokyčių, įmonė privalo pakoreguoti marketingo strategiją.

Daugelis autorių Kotler (2000), Pranulis (2000) ir kt. išskiria šias pagrindines makroaplinkos sudėtines dalis:

· politinė-teisinė aplinka;

· kultūrinė-socialinė aplinka;

· mokslinė-technologinė aplinka;

· ekonominė aplinka;

· demografinė aplinka;
Socialinė - kultūrinė aplinka. Socialinė - kultūrinė aplinka yra dinamiška. Konkrečių rūšių prekių paklausa labai greitai kinta, priklausomai nuo demografinių veiksnių, visuotinių įsitikinimų, vertybių, skonio, mados, gyvensenos pokyčių.
Politinė - teisinė aplinka. Politinė - teisinė aplinka nubrėžia įmonių veiklos reguliavimo ribas ir pagrindžia teisinius pamatus. Todėl strategijai sudaryti būtina atsižvelgti į egzistuojančias teisines normas, jų pokyčius.
Gamtos aplinka. Šiuo metu vienas svarbiausių makroaplinkos veiksnių yra verslo ir ekologijos sąveika - žmonių ryšys su aplinka - oru, dirvožemiu, vandeniu. Verslas turi būti plėtojamas vengiant didinti aplinkos taršą.
Technologinė aplinka. Verslo įmonėms didelę įtaką turi technologinė aplinka, kuri diktuoja technologinius prekių ir paslaugų gamybos principus bei procesus. Kartu technologinis pažangumas yra vienas iš konkurencinių veiksnių: nes technologija reikalauja didelių investicijų, kita vertus, ji didina gamybos našumą. Įmonė privalo sekti technologinės aplinkos pokyčius ir derintis prie jų turimomis galimybėmis bei apgalvotai.
Makroaplinkos tyrimui naudojami tokie metodai:

· SPACE analizė;

· PIMS analizė.
Tai Bostono konsultacines grupės (BCS) "McKinsey" ir "General Electric" matricų integruotas ir patobulintas variantas. Pagal šį metodą sudaroma matrica, kurioje įvertinami du apibendrinti aplinkos parametrai ir du organizaciniai parametrai, numatomas optimalus strategijos tipas. Išoriniai parametrai - tai aplinkos stabilumas ir verslo srities patrauklumas. Organizacijos parametrai - konkurencinis pranašumas ir finansinė pozicija.
SPACE matricoje taikomi šie parametrai (Kotler, 2000):
Aplinkos stabilumą išreiškia tokie veiksmai: infliacijos lygis, vartotojų poreikių kitimas,konkuruojančių prekių kainų lygis, įėjimo į rinką barjerai, technologiniai pokyčiai, konkurencijos stiprumas, kainos elastingumas, prekių pakaitalų galimybė;
Verslo srities patrauklumą išreiškia: rinkos augimas, pelno didėjimas, finansinis stabilumas, apsirūpinimas resursais (materialiniais, finansiniais ir žmogiškaisiais), kapitalo imlumas, įėjimo į rinką galimybės;

Konkurencinį pranašumą išreiškia: rinkos dalis, prekių kokybė, prekės gyvavimo ciklas, vartotojų lojalumas, vertikali integracija;
Finansinį pajėgumą išreiškia: investicijų atsiperkamumas, likvidumas, reikiamo ir turimo kapitalo santykis, pajamos, išėjimo iš rinkos galimybės, rizikos laipsnis, atsargų apyvartumas, mąsto ekonomija.
Kitų autorių nuomone makroaplinkos veiksniai yra gan panašūs. Dar gali būti išskiriamos nepriklausomų informacinių priemonių aplinka, institucinė aplinka, biologinė aplinka, psichologinė aplinka, geografinė aplinka.

Subhash C.Jain pateikia sekančią aplinkos schemą. (Subhash, 1990)
.

Šaltinis: Subhash (1990).
2 pav. Aplinkos sudėtinės dalys ir jų tyrimo lygiai
Ši schema taip pat demonstruoja ir aplinkos tyrimo lygį. S.C.Jain nuomone, aplinką galima tirti trijuose lygiuose:

· organizacijos lygyje;

· atskiro biznio vieneto lygyje;

· prekės/rinkos lygyje.

Marketingo aplinka – tai visuma už įmonės ribų veikiančių jėgų, darančių tiesioginę ir netiesioginę įtaką įmonės veiklai, jos marketingo sprendimams (Pranulis, Pajuodis, Urbonavičius Virvilaitė, 2000). Anot Kriaučionienės ir kt. (2005) marketingo aplinka – tai visuma išorinių veiksnių, tiesiogiai ir netiesiogiai darančių įtaką įmonės veiklai, jos marketingo sprendimams.

Marketingo aplinkos pažinimas – tai nuolatinis informacijos rinkimas ir analizė, siekiant aptikti ir įvertinti svarbius pokyčius ir tendencijas, kurios gali paveikti įmonės marketingo ar ir visą verslo strategiją. (Kriaučionienė, Urbanskienė., Vaitkienė, 2005).

Marketingo aplinką reikia žiūrėti kaip į vieningą įmonę veikiančių jėgų visumą, kurioje susipina tiesioginę ir netiesioginę įtaką darančių veiksnių poveikis. Tačiau, kad būtų patogiau analizuoti, marketingo sprendimams svarbios aplinkos sąlygos skirstomos į makroaplinką ir mikroaplinką. Mikroaplinkos komponentai, kaip ir makroaplinkos, įtakoja įmonės marketingo veiklą, tačiau jų įtaka yra tiesioginė, gana aiškiai apčiuopiama ir suvokiama, labiau „operatyvinio“ pobūdžio, kai tuo tarpu makroaplinkos komponentų kaita formuoja ilgalaikes verslo, vartojimo įpročius, jų įtaka yra ilgalaikė ir strategiškai svarbi. Išanalizavusi daugumos autorių nuomonę galiu teigti, kad įvairių autorių mintys dėl vieno ar kito veiksnio priskyrimo prie makroaplinkos ar mikroaplinkos ne visada sutampa. Tačiau visi autoriai išskyrė marketinge tokias pačias dvi aplinkas: makroaplinką ir mikroaplinką.

Kriaučionienė, Urbanskienė ir Vaitkienė (2005) teigia, kad makroaplinka – tai visuma jėgų, darančių ilgalaikę įtaką įmonės marketingo veiklai. O pasak Ramanauskienės (1998) makroaplinka – tai aplinka, sudaryta iš veiksnių, kurie turi įtakos įmonės veiklai, bet negali būti jos valdomi, t.y. įmonės nekontroliuojama aplinka. Taigi palyginus visus šių autorių apibrėžimus, galime teigti, kad makroaplinka – tai jėgų visuma,kurios veikia įmonės sprendimus bei daro įtaką įmonės marketingo veiklai, bet kurių pati įmonė kontroliuti negali.

Pranulis, Pajuodis ir kt. (2000) išskiria kelis marketingo makroaplinkos elementus, kurie dar tuo pačiu yra ir tam tikros aplinkos: ekonominė, socialinė – kultūrinė, politinė – teisinė, mokslinė – technologinė bei gamtinė aplinka. Kotler, Armstrong ir kt. (2003) teigai, kad makroaplinką sudaro: demografinė aplinka, ekonominė aplinka, gamtinė aplinka, technologinė aplinka, politinė aplinka, kultūrinė aplinka. Pasak Kriaučionienės ir kt. (2005) yra: mokslinė – technologinė aplinka, gamtinė aplinka, ekonominė aplinka, demografinė aplinka, socialinė – kultūrinė aplinka, teisinė aplinka ir etinė aplinka. Įvairūs autoriai išskiria ne vienodą makroaplinką sudarančių elementų skaičių, suteikia jiems kitus elementus bei turinį. Tai priklauso nuo skirtingų atorių požiūrio. Tačiau viską išanalizavę galime daryti išvadą, kad makroaplinką sudaro:

· ekonominė aplinka;

· socialinė – kultūrinė;

· politinė – teisinė;

· mokslinė – technologinė;

· gamtinė aplinka.

Svarbiausias kiekvienos įmonės uždavinys yra patenkinti tam tikrus pirkėjų poreikius ir gauti pelno. Siekdama šio tikslo, įmonė užmezga ryšius su žaliavų, medžiagų, įrenginių bei kitų gamybos išteklių tiekėjais, pasitelkia į pagalbą pardavimo tarpininkus ir pagalbininkus. Drauge įmonė rinkoje susiduria su varžovais – konkurentais, kurie siekia, kad pirkėjai įsigytų būtent jų siūlomas prekes. Pirkėjai, partneriai ir konkurentai sudaro įmonės marketingo mikroaplinką.

 Įmonė turi tirti savo mikroaplinką ir, atsižvelgdama į jos situaciją bei joje vykstančius procesus, priimti bei įgyvendinti marketingo sprendimus. Kartu įmonė savo veiksmais gali ir turi daryti įtaką mikroaplinkai, stebėti šių veiksmų padarinius bei atitinkamai reaguoti. Įmonės įtaka mikroaplinkai gali pasireikšti įvairiomis kryptimis ir būdais (3 pav.).

Šaltinis: Pranulis, Pajuodis (2000).
3 pav. Įmonės poveikio mikroaplinkai kryptys ir būdai

Pasak Virvilaitės (1997) mikroaplinka - tai veiksniai, kurie tiesiogiai susiję su įmone, jos galimybėmis. Ramanauskienė. (1998) teigia, kad vidinė marketingo aplinka (mikroaplinka) - tai esanti įmonės viduje ir pačios įmonės kontroliuojama aplinka. Mikroaplinka - tai visuma išorinių jėgų, kurios veikia įmonės marketingo sprendimus, tačiau kurioms ji gali daryti tam tikrą įtaką. (Pranulis ir kt. 2000).
Mikroaplinką sudaro vartotojai, konkurentai, tiekėjai ir pardavimo pagalbininkai. Atliekant vartotojų analizę būtina gauti atsakymus į šiuos pagrindinius klausimus:

· Kas perka jūsų prekes bei analogiškus poreikius tenkinančias konkurentų prekes?;

· Kur jie perka prekes ir kur jie norėtų jas pirkti?;
· Kodėl jie jas perka?;
· Kada jie jas perka,vartoja ar naudoja savo veikloje?;
· Kokias konkrečias prekes jie norėtų pirkti arba perka?;
· Jūsų prekės vieta vartojimo krepšelyje, palyginti su kitomis prekėmis ir paslaugomis?;
· Kaip suvokiamos, vertinamos jūsų prekės ir paslaugos?; (Porter, 1980)

Tiekėjai ūkio šakoje yra stiprus konkurencijos veiksnys, kai tik jie sugeba išlaikyti aukštą prekės kainą. Tiekėjų konkurencingumas mažėja, kai jų tiekiama prekė yra standartinė, gaunama iš daugelio tiekėjų, kurie sugeba įvykdyti užsakymus. Tokiais atvejais lengva nupirkti bet ką, kas reikalinga, ir pirkėjai pasirenka tiekėjus, siūlančius geriausią sandorį. Kai pasiūla tampa ribota, o pirkėjai trokšta gauti, ko jiems reikia, jie sutiks mokėti didesnes kainas tiekėjams, kurie jas vis didins. Tiekėjų derėjimosi pozicijos silpnos, kai yra gerų pakaitalų jų prekėms ir kai perėjimas prie šių prekių pirkėjams nėra brangus ar sunkus. Tiekėjų derėjimosi galia silpna ir tada, kai šaka, kurią jie aprūpina, yra pagrindinis jų pirkėjas. Šiuo atveju tiekėjų sėkmė glaudžiai susijusi su pagrindinių jų pirkėjų klestėjimu. Tada tiekėjai labiau skatinami saugoti savo pirkėjų šaką per pagrįstas kainas, tobulinamą kokybę, naujas prekes - visa, kas stiprina jų pozicijas, didina pardavimus ir pelną. Stiprūs tiekėjai ūkio šakoje gali sukelti pelno mažėjimą, didindami kainas savo prekėms tiek, kad tai gali atsiliepti visiems šakos pirkėjams.
Pirkėjai tampa tuo stipresni, kuo plačiau geba naudotis kainų, kokybės, paslaugų ir pardavimų sąlygų svertais. Dažnai stambesni ir daugiau perkantys pirkėjai turi didesnę galią derantis su tiekėjais. Pirkėjai taip pat gauna galimybę vesti derybas, pirkdami iš kelių tiekėjų, ir kai perėjimo prie pakaitalų ar konkuruojančių prekių kaštai yra maži. Kai tiekėjai perduoda iš esmės tas pačias prekes, tai pirkėjai gali keisti vieną tiekėją kitu su mažomis išlaidomis arba visai nedalydami papildomų išlaidų. Jei prekės labai skirtingos, sunkiau pakeisti tiekėjus, nedarant didelių išlaidų. Įmonė, siekdama sėkmės, privalo kiek tik įmanoma mažinti aptartų konkurencingumo veiksmų įtaką. Pirkėjų ir teikėjų poveikis konkurencijos atkalumui tarp tiesioginių konkurentų pasireiškia per jų „derybinį spaudimą" atskiriems konkurentams (Virvilaitė, 1996).

Taigi išanalizavus visų autorių mintis, galime teigti, kad įmonės mikroaplinka – tai veiksniai, jėgos, kurios veikia įmonę, ir kurias įmonė gali kontroliuoti.

Įmonės marketingo mikroaplinką sudaro:

· Pirkėjai;

· Tiekėjai;

· Konkurentai;

· Pardavimo tarpininkai;

· Pardavimo pagalbininkai.
1.3 Marketingo strategijos

Terminas “strategija” neturi vieno aiškaus apibrėžimo. Aiškiausiai šis terminas apibrėžiamas karinėje terminologijoje. Strategijos idėją versle pirmiausia pradėjo taikyti mokslininkai, dirbę žaidimų teorijos srityje. Žaidimų teorijoje strategija – tai užbaigtas planas, rodantis kokius pasirinkimus nuolat turės įmonė. Šią idėją toliau plėtojo Drucker, akcentuodamas, kad strategija reikalauja analizuoti esamą padėtį ir prireikus – jos keitimą. Kaip vieną atspirties taškų jis taip pat numato turimų ir reikalingų resursų vertinimą. Tačiau pirmasis mokslinis strategijos apibrėžimas pateiktas Chandler (1962). Chandler nuomone, strategija apima tris pagrindinius elementus: tikslus, visų pirma ilgalaikius, įmonės veiklos kryptį ir reikiamus tikslo pasiekimui resursus. Tuo tarpu Andrews (1969) strategiją apibrėžia kaip įmonės tikslus ir uždavinius bei pagrindinių planų ir politikos, kaip šiuos tikslus pasiekti, visumą, pateiktą tokiu būdu, kad būtų aiškiai apibrėžta pozicija, kokia veikla įmonė užsiima šiuo metu arba kokia turėtų užsiimti. Hofer ir Schendel strategiją mato kaip tam tikras taisykles, pagal kurias priimami valdymo sprendimai, įvertinant keturis pagrindinius elementus:

· aplinka su jos teigiamais ir neigiamais aspektais;

· pagrindiniai veiklos tikslai;

· situacijos analizė;

· planai, kaip naudoti turimus resursus.

Iš principo naują strategijos supratimo aspektą akcentuoja Mintzberg (1994), teigdamas, kad įmonės tikslai, planai ir resursai yra ne kiek svarbesni negu tai, kaip įmonė elgėsi iki šiol ir ką ji daro šiuo metu. Todėl Mintzberg nuomone, strategija – tai įmonės veiklos per tam tikrą laikotarpį sistema. Kitaip tariant , strategija – tai koncentruota elgsena, kuri gali būti arba numatyta, arba spontaniška.

Šie požymiai tinka kiekvienai strategijai apibūdinti, taip pat ir marketingo. Marketingo strategija – tai tarpusavyje suderintų marketingo veiksmų visuma, kurios paskirtis – siekti numatytų ilgalaikių marketingo tikslų (Юданов, 1998). Marketingo strategiją taip pat galima apibrėžti kaip verslo pastangas pozicionuoti save geriau negu tai daro konkurentai, panaudojant savo sąlyginį pranašumą geriau tenkinti vartotojų poreikius (Armstrong, Kotler, 2000). Strateginis marketingas fokusuoja dėmesį į sprendimo apie tinkamą prekės, rinkos ir pateikimo laiko parinkimą.

 Marketingo strategija laikoma viena iš įmonės funkcinių strategijų, kurių visuma sudaro bendrąją verslo strategiją. Tačiau marketingo strategijos reikšmė yra labai didelė bendrajai verslo strategijai, kadangi marketingas kontroliuoja pagrindines įmonės santykių su išorine aplinka palaikymo funkcijas – prekės pristatymo rinkai ir pardavimo funkcijas (Юданов, 1998). Iš kitos pusės, įmonės strategija turi būti tikslinga, t.y. orientuota į tam tikrus apibrėžtus įmonės tikslus. Porter akcentuoja konkuravimo tikslą. Jo nuomone, įmonės strategija turi būti konkurencinė. Svarbiausias jos tikslas – atlikti puolamuosius arba gynybinius veiksmus kuriant tvirtą poziciją rinkoje, o taip pat užtikrinti įmonės investicijų pelningą grįžtamumą (Jucevičius, 1996). Tai yra ir marketingo strategijos tikslas. Be to marketingas gali būti suvokiamas kaip aukščiausia strateginio valdymo funkcija.(Cinkota, 1994). Taigi marketingo strategija sudaro esminį strateginio įmonės valdymo aspektą, be kurio pats įmonės valdymas negali būti pakankamai efektyvus.

Skirtingi autoriai panašiai suvokia marketingo strategijos kūrimą. Ingman išskiria šiuos marketingo strategijos kūrimo etapus:

· tikslinės rinkos nustatymas;

· marketingo strategijos pagal komplekso elementus (prekės kainos, paskirstymo, rėmimo) parengimas. (Urbonavičius. 1996)
 Kotler (2000) marketingo strategijos kūrimą laiko vienu iš marketingo vadybos elementų. Tam, kad parengti marketingo strategiją, atitinkančią įmonės tikslus, reikalinga išsami makro ir mikroaplinkos analizė, marketingo galimybių įvertinimas bei tikslinių rinkų nustatymas. Atlikus situacijos analizę ir nustačius marketingo tikslus parengiama marketingo strategija pagal komplekso elementus (prekės, kainos, paskirstymo ir rėmimo). Pranulis ir bendraautoriai išskiria atskirus marketingo strategijos etapus, kurie sudaro marketingo veiklos esmę. Jucevičius marketingo strategijos kūrimo procesą traktuoja taip pat kaip ir kiti minėti autoriai. Išanalizavus skirtingų autorių marketingo strategijos kūrimo modelius, pateikiamas toks marketingo strategijos kūrimo modelis (4 paveikslas).

Šaltinis: Kotler (2000).

4 pav. Marketingo strategijos kūrimo procesas

Marketingo strategijos kūrimo esmė – tai konkurencingumo rinkoje didinimo galimybės. W.A.Cohen (1988) įvardindamas marketingo strategiją ir jos kūrimo procesą grupuoja pagal hierarchinius lygmenis. (žr. 5 pav.).

[image: image2]
Šaltinis: Cohen (1988).
5 pav. Marketingo strategijų piramidė

Strategijos pagrindą sudaro marketingo komplekso valdymas (marketingo taktika), t.y. kokią kainą ir prekę pasirinkti, kokius paskirstymo ir rėmimo būdus taikyti. Antrąją piramidės poziciją užima marketingo strategija – t.y. tikslinės rinkos parinkimas, segmentavimas, prekės diferencijavimas, bei pozicionavimas. Piramidės viršūnėje – bendrasis valdymas, kuris apima produkto / prekės augimo didinimo iki maksimumo galimybes, tokiu būdu pasiekiant bendrojo įmonės tikslo – pelno augimo.

Remiantis R. Jucevičiumi (1996) , R. Virvilaite (1996), W.A. Cohen (1988) ir Ph. Kotler (2000) marketingo strategiją formuoja šios pagrindinės marketingo funkcinės veiklos strategijos:

· Produkto / prekės;

· Rinkos (pozicionavimas, tikslinė rinka);

· Įkainojimo (kaina);

· Paskirstymo;

· Rėmimo;

· Tarptautinio marketingo.

[image: image3]
Šaltinis: Jucevičius (1998).
6 pav. Marketingo strategijos kūrimo procesas

W.A. Cohen (1993) ir R. Jucevičiaus (1998) modelius apibendrina „marketingo planavimo nuoseklumo schema“ (žr. 6 pav.), kurioje integruoti įmonės tikslai, veiklos aspektai, bei marketingo valdymo klausimų sprendimo etapai.

Mokslinėje literatūroje įvairūs strategijos kūrimo proceso modeliai – nuo griežto standartizuoto modeliavimo iki visiškai laisvos kūrybos formuojant įmonės strategiją (Lamb, 1994). Strategija gali varijuoti priklausomai nuo įmonės veiklos, jos dydžio, vietos rinkoje, rinkos pobūdžio, laiko pasirinkimo ir nuo kitų veiksnių. Todėl yra sudėtinga nustatyti vieningą strategijos formavimo modelį, kuris tiktų įvairioms įmonėms. Bet kokiu atveju strategijos kūrimo procesas – tai įvairių požiūrių sintezė (Jucevičius, 1998)

2. UAB “JUDEX” MARKETINGO STRATEGIJOS ANALIZĖ

2.1 Įmonės veiklos ir pardavimų analizė

UAB “Judex” – moderni šaldytų maisto produktų gamybos įmonė. Veiklą pradėjusi 1995 metais, įmonė sėkmingai ir užtikrintai dirba Lietuvos ir užsienio rinkose. Bendrovėje, įsikūrusioje naujose 5000 m2 gamybinėse patalpose, atitinkančiose Europos Sąjungos standartus, vykdoma griežta gamybos proceso bei kokybės kontrolė. Čia dirba apie 215 darbuotojų. Šiuo metu pagaminama ir realizuojama apie 20 tonų produkcijos per parą. Europos Sąjungos suteiktas sertifikatas atvėrė galimybes eksportuoti UAB „Judex“ gaminius į Europos Sąjungos šalis. Daugiausia produktų dabar yra išvežama į Latviją, Estiją, Angliją, Airiją, Vokietiją, Ispaniją. Į užsienį eksportuojami ne tik Lietuvos rinkai skirti gaminiai, bet ir produkcija, pagaminta pagal užsakovų pageidavimus bei receptūras. UAB „Judex“ siūloma produkcija – tai greitai paruošiami užšaldyti pusfabrikačiai: koldūnai, virtiniai, lietiniai blynai, picos, čeburekai, įvairūs gaminiai iš bulvių bei varškės .Čia gaminami aukštos kokybės produktai, kurių asortimentą sudaro daugiau nei 70 pavadinimų skoningai ir saugiai įpakuotų gaminių. Gyvenimo tempui ir ritmui vis spartėjant, vis daugiau žmonių nebenori gaišti brangaus laiko maisto ruošimui.

Įmonės pagrindinis tikslas – pateikti vartotojui kokybišką, lengvai paruošiamą produkciją, kurios savybės patenkintų išrankiausio skonio pirkėjus.

Atsižvelgiant į Europos tendencijas ir besikeičiančius mitybos poreikius, įmonė nuolat atnaujina asortimentą ir vartotojams kasmet pasiūlo naujų gaminių.

UAB “Judex” didelį dėmesį skiria produkcijos asortimentui ir kokybei. Per pastaruosius metus produkcijos kokybė pastoviai gerėjo. Šiuo metu gaminama šaldyta produkcija atitinka vartotojų kokybės poreikius. Bendrovė pastoviai analizuoja vartotojų poreikius ir pardavimų pokyčius. Tai duoda galimybę įvertinti, kokia produkcija yra labiausiai vertinama. Tai įgalina keisti produkcijos asortimentą ir kiekius – mažiausiai perkamus produktus išimti iš gamybos ar sumažinti gamybos apimtis. Taip pat nuolat ieškomi nauji paklausūs produktai, kurie pasiūlomi rinkai. Pagrindinė gamybinė veikla – šaldytų maisto produktų pusgaminių gamybą sudaro apie 70%.

Pardavimų (kitaip tariant, pajamų už produkcijos bei paslaugų pardavimą) apimties pasikeitimas - vienas svarbiausių kiekvienos įmonės finansinės atskaitomybės rodiklių, kuriam ypatingą dėmesį skiria tiek įmonės valdytojai, tiek išoriniai informacijos vartotojai. Tai visiškai suprantama, kadangi, rinkoje nesuradus savo produkcijos ar paslaugų pirkėjų, nepavyktų parduoti prekių, vadinasi, ir uždirbti pajamų bei pelno, t.y. verslas apskritai taptų beprasmis. Kad taip neatsitiktų, įmonės valdytojai turi labai stengtis ieškoti pirkėjų, apskaitininkai aprūpinti juos informacija, reikalinga racionaliems valdymo sprendimams.

Įmonė suinteresuota kuo greičiau gauti pinigus už pirkėjui pateiktą produkciją ar atliktas paslaugas, nes juos naudodama gali uždirbti papildomą pelną. Savo ruožtu pirkėjas irgi suinteresuotas kuo ilgiau išlaikyti pinigus, kad galėtų juos naudoti savo veiklai. Todėl pardavėjas, norėdamas greičiau gauti iš pirkėjo pinigus, turi jį skatinti kuo skubiau atsiskaityti.

Kiekvienoje įmonėje įmonės vadovas turi sau savo pavaldinius, kurie domisi ir analizuoja pardavimus, planuoja įmonės pardavimo apimtis natūrine ir vertine išraiška, numato būtinus veiksmus jiems pasiekti bei įvertinti reikalingas išlaidas. UAB “Judex” įmonėje pirmiausia yra nustatomi planai ir užsibrėžiami tikslas, kuris, atrodo, yra labai aiškus - parduoti kuo daugiau gaminių. Analizuosiu 2007m. – 2009m. pardavimus.

[image: image4]

2005 metais įmonė persikraustė į naujas patalpas. Skirtos didesnės patalpos gamybai, nauji įrengimai, daugiau darbuotojų ir, žinoma, daugiau pagaminama produkcijos. Atnaujintas asortimentas (Kaimiški koldūnai po 1kg ir 0,5 kg ir t.t). Įmonės darbuotojų kaita maža. Pavyzdžiui, aštuoni vairuotojai dirba nuo pat įmonės įkūrimo, o 2008m. buvo priimti dar du - tai leidžia spręsti, kad įmonėje yra geros sąlygos darbui, gera atmosfera. Nieko nuostabaus, kad 70% pagaminamos ir parduodamos produkcijos yra koldūnai – jie yra paklausiausias mūsų įmonės produktas. Koldūnų rūšių yra daugiausia, be to, kelios iš jų yra pigiausios, o žmonėms svarbu nusipirkti viską kuo pigiau. Džiugu tai, kad nors ir pigu, tačiau kokybiška ir galima tuo didžiuotis. Parduotų koldūnų tonažas siekia 250 tonų per metus, bulvinių gaminių - 50 tonų, virtinių gaminių - 45 tonų, lietinių blynelių apie 15 tonų, picos ir kiti gaminiai siekia 5 tonas.

Kasmet gaminamos produkcijos pardavimai kyla vis aukštyn - nuo 2007m. iki 2009m. išaugo nuo 5 iki 10% pagaminamos ir parduodamos produkcijos, tai lemia daug faktorių: kyla gyvenimo lygis ir žmonės vis dažniau leidžia sau pasimėgauti laisvesniu gyvenimu, tuo pačiu - maisto gaminimu. Naujos mašinos vairuotojams, t.y logistika, palengvino darbą ir atsirado galimybė suspėti pristatyti produkcijos didesniam klientų skaičiui. Vilniuje ir Klaipėdoje - šiuose miestuose žymiai padidėjo pardavimai - nuo 20% iki 30% parduodamos produkcijos. 2008 metais koldūnų pardavimas padidėjo 30 tonų ir jau siekia 280 tonų per metus, bulvinių gaminių parduota 53 tonos, virtinių gaminių 40 tonų, lietinių sumažėjo ir teliko 10 tonų per metus (2007m buvo 15t), tačiau padidėjo kitų gaminių pardavimų apimtys - tai čeburekai, kurių per vasaros sezoną parduodamos 5 tonos.

Koldūnų buvo parduota 280 tonų, bulvinių gaminių 52 tonos, virtinių gaminių 6 tonos, čeburekų buvo parduota jau net 10 tonų - lyginant su 2008m., jų buvo parduota tik 5 tonos. Tai metai, kai ypatingai didėjo pagaminamos produkcijos apimtys. jos didėjo todėl, kad atsirado naujų klientų užsienyje ir Lietuvoje, pavyzdžiui, „Žemaitijos pienas“, „Vičiūnai“.

[image: image5]

Vilnius, Kaunas, Klaipėda, Panevėžys, Šiauliai ir kiti miestai, kuriuose UAB „Judex“ turi darbuotojus (vairuotojus – ekspeditorius), pristatančius įmonės produkciją visoje Lietuvoje. Kaunas yra miestas, kuriame produkcijos parduodama daugiausia - 35% visos parduodamos produkcijos. Visų pirma taip yra todėl, kad čia yra daugiausia vairuotojų ir tiekimo taškų. Didžiausias įmonės klientas - UAB „Palink“. Įmonė taip pat turi dar keletą klientų, tokių kaip UAB „Sanitex“, UAB „Samsonas“.

Vilniuje parduota produkcija siekia 30%, Klaipėdoje 20%, Panevėžys ir Šiauliai siekia 10% ir likusieji miestai – 5% visų įmonės pardavimų.

[image: image6]

2008 m. pardavimai didėjo. Palyginus su 2007 m, jie padidėjo 5 %. Kaune produkcijos parduota daugiausia - 30% visos parduotos produkcijos.

Pardavimai Vilniaus mieste padidėjo 5 %. Nuo 2008 m. Įmonė įdarbino dar kelis vairuotojus-ekspeditorius, o tai lėmė didesnes tiekimo apimtis.

Nuo 2008 m. įmonei pradėjus tiekti naujus gaminius į Klaipėdos regioną, pardavimai padidėjo, Klaipėdoje 2008 m. III ketvirtį pardavimai ypač išaugo, nes vasaros sezono metu gaminiai buvo tiekiami į kurortinius Lietuvos miestus.

[image: image7]

Vilniaus mieste pardavimai išaugo iki 10 proc. Manau, kad tai lėmė papildomo vairuotojo - ekspeditoriaus įdarbinimas įmonėje. Vilniuje parduota 35% parduotos bendros produkcijos, o Kaune - 30%. Klaipėdoje produkcijos pardavimai išlieka 20%, Šiauliuose ir Panevėžyje išlieka 10% ir kt. Lietuvos miestai turi 5% visų pardavimo apimčių.

Taigi, pardavimų skirstymas pagal teritorijas labai naudingas, siekiant įvertinti pardavimo padalinio veiklą, kontroliuoti pardavimus ir išsiaiškinti ar veikla tame regione buvo pelninga.

Pardavimo analizė pagal pirkimų padeda organizuoti pardavimų padalinių darbą, paskirstant darbuotojų laiką ir užduotis. Įmonėse dažnai galioja dėsnis, kad 80% pajamų gaunama iš 20% pirkėjų. Stambiesiems pirkėjams reikėtų skirti pagrindinį dėmesį, nes neskirstant pirkėjų, dalis pajamų ir laiko prarandama neracionaliai paskirstant išteklius. Šiuo metu įmonė smulkių pirkėjų aptarnavimą perleidžia savo konkurentams, kad pardavimo padalinys visas savo jėgas galėtų skirti stambių, pelningų pirkėjų poreikių tenkinimui ir didelių, bet ne pelningų užsakymų mažinimui.

Pagal tai yra priimtas nutarimas – keliems patiems svarbiausiems klientams paskirti po atskirą vairuotoją ekspeditorių, kad šie taptų tikri to pirkėjo žinovai. Tokia politika sąlygoja geresnius bendrus įmonės pardavimo rezultatus.

[image: image8.emf]25%

75%

Eksportas

Lietuva

 11 pav. UAB „Judex“ pardavimų apimtys Lietuvoje ir užsienyje

[image: image9.emf]Klientai

75%

25%

UAB "Palink"

Kita

 12 pav. UAB „Judex“ klientai Lietuvoje

Iš 12 paveikslo matome, kad įmonė turi vieną pagrindinį klientą. Tai yra labai rizikingą įmonei, nes vos tik atsisakius ar netekus šio kliento, įmonės padėtis taptų kritinė. Įmonei tektų ieškoti naujų klientų, o norint juos rasti, tektų mažinti produkcijos kainas, dėl šiuo metu egzistuojančios didelės konkurencijos.

Išrinkau kelis produktus, kurių parduota daugiausia, manau, kad tai lemia neaukšta kaina, gera kokybė, pirkėjams jau žinomas ir priimtinas produktas. Pardavimai pagal asortimentą padeda nustatyti atskirų prekių pardavimo problemas.

[image: image10]
 Iš diagramos matosi, kad bulvinių kukulių pardavimų apimtys kiekvienais metais kito. 2007 m. buvo parduota 34000 kg. 2008 m. šio gaminio pardavimai siekė 41000 kg, o 2009 m. buvo parduota 58000 kg per metus - kas mėnesį parduodama maždaug iki 4000 kg.

[image: image11]

2008 m. kibinų pardavimai palyginus su kitų metų pardavimais - labai aukšti. Tai lėmė, kad kibinai buvo nauja produkcija pasirodžiusi rinkoje. 2008 m. buvo parduota 12 tonų per metus, o 2009 m. 40 tonų per metus.

[image: image12]

„Tėviškės“ koldūnų pardavimų apimtys yra didžiausios, tai pakankamai pigus gaminys ir pats perkamiausias, nors produktas ir turi „konkurentą“ - tai „Kaimiški„ koldūnai. „Tėviškės“ koldūnų pardavimams skatinti kartą per metus yra vykdoma akcija, kurios metu jų parduotas kiekis padidėja dvigubai. 2007 m. „Tėviškės“ koldūnų parduotas kiekis siekė 4 tonas, 2008 m. virš 5 tonų, o 2008 m. beveik 7 tonas per metus.

[image: image13]

Virtiniai su bulvėmis patys perkamiausi iš virtinių. 2007m. virtinių su bulvėmis buvo parduota 35000 kg, virtinių su varške 19000 kg, o virtinių su grybais 24000 kg per metus. 2008 m. virtinių su bulvėmis buvo parduota 39000 kg, virtinių su varške 24000 kg, o virtinių su grybais 26000 kg. 2009 m. virtinių su bulėmis buvo parduota 44000 kg, virtinių su varške 36000 kg, virtinių su grybais 21000 kg per metus.

 Toliau analizuosiu produktus, kurių pardavimų apimtys buvo didžiausios. Tai buvo virtiniai, lietiniai ir koldūnai.

 [image: image14.emf]0

10000

20000

30000

40000

50000

60000

Sausis

Vasaris

Kovas

Balandis

Gegužė

Birželis

Liepa

Rugpjūtis

Rugsėjis

Spalis

mėnesiai

kiekiai

"Elitiniai" koldūnai su kalakutiena ir

r.šonine vnt

"Kaimiški" koldūnai vnt

"Kaimiški" koldūnai (0.5) vnt

"Studentų" koldūnai vnt

"Tėviškės" koldūnai vnt

Dzūkų koldūnai (su mėsa) vnt

Koldūnai "Močiutės" vnt

Koldūnai su vištiena vnt

Pikantiški koldūnai vnt

Studentiški koldūnai (1) vnt

17 pav. UAB „Judex“ Koldūnų pardavimų apimtys (kg) 2009 m.

Iš šios diagramos matome, kad koldūnų pardavimai kito. „Tėviškės“ koldūnai 40000 vnt. per mėnesį, „Kaimiški“ (po 1 kg) koldūnai 30000 vnt. per mėnesį, „Kaimiški“ koldūnai po 0,5 kg - 35000 vnt. per mėnesį, „Dzūkų“ koldūnai - 15000 vnt. per mėnesį, „Pikantiški“ koldūnai – 1000 vnt. per mėnesį. Koldūnai sudaro 50% parduotos produkcijos.

[image: image15.emf]virtinių asortimentas

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

Sausis

Vasaris

Kovas

Balandis

Gegužė

Birželis

Liepa

Rugpjūtis

Rugsėjis

Spalis

Lapkritis

Gruodis

mėnesiai

kg

Virtiniai su "Džiugo" sūriu

Virtiniai su bulvėmis

Virtiniai su bulvėmis (0.4)

Virtiniai su bulvėmis (sveriami)

Virtiniai su grybais

Virtiniai su varške

Virtiniai su varške (0.4)

Virtiniai su varške (sveriami)

Virtiniai su varškės ir uogų įdaru

Virtiniai,neapolietiški,su špinatais ir "Ricota"

varške

 18 pav. UAB „Judex“ Virtinių gaminių pardavimų apimtys (kg) 2008 m.

Virtinių su bulvėmis pardavimai – 5000 kg per mėnesį, virtiniai su varške 4000 kg, virtiniai su grybais 2000 kg, virtiniai su varške ir uogomis 1000 kg. Virtiniai užima 30% parduotos produkcijos ir gaminamos produkcijos.

 [image: image16.emf]Lietinių blynų asortimentas

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Sausis

Vasaris

Kovas

Balandis

Gegužė

Birželis

Liepa

Rugpjūtis

Rugsėjis

Spalis

Lapkritis

Gruodis

mėnesiai

kg

Lietiniai su dešrelėmis

Lietiniai su mėsa

Lietiniai su sūriu

Lietiniai su varške

Meksikietiški blyneliai

19 pav. UAB „Judex“ Lietinių blynų pardavimų apimtys (kg) 2009 m.

Lietinių blynų pardavimų apimtys: lietinių su varške buvo parduoti 2000 kg per mėnesį, lietinių su mėsa - 1500 kg, lietinių su sūriu - 500 kg per mėnesį. Lietiniai su dešrelėmis 200 kg per mėnesį.

2.2 UAB „JUDEX“ marketingo veiklos įvertinimas ir kontrolė

Norint pasiekti numatytus tikslus, būtina periodiškai atlikti marketingo plano vykdymo kontrolę. Tam tikslui marketingo skyrius naudoja marketingo programų įvertinimo ir kontrolės sistemą. Kad kontrolė būtų efektyvi, marketingo informacinėje sistemoje turi būti sukaupti duomenys, reikalingi individualių užduočių kontrolei.

Kontrolės sistemos užduotis-greitai aptikti valdymo klaidas ir padėti jas ištaisyti.

Kad planų kontrolę būtų galima atlikti efektingiau, pardavimo planai ir užduotys turi būti sudaryti pagal vienodus pavyzdžius.

Marketingo plano vykdymo kontrolė naudojama šių tipų:

1.Pardavimo ir pelningumo rezultatų analizė (mėnesinių, ketvirtinių ir metinių pardavimo planų vykdymo). Kontrolė pagal finansinius pardavimo rezultatus atliekama detaliai išanalizuojant pardavimų veiklos rezultatus, tikslu įvertinti pasirinktos strategijos teisingumą, palyginti realius rezultatus su planuojamaisiais. Pelningumo kontrolė būtina, norint atlikti faktiškojo pelningumo apskaičiavimus pagal prekes, rinkos segmentus, prekių pateikimo kanalus. Tai marketingo kontrolės būdas, kurio tikslas nustatyti realaus ir planuoto pardavimo masto neatitikimo priežastis pagal pardavimo teritorijas.

2.Marketingo programų efektyvumo kontrolė (nustatant kurios marketingo išlaidos efektyvios, kurios neefektyvios). Atliekamas objektyvus įvertinimas, ar vykdomos programos pasiekia nustatytus tikslus. Marketingo programų kontrolė atliekama lyginant realius veiksmus su užplanuotais veiksmais ir laukiamais rezultatais numatytame periode.

Reklamos efektyvumo kontrolės–tikslas įvertinti reklamos poveikį pardavimo mastui.

Pardavimų skatinimo efektyvumas įvertinamas pagal šiuos rodiklius:

-po produktų demonstravimo ir parodos atėjusių naujų pirkėjų skaičius;

-apyvartos padidėjimas pradėjus taikyti kuponus;

-pateiktų kuponų skaičius procentais;

-pardavimo masto prieš skatinimą, skatinimo metu ir po jo palyginimas;

-vartotojų apklausa, kurios metu išsiaiškinama, kiek vartotojų parisimena skatinimą, ką jie mano apie jį, kokią įtaka jis daro jų pasirinkimui.

Populiarinimo efektyvumas įvertinamas įvertinamas šiais metodais:

-nustatant žmonių, kuriuos pasiekė pranešimas, skaičių;

-apklausiant žmones, ir išsiaiškinant kaip populiarinimas pakeitė jų nuomonę apie produktą ir mūsų įmonę.

3.Kaštų analizė. Įmonės kaštai, palyginus juos su konkurentų kaštais, yra svarbus strateginės padėties rodiklis. Kad įmonė sėkmingai konkuruotų, jos kaštai turi būti to paties lygio kaip ir varžovų. Tam, kad kaštus palyginti su konkurentų kaštais, pasitelkiama veiklos kaštų grandinė, apimanti visas veiklos rūšis.

4.Kokybės nuostolių fiksavimas ir matavimas. Kokybės gerinimo tikslai ir planai yra sudėtinė marketingo plano dalis. Kokybės gerinimo planuose turėtų būti numatytos priemonės didžiausių kokybės nuostolių atžvilgiu, nes šie nuostoliai įtakoja marketingo plano įvykdymo rezultatus.

Jei pastebima, kad plano vykdymas nukrypsta nuo nustatytų standartų, surandamos nukrypimo priežastys. Atliekami koregavimo veiksmai, neatitikimams pašalinti. Tam tikslui naudojamos įvairios trumpalaikės marketingo strategijos. Jei šis poveikis neveiksmingas, gali prireikti keisti tikslus ir koreguoti marketingo planą.

Jei plano įvykdymas atitinka standartus, tai sėkmingi rezultatai panaudojami ateinančio planuojamo laikotarpio tikslams nustatyti.

Norint pasiekti numatytus tikslus, būtina periodiškai atlikti marketingo plano vykdymo kontrolę. Tam tikslui marketingo skyrius naudoja marketingo programų įvertinimo ir kontrolės sistemą. Kad kontrolė būtų efektyvi, marketingo informacinėje sistemoje turi būti sukaupti duomenys, reikalingi individualių užduočių kontrolei.

Kontrolės sistemos užduotis-greitai aptikti valdymo klaidas ir padėti jas ištaisyti. Kad planų kontrolę būtų galima atlikti efektingiau, pardavimo planai ir užduotys turi būti sudaryti pagal vienodus pavyzdžius. Pardavimo planų ir užduočių šablonus paruošia marketingo vadybininkai.

Marketingo plano vykdymo kontrolė naudojama šių tipų:

-mėnesinių, ketvirtinių ir metinių pardavimo planų vykdymo;

-pelningumo;

-marketingo programų efektyvumo.

Finansinės kontrolės tikslas-palyginti realius rezultatus su planuojamaisiais. Mėnesinių pardavimo planų vykdymo kontrolė padeda įsitikinti, kad pardavimo planai įvykdyti. Mėnesinių planų vykdymo kontrolė atliekama metodais: pardavimo mąsto analizė, marketingo išlaidų ir pardavimo masto santykio analizė.

Pelningumo kontrolė būtina, norint atlikti faktiškojo pelningumo apskaičiavimus pagal prekes, rinkos segmentus, prekių pateikimo kanalus. Finansinė duomenų analizė leidžia susidaryti objektyvų vaizdą apie ekonominę įmonės būklę. Tačiau realiai sužinoma tik operatyvinė padėtis konkrečiu momentu.

Pardavimo masto kontrolė remiasi pardavimo masto dinamikos analize ir mikroanalize. Pardavimo masto dinamikos analizei imami statistiniai duomenys. Remiantis statistiniais duomenimis nustatoma atskirų veiksnių įtaka pardavimo mastui.

Pardavimų efektyvumo kontrolę sudaro pardavimo skyriaus darbuotojų darbo efektyvumo įvertinimas, reklamos efektyvumo įvertinimas, pardavimo skatinimo efektyvumo įvertinimas.

Pardavimo skyriaus darbuotojo efektyvumas įvertinamas remiantis tokiais rodikliais:

-per dieną tenkantis skambučių ir vizitų skaičius vienam pardavimo agentui,

-veiklos pelno dalis tenkanti vienam telefono skambučiui;

-užsakymų skaičius, tenkantis šimtui telefono skambučių ir numatytam vizitų skaičiui;

-naujų klientų skaičius per atitinkamą laikotarpį;

-prarastų klientų skaičius per atitinkamą laikotarpį.

Marketingo programų efektyvumo įvertinimas naudojamas atsižvelgiant į vartotojų psicholigiją, integravimosi į rinką organizavimą, tikslią rinkos informaciją, veiksmų efektyvumą.

Marketingo programų efektyvumui įvertinti taikoma balinė vertinimo sistema. Balų suma parodo marketingo programos efektyvumo lygį.

Marketingo išlaidų ir pardavimo masto santykio analizė vykdoma , atliekant metinių planų vykdymo kontrolę. Būtina patikrinti, ar įmonė neišleidžia per daug lėšų savo tikslams pasiekti bei planams įgyvendinti.

Kaštų analizė. Įmonės kaštai, palyginus juos su konkurentų kaštais, yra svarbus strateginės padėties rodiklis. Kad įmonė sėkmingai konkuruotų, jos kaštai turi būti to paties lygio kaip ir varžovų. Tam, kad kaštus palyginti su konkurentų kaštais, pasitelkiama veiklos kaštų grandinė, apimanti visas veiklos rūšis.

Kaštų grandinėje yra trys pagrindinės grandys, kuriuose gali susidaryti konkuruojančių organizacijų kaštų skirtumai. Tas grandis sudaro: tiekėjai, pati organizacija, paskirstymo kanalų dalyviai.

Kaštų mažinimo metodai:

-derėtis su tiekėjais dėl palankesnių kainų;

-mažinti transportavimo kaštus;

-integruotis su tiekėjais ir pradėti kontroliuoti perkamų prekių kaštus;

-keisti produktus pigesniais;

-tobulinti procesus;

-pavesti darbus atlikti rangovams;

-tobulinti technologijas;

-sumažinti asortimentą.

Kokybės nuostoliai fiksavimas ir matavimas. Kokybės gerinimo tikslai ir planai yra sudėtinė marketingo plano dalis. Kokybės gerinimo planuose turėtų būti numatytos priemonės didžiausių kokybės nuostolių atžvilgiu, nes šie nuostoliai įtakoja marketingo plano įvykdymo rezultatus.

Norint išmatuoti kokybės nuostolius, reikia įmonės veiklą suskirstyti į procesus.

Įmonės procesai skirstomi į:

-pagrindinius procesus-tai veikla, apimanti produkto, pateikiamo išoriniam klientui vieną iš etapų: projektavimą, gamybą, pardavimą ir jo priežiūrą.

-palaikomuosius procesus-tai veikla, kuri padeda funcionuoti pagrindiniams procesams. Palaikomieji procesai: marketingas, logistika, įrengimų priežiūra, metrologinių klausimų valdymas, personalo valdymas, buhalterinė apskaita.

-šalutinius procesus-tai veikla, kuri padeda funkcionuoti tiek pagrindiniams, tiek pagalbiniams procesams. Šalutiniai procesai: ūkio klausimų valdymas, sargybos valdymas.

Tam, kad lengviau būtų suskaičiuoti kaštus, reikia procesus suskaidyti į subprocesus. Porcesų ir subprocesų kaštai palyginami su analogiškais konkurentų kaštais.

Procesas apjungia eilę funkcijų. Jei procesas vyksta, nevykdant kurios nors funkcijos, kenčia proceso kokybė. Tam, kad pakelti proceso kokybę, reikia atlikti blogai vykstančių procesų matavimus ir surasti blogai vykdomas funkcijas.

Kokybės nuostoliai skirstomi į vidaus ir išorės nuostolius, kurie dar skirstomi į materialinius ir nematerialinius.

Išorės nematerialiniai nuostoliai-tai būsimų pardavimo sandėrių praradimas dėl to, kad nepatenkinami klientų poreikiai. Vidaus nematerialiniai nuostoliai atsiranda dėl žemo darbo našumo, prarastos galimybės ir t.t.

Materialiniai nuostoliai yra išlaidos, atsirandančios dėl nesklandumų viduje ir išorėje. Nuostoliai matuojami, atliekant marketingo ir finansinę analizes. Analizuojami tiekimų vėlavimai. Tiekimų vėlavimai fiksuojami žurnaluose.

Pastoviai vykstant rinkos pokyčiams ir atsirandant naujiems rinkos reikalavimams, tenka operatyviai koreguoti veiksmus, numatytus marketingo plane.

Jei pastebima, kad plano vykdymas nukrypsta nuo nustatytų standartų, surandamos nukrypimo prežastys. Atliekami koregavimo veiksmai, neatitikimams pašalinti. Tam tikslui naudojamos įvairios trumpalaikės marketingo strategijos. Jei šis poveikis neveiksmingas, gali prireikti keisti tikslus ir koreguoti marketingo planą.

Jei plano įvykdymas atitinka standartus, tai sėkmingi rezultatai panaudojami ateinančio planuojamo laikotarpio tikslams nustatyti.

Marketingo planų sėkmė priklauso nuo darbuotojų, diegiančių programas realiame gyvenime, užduočių įvykdymo lygio. Net ir pats geriausias planas gali patirti nesėkmę, jeigu jam įgyvendinti griebiamasi netinkamų priemonių. Efektyvios priemonės marketingo planus pakeičia individualiomis užduotomis, kurios įvykdomos per tam tikrą laiką. Įmonės privalo turėti kontrolės sistemą, kuri greitai aptiktų valdymo klaidas ir padėtų vadovams jas ištaisyti. Pirmiausia reikia nuspręsti, kurie veiksniai geriausiai atskleidžia individualių marketingo planų sėkmes ir nesėkmes. Priklausomai nuo verslo sąlygų įmonei svarbiausias veiksnys gali būti rinkos dalis, pardavimo mastas, metinės pajamos arba investicijų efektyvumas.

Marketingo kontrolė yra keturių tipų: metinių planų vykdymo, pelningumo, efektyvumo, starteginė.
Metinių planų vykdymas kontroliuojamas keliais metodais:

- pardavimo masto analizės;

- rinkos segmentų analizės;

- marketingo išlaidų ir pardavimo masto santykio analizės;

- finansų analizės;

- vartotojų nuomonės tyrimo.

Pardavimo masto analize nustatomas įmonės pardavimo mastas ir įvertinama, kaip jis atitinka planus. Ji remiasi pardavimo masto dinamikos analize ir mikroanalize. Pardavimo masto dinamikos analizei imami statistiniai duomenys. Remiantis ststistiniais duomenimis nustatoma atskirų veiksnių įtaka pardavimo mastui.

Prieš atliekant rinkos segmentų analizę, būtina įvertinti tai, kad:

- mikroaplinkos veiksniai įmonėms turi nevienodą įtaką;

- įėjus konkurentui į tą patį rinkos segmentą, kuriame jau dirba įmonė, jos dalis tame rinkos segmente gali sumažėti;

- rinkos dalies dydis gali keistis dėl daugelio atsitiktinių veiksnių.
Rinkos segmentų analizė atliekama keliais metodais:

- bendrosios rinkos dalies analizė;

- potencialiosios rinkos dalies analizė;

- realiosios rinkos dalies analizė.

Įmonės bendroji rinkos dalis – tai jos užimama rinkos dalis bendroje atitinkamos ekonomikos šakos rinkoje, išreikšta procentais. Bendroji rinkos dalis gali būti išreikšta piniginiais vienetais (vertine išraiška) arba natūriniais vienetais.

Potencialiosios rinkos dalis visada yra didesnė už bendrąją rinkos dalį. Idealiu atveju įmonei priklauso visa potencialioji rinka, jeigu ji pritraukia visus potencialius vartotojus. Ji išreiškiama procentais.

Įmonės realioji rinkos dalis – tai jos pardavimo mastas rinkos dalyje išreikštas procentais, palyginti su pagrindiniais konkurentais.

Įmonei svarbu turėti gerą padėtį rinkoje. Įmonė privalo kurti naujus produktus dėl sparčiai besikeičiančio vartotojų skonio, technologijų ir konkurencijos sąlygų. Kai prekė yra visiškai nauja, tai daugelis vartotojų apie ją dar nieko nežino ir nepažįsta, todėl ir nuperka mažai. O ta dalis vartotojų, kurie jau spėjo sužinoti apie naują prekę, neskuba jos pirkti, nes neturi nei savos, nei pažįstamų sukauptos vartojimo patirties, nemato aplink naują prekę vartojančių žmonių. Dauguma pirkimų – bandomojo pobūdžio. Dažniausiai naujas prekes perka vartotojai, kurie mėgsta naujoves. Ir jeigu šios prekės pateisina jų lūkesčius, tai paskleidžia savo teigiamą nuomonę aplinkiniams. Tokiu būdu vis daugiau atsiranda vartotojų, siekiančių įsigyti naują prekę, nors gal ir ne taip sparčiai kaip to norėtų pardavėjas. Pamažu pradeda didėti ir pardavimo mastas.

Aktyvi reklama propaguojant naują produktą. Šaldyti pusgaminiai dažniausiai reklamuojami maisto parduotuvėse, kadangi įmonė turi pagrindinį klientą UAB „Palink“ tai pagrindinė reklama yra būtent to tinklo teritorijoje. Yra tekę naudotis ir radijo paslaugomis. Naujiems klientams yra dalinami lankstinukai. Ir tuo jau rūpinasi įmonės vadybininkai.

UAB JUDEX svarbu investuoti produkto tobulinimo srityje. Svarbu, kad pusgaminio sudėtis, įpakavimas ir visi kiti vartotojui svarbūs dalykai būtų tobulinami, atsižvelgiant į vartotojų norus bei pageidavimus. Svarbu yra tai kad ir mes patys nusipirkę mūsų produktą jį galėtumėme valgyti su šypsena veide, svarbu pati gaminio sudėtis.

Troškimas įgauti vyraujančią padėtį rinkoje. Aktyviai stebimi konkurentai, jų siūlomi produktai bei vykdomos akcijos.

Išanalizavus vartotojų elgesį ir jų poreikius, įmonė savo prekę gali modifikuoti:

1. Gerinant kokybę, tai įmonės darbuotojams ir technologui iškelti uždaviniai, nes vartotojai nori aukštesnės kokybės prekių pusgaminių. Kad jų sudėtyje būtų kuo daugiau žmogaus organizmui naudingų medžiagų, vitaminų.

2. Gerinant prekės vartotojiškas savybes, pavyzdžiui, keičiant prekės svorį, dydį, priedų skaičių ir kita. Pardavimus ypatingai didina prie pusgaminio pridedami papildomi priedai-dovanėlės, pvz. sultinio ar prieskonių pakelis. Pagrinde tai daroma užsienyje nes ten žinoma ir tos pačios produkcijos kaina yra kita.

3. Tobulinant įpakavimą, kadangi tai yra maisto produktas svarbu, kad pakuotė būtų patraukli, pvz., žadinanti apetitą.

4. Kainos mažinimo strategija, kuria siekiama pritraukti daugiau pirkėjų. Žinoma, tai daugiau nukreipta į kainai jautrius pirkėjus. Akcijos kurių gausa kiekvieną mėnesį didėja vis daugiau produktų, manau mus sunku pralenkti mūsų konkurentams

5. Reklamos intensyvinimo strategija. Reklama – tai neindividualaus bendravimo su klientu formos, vykdomos firmos lėšomis per mokamas informacijos platinimo priemones.

Pusgaminiai yra nors ir ne kasdieniniai, tačiau labai plačiai vartojamai maisto produktai. Todėl jų yra įmanoma įsigyti beveik kiekvienoje pardavimo vietoje, kurioje prekiaujama maisto produktais, t.y. nuo didžiausio prekybos centro iki mažos parduotuvėlės, prekiaujančios maisto produktais. Skirtumas tame kad, skiriasi rūšių gausa. Tokiuose prekybos centruose kaip IKI”, “IKIukas”, “LP”, galima rasti gaminamos produkcijos nemažai rūšių, taigi vartotojui yra suteikta galimybė pasirinkti sau tinkamiausią pusgaminio rūšį ir pagal kišenę. Mažose parduotuvėse arba kioskeliuose pasirinkimas yra labai mažas. Ten galima rasti dažniausiai vartojamus pusgaminius, tačiau tik po vieną ar kelias koldūnų rūšis bet tada jau yra žiūrima į kainą ir aišku kuo pigiau. Dažniausiai siūlomos vienos iš pigiausių rūšių.

2.3 UAB “JUDEX” SWOT analizė

SSGG (SWOT) analizės matrica naudojama organizacijos gebėjimo prisitaikyti prie išorinės aplinkos pokyčių vertinimui.
1 lentelė
UAB „Judex“ SWOT analizė

	STIPRIOSIOS PUSĖS (PRIVALUMAI)
	SILPNOSIOS PUSĖS (TRŪKUMAI)

	Gera gaminių kokybė

Vis tobulinami ir diegiami nauji gaminiai

Nauja įranga

Kvalifikuotas ir darnus kolektyvas

Geros darbo sąlygos

Rėmimas
	Kai kurių gaminių kaina per didelė

Mažas dėmesys reklamai

Naujų klientų trūkumas

	GALIMYBĖS
	GRĖSMĖS

	Daugiau lėšų skirti reklamai

Užkariauti rinkos dalį

Galimybė plėstis užsienio rinkoje.
	Naujų konkurentų atsiradimas

Vartotojų perkamosios galios sumažėjimas

Vartotojų sumažėjimas dėl galimų konkurentų atsiradimo

Pelno sumažėjimas dėl vartotojų sumažėjimo

Šaltinis: sudaryta autorės.

SWOT analizės idėja – panaudoti pastangas, kad silpnumus (W) paversti pranašumu (S), o grėsmes (T) – galimybėmis (O). Įmonėje keičiant vienus procesus, keičiasi ir kiti. Jei keičiama asortimento politika, būtinai pakis atsargų valdymo, kaštų, logistikos ir aptarnavimo, pardavimo rėmimo ir kitos sistemos. Gali būti iškelti nauji reikalavimai personalui, suformuluoti nauji rinkodaros politikos, komunikacinės sistemos reikalavimai. Tikėtini tiek teigiami, tiek neigiami poslinkiai, tam gali reikėti papildomų išlaidų, nesulaukiant greito efekto. Įmonės vadovams svarbu kiekvieną kartą parengti tinkamą marketingo strategiją, kad ji atneštų naudą.

Šioje matricoje talpinama išanksto surinkta ir apdorota informacija. Pildant matricą suprasta ir užfiksuota, kad silpnosios ir stipriosios pusės – tai informacija apie analizuojamą organizaciją, o galimybės ir grėsmės – apie išorinę analizuojamos organizacijos aplinką.

Tolimesnė SSGG matricos analizė numato atsakymą į keturis klausimus:

· Ar stiprybės leis panaudoti palankias galimybes?

· Ar stiprybės padės išvengti grėsmių?

· Ar silpnybės netrukdys panaudoti palankias galimybes?

· Ar silpnybės netrukdys išvengti grėsmių?

Atsakymai į šiuos klausimus gali būti talpinami į koreliacinę matricą, kurioje SSGG matricos, duomenys talpinami pagal vertikalią ašį (SS-Su) ir horizontalią(GG-OT) ašį.

Palyginimas ir atsakymai į išvardintus klausimus talpinami laisvuose kvadrantuose, ten kur susikerta ašys S-O, S-T, W-O, W-T.

2 lentelė

Koreliacinė matricą

	
	O
	T

	S
	Ar stiprybės leis panaudoti palankias galimybes?
	Ar stiprybės padės išvengti grėsmių?

	W
	Ar silpnybės netrukdys panaudoti palankias galimybes?
	Ar silpnybės netrukdys išvengti grėsmių?

Šaltinis: sudaryta autorės pagal Kotler (2000)
Galimi veiksmai esant teigiamiems atsakymams:
3 lentelė

Koreliacinės matricos atsakymai

	
	O
	T

	S
	Sustiprinti
	Pasipriešinti

	W
	Ištirti
	 Išeiti

Šaltinis: sudaryta autorės pagal Kotler (2000)
Koreliacinė SSGG analizės matrica

Koreliacinę matricą, pavaizduotą aukščiau, galima pildyti iškarto, praleidžiant vaizduojamą.

Čia siūlomi veiksmai yra dėl to, kad atsakymai į visus klausimus apie stiprybes ir silpnybes, galimybes ir pavojus buvo teigiami, yra tik apibendrinantis pats paprasčiausias variantas, neatitinkantis visų galimų charakteristikų ir atitinkamų veiksmų konkrečiose realiose situacijose

Realioje situacijoje, kai jau turime atsakymus į visus klausimus, sudaromas problemų sąrašas, vėliau išrūšiuojant jas pagal prioritetą arba pagal svarbą. Prioriteto ir svarbumo vertinimo kriterijumi gali būti jų įtakojimo organizacijos tikslų siekimui laipsnis, atsižvelgiant į tikslų hierarchiją.

Pardavimo apimčiai ir pelningumui padidinti įmonės gali pasirinkti ir taikyti strategiją atsižvelgus į įmonės strategiją rinkoje. UAB „Judex“ taiko intensyvaus augimo strategiją, kai stengiamasi užimti kuo didesnę tos pačios rinkos dalį (įsiskverbimas į rinką), arba plečiama prekės pardavimo rinka ir didinamas jo rėmimo tinklas (rinkos plėtimas). Įmonė puikiai supranta, kad jei ji nesistengs pritraukti kuo daugiau potencialių vartotojų, tai už ją padarys konkurentai. Ši tikslinė nuostata turi įtakos UAB „Judex“ pasirenkant pardavimo strategijas atskiruose rinkos segmentuose bei formuojant metinę pardavimo programą.

Marketingo strategija turi būti rengiama nuosekliai. Kaip ir kiekviena įmonė UAB „Judex“ visų pirma turi atlikti išorinės aplinkos sąlygų ir veiksnių bei vidinių savybių analizę. Apibendrinti ir sujungti įmonės išorinės aplinkos ir išteklių analizės rezultatus leidžia SSGG (SWOT) analizė. Analizės pavadinimo santrumpa sudaryta iš lietuvių (anglų) kalbos žodžių: stiprybės (Stregths), silpnybės (Weaknesses), galimybės (Opportunities), grėsmės (Threats). Stiprybės ir silpnybės apima pagrindinius organizacijos strategijos kūrimo veiksnius, kurie išryškėja kaip išteklių analizės rezultatas. Galimybės ir grėsmės apima pagrindinius strategijos kūrimo veiksnius, kurie išryškėja kaip organizacijos išorinės aplinkos analizės rezultatas.

Analizuodama šaldytų produktų siūlomą asortimentą Kauno rinkoje, pastebėjau, kad asortimentas yra labai platus, siūloma didelė įvairovė skirtingų šaldytų produktų rūšių (miltiniai, žuvies, mėsos, sriubų, uogų rinkiniai ir t.t.), tačiau asortimentas gilus, nes gaminių rūšių įvairovė nėra labai didelė, išskyrus paklausiausius produktus, tokius kaip koldūnai. Kadangi šaldytų produktų asortimentas labai platus, tai jo gylio ir pločio pavaizdavimui pasirinkau tik miltinius produktus.

Miltinių šaldytų produktų plotis

Šaltinis: sudaryta autorės.
20 pav. Šaldytų pusgaminių asortimento gylis ir plotis
2.4 Prekės ženklo JUDEX žinomumo Lietuvos rinkoje tyrimo analizė

Tyrimo tikslas – nustatyti galutinį vartotojų požiūrį į įmonės marketingo priemones.

Tyrimui atlikti buvo pasirinktas kiekybinis apklausos metodas, naudojant vieną iš populiariausių ir patogiausių duomenų registravimo formų – standartizuotą atvirą anketą. Tokioje anketoje visi klausimai visiems respondentams yra vienodi, jų pateikimo tvarka nesikeičia, atsakymai yra standartiniai - pateikiami keli atsakymų variantai. Tokios anketos tinka, kai reikia surinkti informaciją apie vartotojų ketinimus, socialines demografines charakteristikas. Anketa yra struktūrizuota, joje naudojami dviejų tipų klausimai – požiūrio, kuriais bandoma nustatyti, ką žmonės galvoja su tiriama problema susijusiu klausimu, ir klasifikavimo, kurie leidžia grupuoti respondentus pagal demografines ir kitokias charakteristikas.

Apklausą atlikau tiesiogiai bendraudama su respondentais. Šis būdas leido man savo nuožiūra pasirinkti respondentus, taip išvengiant galimų nereprezentatyvių respondentų. Toks apklausos atlikimo metodas reikalauja didesnių laiko sąnaudų, tačiau leidžia surinkti tinkamesnius duomenis apie tiriamą problemą.

Tyrimo metu surinktą informaciją pateikiu laisva forma, naudodama paveikslus, sudarytus atsižvelgiant į tai, pagal kokius kriterijus surinkta informacija buvo grupuojama ir pagal tai, kokių kintamųjų priklausomybę buvo norima išryškinti.

Pirmasis klausimas anketoje apie firmos „Judex“ prekinio ženklo žinomumą ir pozicionavimą buvo toks: „Ar jums pažįstamas šis logotipas“. Šios firmos logotipą atpažino 20% respondentų, o vardą žinojo 22,5% respondentų. Logotipą teigė matę 27,5% apklaustųjų, tik nepamena kur, o vardą žinojo, bet neatsimena kokios firmos 23,33% respondentų. „Judex“ logotipo nematė net 52,5%, o firmos vardo nežinojo 54,17% atsakinėjusiųjų į anketos klausimus.

Klausimą „Su kuo Jums asocijuojasi pavadinimas „Judex”?“ aš įvardijau kaip klausimą - filtrą, kadangi nepasirinkę varianto „Šaldyti maisto pusgaminiai“ tyrimui yra nereikalingi, kitaip tyrimas būtų netikslus ir neinformatyvus. Tik žinančių šią firmą pagalba aš galiu išsiaiškinti, ar tinkamai šis gamintojas atlieka savo produkcijos skatinimą. Į šį klausimą populiariausias atsakymas buvo „Šaldyti maisto pusgaminiai“ – 54,17% respondentų. Toliau žmonės rinkosi atsakymą „Kita“ - 23,33% respondentų. Jiems šis firmos pavadinimas asocijavosi su buities prekėmis, sektos, maisto papildų, sporto klubo, automobilių detalių pavadinimais.

Į klausimą „Ar vartojate šaldytus pusgaminius?“. Į jį didžioji dauguma respondentų - 63,33 % atsakė, kad vartoja, bet retai. Dažnai vartojančių buvo 17,50%, o visai nevartojančių net 19,17% respondentų. Priežastis, kodėl žmonės nevartoja šaldytų pusgaminių dažnai buvo įvardijama tokia: „pasigaminu namie“.

Įvardijant kitus žinomus šaldytų pusgaminių gamintojus pirmą vietą užėmė „Liūtukas ir ko“ – 88 respondentai (73,33%), antroje vietoje – „UAB Kraitenė“ surinkusi 56 balsus (46,67%). Trečioje vietoje pagal žinomumą atsidūrė „UAB Aviko“ su 39 balsais (32,5%).

Po šių penkių klausimų atkrito dalis respondentų, kadangi net 45,83% visų pildžiusių anketas net nežinojo firmos „Judex“ vardo, todėl jie toliau neatsakinėjo į klausimus apie šios firmos produkcijos žinomumą ir pozicionavimą.

Kad „Judex” produkcija UAB „Palink“ tinklo parduotuvėse („IKI”, „IKIUKAS”, „Cento”) pirkėjams pateikiama tinkamai manė 52,31% visų respondentų. Nuomonės šiuo klausimu neturėjo net 40% apklaustųjų, o 7,69% manė, jog produkcija pateikiama netinkamai.

„Judex” produkciją tarp kitų tos pačios rūšies produktų lengvai atranda 26,15%, iš dalies lengvai – 36,92% vartotojų, o 18 (27,69%) nuomonės neturėjo.

23,08% asmenų, dalyvavusių apklausoje, “Judex” produkciją vertino gerai, 18,46% – patenkinamai. 21,54% vartotojų teigė, kad šios firmos tik kai kurie produktai yra skanūs, o visiškai nepatinka 6,15% vartotojų. Likę 30,77% respondentų šiuo klausimu nuomonės neturėjo.

Apie “Judex” produkcijos pakuotę nuomonių buvo įvairių. 38,46% apklaustųjų teigė, jog pakuotė neišsiskiria iš kitų, 9,23% sakė atvirkščiai – kad pakuotė yra išskirtinė. Kiti dominuojantys atsakymai buvo, jog pakuotė yra patogi - 32,31% respondentų, patraukli - 24,62% respondentų, patvari (16,92% respondentų). Neigiamai apie pakuotę atsiliepė 24,62% apklaustųjų

Vertinant „Judex“ produkcijos kainas, didžioji dauguma respondentų - 38,46% - teigė, jog kainos yra vidutinės. Kad kainos yra aukštesnės lyginant su kitais gamintojais galvojo 26,15% vartotojų, kad žemesnės – 6,15%. Net 29,23% respondentų nuomonės apie „Judex“ ir kitų gamintojų produkcijos kainas neturėjo.

Apibendrinus visus gautus duomenis, kai kuriuos demografinius rodiklius susiejau su respondentų nuomonėmis apie šaldytų produktų vartojimą, „Judex“ produkcijos pateikimą, vertinimą, kainas. Taip pateikus lyginamuosius duomenis, buvo galima lengviau daryti prielaidas, analizuoti respondentų pasirinktus atsakymus ir pasirinkimo priežastis.

Pirmiausiai pateikiu paveikslą, kuriame atsispindi šaldytų maisto pusgaminių vartojimas atsižvelgiant į respondentų amžių.

[image: image17]
21 pav. Šaldytų maisto pusgaminių vartojimas pagal amžiaus grupes

Kaip matome iš paveikslo, šaldytus maisto pusgaminius vartoja daug apklaustųjų. Jų amžius pasiskirstęs amžiaus skalėje nuo 15 iki 67 metų. Visiškai nevartojančių šaldyto maisto pusgaminių daugiausiai pasitaikė amžiaus grupėje nuo 44 iki 49 metų. Dažnai šaldytą maistą vartoja palyginus nedaug respondentų, bet didžiausia jų dalis vis dėlto buvo 32-37 metų žmonės. Iš visų apklaustųjų respondentų daugiausiai jų į klausimą „Ar vartojate šaldytus pusgaminius?“ atsakė „Taip, bet retai“. Iš vartojančių retai net 30,26% sudarė respondentai, kurių amžius 21-25 metai. Kadangi mano apklausoje dalyvavo nemažai studentų, galime teigti, jog šioje amžiaus grupėje šaldytų maisto pusgaminių vartojimas yra dažnai pasitaikantis variantas.

Nuo 56 metų respondentų, vartojančių šaldytus pusgaminius, mažėja. Galbūt todėl, kad senesnė karta labiau nepripažįsta nenatūralių produktų ir renkasi tik savos gamybos produktus.

Kadangi tikslas yra ištirti prekės ženklo „Judex“ žinomumą ir pozicionavimą, pasirinkome aptarti būtent tuos anketos klausimus, kurie tiesiogiai siejasi su mano tema, ir geriausiai atspindi šio prekinio ženklo būseną rinkoje.

„Judex“ prekinio ženklo ir prekinio vardo priklausomumas pavaizduotas 16 paveiksle. Pastarieji du klausimai „Ar jums pažįstamas šis logotipas?“ ir „Ar esate girdėję tokį gamintojo vardą kaip „Judex”?“ yra skirti išsiaiškinti gamintojo „Judex“ žinomumą, atpažįstant be priminimo, matant tik jo prekinį ženklą arba tik perskaičius pavadinimą.

[image: image18]
22 pav. „Judex“ prekinio ženklo ir vardo žinomumo tarpusavio priklausomybė

Apibendrinus gautą informaciją galime teigti, kad vis dėlto didžioji dauguma respondentų tiek logotipo, tiek ir gamintojo pavadinimo atpažinti nesugebėjo („ne, nematytas“ ir „ne nežinau tokio vardo“ – 58 iš 200 apklaustųjų). To priežastimis tikriausiai galima būtų įvardinti vartotojų, dėmesio koncentravimą į kitas produkto savybes, t.y. dažnai prioritetas renkantis produktą suteikiamas jo kainai ar kitoms charakteristikoms, o ne prekinei išvaizdai ar gamintojo vardui.

Atsakymus nuspręsta apibendrinti apžvelgiant vartotojų nuomones ir pagal jų užimamą socialinę padėtį. Žemiau pateiktame paveiksle matome kaip į klausimą „Ar „Judex” produkcija tinkamai pateikiama pirkėjams UAB „Palink“ tinklo parduotuvėse („IKI”, „IKIUKAS”, „Cento”)?“ atsakė respondentai pagal užimamą socialinę padėtį.

[image: image19]
23 pav. Ar tinkamai pateikiama vartotojams „Judex“ produkcija

Apie „Judex“ produkcijos pateikimą vartotojams dauguma (52,31%) respondentų pasisakė teigiamai. Daugiausiai tokių respondentų įvardijo save kaip specialistus. Nemažai valstybės tarnautojų, studentų ir darbininkų taip pat pritarė esamam produktų pateikimui. Dažniausiai nuomonės šiuo klausimu neturėjo darbininkai, specialistai, studentai ir valstybės tarnautojai.

Toliau matome, kaip vartotojai vertina „Judex“ produkciją.

[image: image20]
24 pav. „Judex“ produkcijos vertinimas pagal užimamą vartotojų socialinę padėtį

Gerai apie firmos „Judex“ produkciją atsiliepė daugiausiai valstybės tarnautojų (53,33%). Patenkinamai vertino net 54,54% specialistų. Tik kai kurie „Judex“ maisto produktai skanūs pasirodė daugumai specialistų ir darbininkų. Labai daug respondentų šiame vertinime nuomonės neturėjo. Tai sudarė 33,33% darbininkų, po 23,81% studentų ir specialistų.

Toliau nusprendėme susieti vartotojų nuomonę apie “Judex” produkcijos kainas su asmenų gaunamomis pajamomis. Šie duomenys pateikti 22 paveiksle.

[image: image21]
25 pav. „Judex“ produkcijos kainų vertinimas pagal gaunamas pajamas

Respondentai, gaunantys mažas pajamas (iki 1000 lt.) manė, jog „Judex“ kainos, lyginant su kitų gamintojų, yra žemesnės. Dauguma manančių, kad kainos yra aukštesnės, nurodė savo gaunamas pajamas intervale nuo 500 iki 1500 lt. Vidutinės „Judex“ produktų kainos pasirodė vartotojams, kurie gauna iki 1500lt. per mėnesį. Visose respondentų grupėse, pasiskirsčiusiose pagal gaunamas pajamas, pasitaikė tokių apklaustųjų, kurie nuomonės neturėjo. Tačiau daugiausiai tokių buvo grupėse, kurios gauna pajamas iki 1500lt.

Kadangi tyrimo eigoje buvo apklausti respondentai iš keturių skirtingų Lietuvos miestų, todėl manau, kad būtų tikslinga į kelis pasirinktus klausimus šių miestų respondentų dažniausiai pateiktus atsakymų variantus palyginti tarpusavyje. Pagynimui pasirinkau tris, mano nuomone tinkamiausius palyginti klausimus: „Ar vartojate šaldytus pusgaminius?“, „Ar esate girdėję tokį gamintojo vardą kaip „Judex”?“, „Ar „Judex” produkcija tinkamai pateikiama pirkėjams UAB „Palink“ tinklo parduotuvėse („IKI”, „IKIUKAS”, „Cento”)?“. Gauti rezultatai pavaizduoti 26, 27 ir 28 paveiksluose. 26 paveiksle pavaizduoti dažniausiai pasirinkti respondentų atsakymų variantai į klausimą „Ar vartojate šaldytus pusgaminius?“.

[image: image22]
26 pav. Dažniausiai pasirinktų atsakymo variantų pasiskirstymas skirtinguose miestuose

26 pav. Išsiskiria Ukmergės miestas, nes ten dažniausias atsakymas buvo „Ne, nevartoju“, o dažniausią nevartojimo priežastis buvo nurodyta, ta, kad dauguma gamina namuose. Taip pat tokiam atsakymų pasiskirstymui turėjo ir apklaustųjų amžius. Ukmergės mieste buvo apklausti vidutinio amžiaus žmonės, o kaip žinome, greitas maistas labiau paplitęs yra jaunų žmonių tarpe, tai puikiai parodo atlikta apklause Kauno mieste, kur didžiąją apklaustųjų dalį sudarė studentai.

27 paveiksle pavaizduoti dažniausiai pasirinkti atsakymų variantai į klausimą „Ar esate girdėję tokį gamintojo vardą kaip „Judex”?“.

[image: image23]
27 pav. Dažniausiai pasirinktų atsakymo variantų pasiskirstymas skirtinguose miestuose

[image: image24]
28 pav. Dažniausiai pasirinktų atsakymo variantų pasiskirstymas skirtinguose miestuose

28 paveiksle pavaizduoti dažniausiai pasirinkti atsakymų variantai į klausimą „Ar „Judex” produkcija tinkamai pateikiama pirkėjams UAB „Palink“ tinklo parduotuvėse („IKI”, „IKIUKAS”, „Cento”)?“.
 Vartotojų analizės išvados:

· Galutinis vartotojas, kuris perka gaminius visada kreipia dėmesį į kainą, paskui į pakuotę. Produkto pakuotė gali būti viena iš priemonių skatinti vartotoją tą produktą nusipirkti. Jei bus perkama gaminiai, automatiškai didės ir pardavimai

· Apklausus respondentus apie UAB „Judex“ ženklą ir su kuo jis asocijuojasi, ne visi galėjo prisiminti. Tai galima daryti išvadas, kad trūksta reklamos, vartotojams nėra užsifiksavęs toks įmonės pavadinimas ar ženklas ir tai, ką ji gamina ar pardavinėja.

· Vartotojų amžius leido suprasti, kad pagrindiniai klientai yra studentai ir jaunesnio amžiaus žmonės.

2.5 UAB „JUDEX“ rėmimo strategijos analizė

Rėmimas – tai įvairių įmonės pardavimo mastą didinančių būdų ir priemonių visuma, orientuota į tikslinę rinką, atskirą vartotoją, ar net visą visuomenę.
Rėmimas – tai veikla, kurios dėka tiksliniai klientai sužino apie produkto privalumus ir yra įtikinami jį pirkti. Taigi, rėmimas – tai įvairių įmonės pardavimo mastą didinančių būdų ir priemonių visuma, kurios dėka tiksliniai klientai sužino apie produkto privalumus ir įtikinami jį pirkti.

Pagrindiniai rėmimo tikslai yra:
· vartotojų informavimas apie naują prekę;

· prekės pranašumo išryškinimas, lyginant su konkurentų prekėmis;

· pardavimų stabilizavimas.

Rėmimo pagrindiniai uždaviniai – informuoti, įtikinti, priminti. Yra skiriamos tokios rėmimo veiksmų grupės:
1. Pardavimų skatinimas;

2. Reklama;

3. Populiarinimas;

4. Asmeninis pardavimas.

Jos glaudžiai susijusios, todėl jų visuma kartais vadinama rėmimo kompleksu. Rėmimo efektyvumas priklauso tiek nuo atskirų elementų, tiek nuo tinkamo jų suderinamumo. Taip pat, reikia pažymėti, kad pardavimų rėmimas yra vienas iš svarbiausių pozicionavimo elementų.

Skirtingo pobūdžio prekės reikalauja skirtingo rėmimo formos. Gerai žinomų prekių pardavimo rėmimui geriausia tinka reklama arba pardavimų skatinimas. Gamybinės paskirties prekėms – geriau tinka asmeninis pardavimas. Taip pat rėmimo struktūra labai priklauso ir nuo kainos.

Pigioms prekėms geriau tinka reklama ir pardavimų skatinimas. Rėmimo pobūdį taip pat apsprendžia prekės gyvavimo ciklas. Yra skiriamos dvi tipinės rėmimo strategijos: stūmimo ir traukimo.

· Stūmimo strategija. Kiekvienas paskirstymo kanalo dalyvis rėmimo veiksmus nukreipia į artimiausią paskirstymo kanalo grandį. Įmonė-gamintoja prekes siūlo didmenininkams, pastarieji - mažmenininkams, o šie - galutiniams vartotojams.

· Traukimo strategija. Pastangos ir veiksmai yra nukreipiami į galutinį vartotoją, kad sumažintų prekės poreikio grįžtamąjį ryšį. Stengiamasi pirmiausiai sudominti galutinius vartotojus.

Rėmimo strategijos prioritetai priklauso nuo to, kaip ilgai įmonė numato užsiimti tokia veikla. Traukimo strategija gali atsipirkti tik per palyginti ilgą laikotarpį. Traukimo strategijos atveju, reikia investuoti nemažai lėšų, kurios atsiperka tik per ilgesnį laikotarpį. Tačiau ji yra orientuota į galutinį vartotoją, ir jos poveikis nepradingsta.

Stūmimo strategijos atveju artimiausioje paskirstymo kanalo grandyje esančių pirkėjų (prekybininkų) yra kur kas mažiau negu galutinių vartotojų paskirstymo sistemos pabaigoje. Todėl ir rėmimo veiksmai gali būti mažesnio masto, o dažniausiai ir pigesni. Dažnai net ir trumpalaikė nuolaida gali būti pakankamas stūmimo strategijos veiksmas. Tačiau ši strategija orientuota paveikti tik artimiausią paskirstymo sistemos grandį, toliau iniciatyva perleidžiama prekes įsigijusiems tarpininkams.

Stūmimo strategija patogi trumpalaikiams veiksmams remti, ji yra pasyvesnė, tačiau nereikalauja daug pradinių investicijų. Todėl ji dažnai yra vienintelė alternatyva nedaug išteklių rėmimo reikmėms galinčioms skirti įmonėms. Tuo tarpu traukimo strategiją tikslinga vykdyti tuomet, kai įmonė gali skirti tiek lėšų, kad vartotojai įsimintų ir pradėtų aktyviai pirkti siūlomą prekę.

Pagrindinis traukimo strategijoje naudojamas rėmimo „įrankis“ – reklama. Tik ji gali efektyviai pasiekti dideles auditorijas ir sukelti pageidaujamą pirkėjų reakciją. Tuo tarpu įgyvendinant stūmimo strategiją, bene svarbiausias yra asmeniškas siūlymas, kuris leidžia tiesioginiai bendrauti su potencialiais pirkėjais.

Kartais bandoma suderinti abi strategijas, tačiau tam reikia daugiau lėšų. Rėmimo strategija labai priklauso nuo jai skiriamo biudžeto. Apskritai rėmimo strategijas bei visą komunikacinį procesą nuolat veikia naujos gyvenimo sąlygos. Labiausiai reikia atsižvelgti į dvi aplinkoje pasireikšiančias tendencijas: rinkų skaidymąsi į vis mažesnius segmentus ir didžiulius pokyčius informacinių technologijų srityje. To rezultatas – integruotų komunikacinių veiksmų ir vis lankstesnių rėmimo strategijų naudojimas.

Paprastai naudojama stūmimo strategija, dėl to, kad santykinai nedideli reklamos kaštai, gerai pažįstama rinka, todėl manoma, kad nėra būtinybės reklamai. Tačiau šie motyvai labai sąlyginiai. Atsižvelgiant į įmonės specifiką, ji galėtų vietinėse informacijos priemonėse naudoti periodiškai pasikartojančią reklamą. Tai informuotų ir primintų vartotojui apie šios įmonės veiklą bei formuotų aktyvesnį jos įvaizdį.

Potencialūs vartotojai gali nutarti prekę pirkti tik sukaupęs apie ją pakankamai žinių. Vartotojui būtina pranešti apie parduodamą prekę, jos kainą, pateikimo vietą ir laiką, paskatinti prekę pirkti. Rėmimu užmezgamas ryšys tarp įmonės ir pirkėjų vartotojų. Šio ryšio tikslas - pasiekti, kad vartotojai reaguotų į pateikiamą informaciją ir pirktų įmonės gaminamas prekes. Siekiant pardavimų apimties didinimo įmonė privalo užsiimti aktyvia rėmimo veikla, kuri apimtų: reklamą, pardavimų skatinimą, populiarinimą.

UAB “JUDEX” gaminamos produkcijos rėmimu Lietuvoje rūpinasi prekybinio padalinio darbuotojai, kadangi atskiro marketingo padalinio įmonėje vis dar nėra. Retkarčiais, didelėms reklaminėms kampanijoms yra naudojamasi reklamos agentūrų paslaugomis.

Lietuvos rinkoje UAB “JUDEX” naudoja šias reklamos priemones:

4 lentelė

UAB "JUDEX" rėmimo priemonių kompleksas

	Rėmimo priemonės

	Spausdintinė reklama

	Įmonės bukletai; kainų kortelės; stendai ir plakatai pardavimo vietose

Informaciniai bei reklaminiai straipsniai žurnaluose ir laikraščiuose

	Reklama per komunikacijos priemones
	Televizijos filmų rėmimas, dalyvavimas televizijos laidose vaikams.

Dalyvavimas radijo laidose

	Intemetas

	http://www.judex.lt

	Pardavimų skatinimas

	Akcijos didžiuosiuose prekybos tinkluose, įvairios prekybinės nuolaidos; degustacijos, loterijos, žaidimai

	Visuomeninė veikla

	Dalyvavimas specializuotose maisto prekių parodose, mugėse, miestų šventėse ir kt. renginiuose

Šaltinis: sudaryta autorės.
2.6 UAB „JUDEX“ mikroaplinkos analizė

Sunkmetis keičia marketingo taisyklės. Tik laiko klausimas, kada vartotojai vėl ims pirkti. Įmonės turi stengtis nepraleisti šio meto, laiku investuoti į rinkodarą ir asortimentą. Pakilimo metu taikytos marketingo strategijos dabar neefektyvios, todėl teks žaisti pagal naujas taisykles. „Šiuo metu vartotojas yra kaip suspausta spiralė – ji tikrai šaus, tik klausimas, kada ir ką ims pirkti“.
Kiekviena įmonė privalo ruoštis, kad nepražiopsotų šio meto, laiku investuotų į marketingą, asortimentą. Pasiruošti pavyks tik kritiškai peržiūrėjus lig šiol taikytas marketingo strategijas ir tyrimus“, – sako Rūta Gaudiešienė, tyrimų bendrovės Socialinės informacijos centro (SIC) viena iš savininkių ir rinkodaros vadovė.

 Sunkmetis išryškino dvi potencialias klientų kategorijas – vartotojo ir pirkėjo. Vartotojas – tai žmogus, kuris turi susidaręs tam tikrą įvaizdį apie įmonę, jos produktus ar paslaugas. Šis įvaizdis sukurtas naudojant komunikacijos priemones. Norint suprasti vartotoją reikia matuoti prekės ženklo vertę: įvaizdį, produkto ar paslaugos kokybę, pasirinkimo motyvus. Reikia nagrinėti reklamos idėją. Pirkėjas – tai vartotojas, patekęs į prekybos vietą.

„Parduotuvėje vartotoją pasitinka dešimtys tūkstančių produktų. Naivu tikėtis, kad net gerai galvodamas apie tavo gaminamą produkciją pirkėjas įsigis būtent ją“, – sako p. Gaudiešienė.

Vartotojų troškimai yra skirtingi ir tik nedaugelis kompanijų gali pasiūlyti produktus, geriausiai atitinkančius jų norus. Todėl yra svarbu suskirstyti vartotojus į tam tikras grupes, atsižvelgiant į jų charakteristikas, kurios padėtų atskirti vienas vartotojų grupes nuo kitų.

Negali būti taikomas vienintelis būdas rinkai segmentuoti. Kiekvienas rinkos dalyvis turi surasti skirtingas rinkos segmentavimo variacijas ar tam tikrus jų derinius, taip atrasdamas geriausią būdą stebėti visą rinkos struktūrą. Vartotojų rinka daugiausia yra segmentuojama pagal:

· geografinį kriterijų (regioną, miesto dydį, tankumą, klimatą);
· demografinį kriterijų (amžių, lytį, šeimos dydį, šeimos gyvenimo ciklą, uždarbį, profesiją, išsilavinimą, religiją, rasę, tautybę);
· psichografinį kriterijų (socialinę klasę, gyvenimo būdą, asmenybę);
· elgsenos kriterijų (pirkimo galimybę, naudos siekimą, vartotojo statusą, vartojimo dažnumą, lojalumą tam tikroms prekėms, pasiruošimą pirkti, orientaciją į produktą).

[image: image25.emf]30%

25%

22%

8%

15%

KaunasVilniusKlaipėdaŠiauliai Panevėžys

29 pav. Produkcijos kiekių išvežimas pagal Lietuvos miestus

 Kaip matome paveikslėlyje didžiausia dalis pirkėjų šaldytų maisto produktų yra Kaune. Taip yra dėl to, kad Kaune yra didžiausias įmonės klientų ratas.

Pusgaminių vartojimą pagal vartotojų socialinę padėtį (veiklos sritį) atspindi ši lentelė pagal vartotoją. (+++ - vartoja daug, ++- vidutiniškai, +-mažai, 0- kartais) ši lentelė gauta remiantis apklausa.
5 lentelė

Šaldytų pusgaminių vartojimas

	 Segmentas

Produktas
	Iki mokyklinio amžiaus vaikai
	Moksleiviai
	Studentai
	Darbininkai
	Pensininkai

	Koldūnai
	+
	++
	+++
	++
	+

	Lietiniai
	+
	+
	++
	+
	0

	Virtiniai
	++
	++
	+++
	++
	+

	Picos
	+
	+++
	+++
	++
	0

Šaltinis: sudaryta autorės.

Taigi, šioje lentelėje matyti, jog studentai, kaip šaldytų produktų vartotojai ypač dominuoja. Tai lemia studentų nedidelės pajamos, laiko stoka ir poreikis greitai pavalgyti. Pensininkai kaip konservatoriško tipo vartotojai šaldytus pusgaminius vartoja labai retai, tai lemia jų požiūris į tokį maistą bei tai, kad jie turi nemažai laiko pasigaminti norimą patiekalą, jų užimtumas mažesnis.

Šiuo metu Lietuvoje veikia nemažai įmonių gaminančių šaldytus produktus, pagrindiniuose miestuose Vilniuje, Klaipėdoje, Kaune Šiauliuose bei kituose Lietuvos miestuose. UAB “Judex” vienas pagrindinių konkurentų yra R.Mickūno įmonė “Liūtukas ir Ko”. Be to galima išskirti tokias įmones kaip, “Nowaco Lietuvoje”, UAB “Vėtrija”, UAB “Olvic”. Didžiausios šaldytų pusgaminių gamintojos – UAB „Liūtukas“ ir Ko (užima apie 42% šaldytų pusgaminių rinkos Lietuvoje), taip pat UAB „Judex“ apie 40%.

Šaldytų gaminių rinka Lietuvoje pasižymi didėjančia paklausa bei augančia konkurencija šaldytų gaminių srityje, o tai priverčia gamintojus pateikti vartotojui kokybiškesnį produktą bei tobulėti gaminant šaldytus produktus. Bendrovė vartotojams pritraukti organizuoja įvairias produkcijos pristatymo akcijas, degustacijas, nuolat atnaujinamas šaldytų gaminių asortimentas. Be to, vartotojus padeda pritraukti, išlaikyti aukšta gaminamos produkcijos kokybė ir žema kaina, ekologiškai švarios žaliavos produkcijai paruošti. Visos kitos įmonės, gaminančios šaldytus maisto produktus užima nedidelį kiekį visos rinkos, todėl jų negalima priskirti prie lygiaverčių konkurentų.

6 lentelė

UAB „Judex“ stiprybės, silpnybės, galimybės ir grėsmės prieš konkurentus

	Stiprybės
	Silpnybės

	1. UAB „Judex“ siūlo platų asortimentą;

2. Aukšta prekių kokybė;

3. Kvalifikuoti darbuotojai;

4. Malonus aptarnavimas;

5. Patogus darbo laikas.
	1. Užimamos rinkos dalis galėtų būti didesnė;

2. Didelės, kai kurių prekių kainos;

3. Ribotos klientų galimybės;

4. Mažas dėmesys reklamai;

	Galimybės
	Grėsmės

	1. Galimybė tobulinti ir plėsti asortimentą;

2. Pardavimų didinimas;

3. Kainų mažinimas;

4. Nauji tiekėjai;

5. Naujų paslaugų teikimas;

6. Skirti daugiau dėmesio reklamai;
	1. Potencialus konkurentas „Liūtukas ir Ko“;

2. Konkurencijos stiprėjimas;

3. Elektros energijos, kuro brangimas.

Šaltinis: sudaryta autorės.

Makroaplinką šioje analizėje atspindi galimybės ir grėsmės, o mikroaplinką – privalumai ir trūkumai.
2.7 UAB „JUDEX“ makroaplinkos analizė

Sunkmečiu stambiam tenka konkuruoti su smulkiaisiais. Stambieji prekybininkai privalo atidžiai sekti smulkiuosius konkurentus, nes šie, atsiriekdami po mažą gabalėlį rinkos, didžiuosiuos gali palikti be kąsnio, sako Davidas Parrishas, kūrybinio verslo konsultantas, autorių teisių specialistas. Sunkmetis diktuoja naujus marketingo sprendimus. Konkuruoti tenka dėl siaurų vartotojų grupių, o į jas paprastai taikosi smulkusis verslas. Jis niekada neturėjo didelių rinkodaros biudžetų, todėl yra įpratęs atidžiai įsiklausyti į pirkėjų poreikius, taikytis prie siaurų vartotojų grupių.Tai reiškia, kad stambiajam verslui šiuo metu tenka konkuruoti su smulkiuoju verslu.

Kad Lietuvos šaldytų maisto pusgaminių rinka yra užpildyta gali pastebėti kiekvienas besilankantis parduotuvėse. Pažvelgę į šaldytuvus iš karto galima pastebėti, kad pasiūla yra labai didelė, o pagrindiniai produkcijos gamintojai yra lietuviai.

Rinkai reikia ir žmonių ir jos perkamosios galios. Naujų konkurentų su mažesniais kaštais įėjimo į rinką pavojus gana didelis, nes dėl ekonominių sąlygų vis stiprėjanti konkurencija šalies šaldytų pusgaminių pramonėje skatina tolesnį pusgaminių gamybos įmonių konsolidacijos procesą, siekiant išlikimo rinkoje.

Dempinginių kainų taikymas labai tikėtinas, nes, kaip jau buvo minėta, šalies pusgaminių gamybos įmonės, siekdamos išlaukti ekonominio nuosmukio laikotarpį bei tęsti savo veiklą, gali atsisakyti pelno norėdamos bet kokia kaina parduoti savo prekes ir išsilaikyti rinkoje.

Visų rūšių energijos ir žaliavų brangimas, gali turėti įtakos produkcijos savikainos augimui, kas savo ruožtu mažina produkcijos konkurentiškumą.

Didėjanti konkurencija šalies pusgaminių gamyboje. Pagal pardavimų apimtis UAB “Judex” užima pusgaminių pramonės lyderio poziciją, todėl didėjanti konkurencija bendrovei negali grėsti išstūmimu iš rinkos, tačiau kelia grėsmę rinkos dalies praradimui bei planuojamų pardavimo apimčių siekimui.

Didelę įtaką prekybos įmonių išsidėstymui turi demografinė aplinka, kurią apibūdina nuolatinių gyventojų skaičius, gyventojų demografinė bei socialinė struktūra (gyventojų tankumas, gyventojų amžius, lytis, gyventojų išsilavinimas, požiūriai, elgesys). Mano įmonė didelį dėmesį skiria vidutinio amžiaus žmonėms, kuriems svarbu kaina ir kokybė.

Vienas svarbiausių veiksnių įtakojančių verslą. Technologijos – tai būdas, kuriuo turimi ištekliai perdirbami į vartoti tinkamus produktus. Didelės investicijos į naujus įrengimus atsiperka ne iš karto, tačiau su didele nauda. Ištekliai naudojami ekonomiškiau. Produkcija taip pat tampa ekologiškesnė, į ką dabar vartotojai vis daugiau atsižvelgia. Įrengimus nuolat tobuliname, nes jei įrengimai nebūtų tobulinami, būtų labai sunku išsilaikyti rinkoje, kur nuolat viskas keičiasi ir tobulėja, tai būtų beveik neįmanoma.

3. UAB “JUDEX” MARKETINGO STRATEGIJOS TOBULINIMAS

3.1 Įmonės vizijos, misijos ir tikslų apibrėžimas

Kiekvienoje organizacijoje vadovams keliami reikalavimai, susiję su jos misija, vizija, vertybėmis bei strategija. Be abejonės, skirtingus reikalavimus keliame skirtingo lygmens bei funkcijų vadovams. Minėtas reikalavimų sąrašas pasitarnautų kaip gairės, kuriomis organizacija galėtų vadovautis analizuodama bei ruošdama marketingo strategijas.

Viena pagrindinių firmos veiklų – gamyba. Ne paslaptis, kad gamyba visuomet garantuoja firmoms stabilią padėti rinkoje, leidžia planuoti darbų apimtį, prognozuoti investicijas.

Kadangi analizuojant įmonės veiklą paaiškėjo, kad įmonė neturi pačių pagrindinių pamatų marketingo starategijai ir apskirai bendros įmonės veiklos strategijai, tai pirmiausia ir siūlau sukurti atsižvelgiant į įmonės veiklą ir atliktą analizę, įmonės tikslus, misiją, viziją, kad būtų galima toliau plėtoti ir kurti/ plėtoti įmonės marketingo strategiją.

Įmonės tikslas – pritraukti ir išlaikyti kuo daugiau klientų, uždirbti pajamas ir gauti pelną.

Įmonės misija – užsitarnauti puikią rekomendaciją klientų tarpe, teikti į prekybą tik kokybiškus gaminius ir gerai bei kvalifikuotai aptarnauti prekybos vietas.

Įmonės vizija – tai siekis tapti lyderiu visoje Lietuvoje ir savo veiklą grįsti ilgalaikiais ryšiais su klientais, kompetencija ir puikia gaminių kokybe.

3.2 UAB “JUDEX” rinkos segmentavimas ir tikslinių rinkos segmentų parinkimas

Rinkos segmentavimas – tai rinkos skaidymas į dalis, kuriose vienodai ar panašiai reaguojama į marketingo veiksmus. Segmentavimui negalima priskirti kažkurio vieno marketingo komplekso elemento todėl, kad jis dalis su visais 4P, t.y. vieta, kaina, preke ir rėmimu, nes tik atlikus segmentavimą prekybininkas ar gamintojas žino į ką nukreipti savo marketingo komplekso veiksmus.

Rinkos segmentavimas pagal geografinį kriterijų- tai rinkos skaidymas į skirtingus geografinius vienetus pagal tautas, valstybes, regionus, kraštus, miestus arba rajonus. Kadangi mes pusfabrikačių rinką tyrėme tik Kauno mieste, pagal šį požymį segmentacija negalima.

Rinkos segmentavimas pagal demografinį kriterijų – tai rinkos dalijimas į grupes, remiantis demografiniais kriterijais, tokiais kaip žmonių amžius, lytis, šeimos dydis, šeimos gyvenimo etapas, pajamos, veiklos pobūdis, išsilavinimas, religija, rasė bei tautybė. Metams bėgant vartotojų poreikiai keičiasi. Pagal amžiaus grupes pusfabrikačių vartojimas nevienodas. Mažiausiai šios prekės suvartoja vaikai ir paaugliai, nes jų mityba dažniausiai rūpinasi tėvai, stengdamiesi, kad ši būtų kuo sveikesnė. Daugiausia šio produkto suvartoja studentai, nes tai yra nebrangus, lengvai ir greitai paruošiamas maistas. Dirbantys žmonės renkasi geros kokybės koldūnus, kiekvienas pagal savo skonį, o pensininkai, atsižvelgdami į savo gaunamas pajamas, renkasi dažniausiai pigesnį gaminį. Skirstant pagal lytį, vyrai daug labiau linkę vartoti pusfabrikačius, nes skirtingai nei moterys, jie stengiasi kuo mažiau laiko sugaišti virtuvėje. Atsižvelgiant į šeimos dydį pastebima, kad didelėse šeimose pusfabrikačiai vartojami daug rečiau, nes tokios šeimos linkę gaminti kuo įvairesnį ir šeimos poreikius tenkinantį maistą. Į tautybę ir rasę Kauno rinkoje nebūtina atsižvelgti, nes gyventojų daugumą yra lietuviai.

Tikslinga rinką segmentuoti pagal šeimos mėnesines ar metines pajamas, o dar tikslingiau- pagal pajamas, tenkančias vienam šeimos nariui. Šeimos pajamų lygis parodo, kokias prekes perka turtingi žmones, o kokias- žmonės gyvenantis žemiau skurdo ribos. Šiuo atveju turtingi žmonės stengiasi pirkti pusfabrikačių kuo mažiau, atsižvelgdami, kad tai ne itin sveikas maistas arba pirkti brangiausius ir aukščiausios kokybės. O neturtingi stengiasi pirkti daugiau pusfabrikačių nes tai nebrangus ir daug lėšų paruošimui nereikalaujantis maistas.

Psichografinis segmentavimas – tai pirkėjų skirstymas į įvairias grupes pagal jų socialinę klasę, gyvenimo būdą arba asmenines savybes. Tai pačiai demografinei grupei priklausantys žmonės gali labai skirtis savo psichografinėmis savybėmis. Kiekvienas vartotojas priklauso tam tikrai socialiniai klasei. Žmonės priklausantys aukštesnei klasei renkasi aukštos kokybės bei brangesnius pusfabrikačius, o žemesnių klasių atstovai dažniausia perka vienos rūšies, kuo pigesnį gaminį ir tik retkarčiais leidžia sau įsigyti brangesnį. Pusfabrikačių vartojimui įtakos turi asmenybės tipas. Pavyzdžiui, nepriklausomas, karjeros siekiantis žmogus, kuris neturi laiko sėdėti prie puodų, renkasi pusfabrikačius, nes jų pagalba maistas paruošiamas labai greitai. O itin besirūpinantis savo sveikata, stengsis kreipti dėmesį į gaminio sudėtį bei pusfabrikačių vartoti kuo mažiau. Konservatyvūs žmonės, nepripažįstantys naujovių stengiasi tokius produktus kaip koldūnai, blyneliai ir pan. pasigaminti patys, jų nedomina prekybos vietose siūlomos šaldytos daržovės, nes jie patys užsiaugina arba linkę pirkti tiktai šviežias, be konservantų.

Segmentavimas pagal vartotojų elgseną- tai rinkos skaidymas į pirkėjų grupes pagal jų informuotumą apie prekę, požiūrį į ją, prekės naudojimą arba atsiliepimus apie prekę. Vartotojus galima skirstyti į tam tikras grupes pagal pusfabrikačių vartojimo intensyvumą bei prisirišimą prie prekės. Vartotojas labai prisirišęs prie pusfabrikačių vartojimo dažnai lankosi parduotuvėse su tikslu jų įsigyti ir ne vienos rūšies, o vartotojas kuriam ne taip aktualu ši prekė ją perka retai ir dažniausiai tos pačios rūšies. Prisirišimas gali būti kelių tipų: prie kainos, prie firmos, prie įpakavimo. Vartotojai, kurie kiekvieną kartą perka to paties ženklo prekę, yra įsitikinę, kad šio gamintojo prekės yra pačios geriausios, ir visada pirks tas pačias prekes. Kita vartotojų grupė, perkanti tuos pačius pusfabrikačius, labiausiai atsižvelgs į kainą, o dar kita į tai, kaip yra supakuotas produktas. Žmogus gali būti įsitikinęs, kad UAB “Liūtukas” koldūnai patys skaniausi ir kokybiškiausi, todėl jis niekada nepirks kitos firmos gaminių. O pirkėjas, kuris orientuojasi į žemas kainas, nekreips dėmesio į įpakavimą ar prastesnę kokybę ir pirks UAB “Optima linija” pusfabrikačius.

Galiausiai, apibendrinant pusfabrikačių rinkos segmentavimą pagal keturis požymius (geografinį, demografinį, psichografinį, vartotojo elgsenos) galima teigti, kad šios maisto prekės vartojimas, o tuo pačiu ir pirkimo intensyvumas, priklauso nuo daugelio veiksnių, į kuriuos privalo atsižvelgti kiekvienas pusfabrikačių gamintojas, norėdamas užsitikrinti pastovią savo prekės paklausą ir verslo sėkmę.

3.3 Marketingo komplekso strategijų parinkimas

Formuojant prekės strategiją, siekiama nustatyti optimalią asortimento struktūrą, įgalinančią didinti įmonės pelną. Taigi būtina nustatyti, kurios prekės įmonei neša didžiausią pelną, ir kurių prekių gamybą reikia tęsti toliau, o kurių nutraukti.

Atlikus UAB „Judex“ pardavimų analizę, galima daryti tokias išvadas ir siūlymus:

· UAB „Judex“ stengiasi parduoti kuo daugiau gaminių, pasiūlyti vartotojams vis naujų pusgaminių rūšių. Būtent šiam tikslui įmonėje ir yra iškelti pagrindiniai uždaviniai - pagaminti ir parduoti kuo daugiau kokybiškos produkcijos.

· Įmonėje turi būti sudaryta lanksti pardavimų programa. Ji turi būti nuolat tobulinama atsižvelgiant į vartotojus, situaciją rinkoje ir įmonės turimas lėšas.

· UAB „Judex“ nepakankamai kontroliuoja ir nuolat tobulina parduodamų gaminių asortimentą.

· Šiuo metu įmonė turėtų atsižvelgti į vartotojų nuomonę. Prekybos centruose UAB „Palink“ jau yra platus produktų pasirinkimas, todėl vertėtų tiekti daugiau pigesnės produkcijos.

· Įmonė turėtų tobulinti marketingo veiklą. UAB „Judex“ turėtų dažniau reklamuotis apskrities spaudos leidiniuose, kurti reklaminius lankstinukus apie siūlomas naujas prekes.

· Vienas iš UAB „Judex“ pardavimų skatinimo būdų būtų kainų mažinimas. Ant prekės turėtų būti žymimas kainos sumažinimo procentas arba fiksuota pinigų suma.

· Dar vienas iš pardavimo skatinimo būdų galėtų būti premijinių gaminių davimas arba bent priedo, tarkim, kokių nors prieskonių. Žinoma, šio būdo įmonė negali pritaikyti visiems gaminiams, tik nedidelei jų daliai.

· Dar vienas būdas didinti pardavimų apimtį, kurį siūlytų respondentai, tai įvairios loterijos, žaidimai, konkursai. Šiuo metu kartu su prekybos centrais nevykdome nei loterijų, nei žaidimų, nei konkursų neorganizuojame. Žinoma, šiam skatinimo būdui reikia skirti lėšų, tačiau jų organizavimas įmonei atsipirktų.

· UAB „Judex“ pardavimų analizė leidžia suprasti, kad įmonėje pardavimai didėja, tačiau didelių pastangų nėra dedama tam, kad pardavimai dar padidėtų. Nuo 2005 metų įmonė įsikūrė naujose patalpose, į darbą buvo priimta naujų darbuotojų, kurių dėka pardavimai didėja, taigi, noriu pasakyti, kad tik paprastų žmonių dėka ši įmonė yra viena iš šaldytų pusgaminių lyderių Lietuvoje. Nauji logistikos sandėliai leidžia sandėliuoti daugiau produkcijos, tačiau už gamybą turime būti dėkingi gamybos padalino darbuotojam.

· Įmonė privalo peržiūrėti savo asortimentą ir, jei norima dirbti efektyviai, jie privalo daugiau dėmesio skirti organizacijos vidui: planavimui, organizavimui, kontroliavimui ir, žinoma, gilintis į marketingo pusę.
Rėmimo strategijos pagrindimas

Per kainą, prekę ir paskirstymą įmonė tik netiesiogiai perteikia tam tikrą informaciją ar sustiprina kai kuriuos pirkėjų įspūdžius, o pagrindiniai rėmimo uždaviniai tiesiogiai susiję su komunikaciniu procesu. Būtent šio elemento tiesioginė paskirtis, perduodant jos atstovams tam tikrą informaciją, yra sukelti palankią tikslinės rinkos reakciją.

Rėmimo veiksniai gavėjui gali perduoti kuo įvairiausią informaciją. Jos turinys labiausiai priklauso nuo:

· Įmonės pardavėjos tikslų;

· Prekės pobūdžio;

· Informacijos gavėjo savybių.

Komunikacinis procesas kuriamas ir valdomas keturiomis pagrindinėmis rėmimo veiksnių rūšimis. :

· Reklama

· Pardavimo skatinimas

· Populiarinimas – ryšiai su visuomene

· Asmeninis pardavimas (asmeniškas siūlymas)
Visos rėmimo priemonės drauge sudaro marketingo komplekso elementą „rėmimas“, o norint išryškinti tam priklausančių veiksmų įvairumą, kartais vadinamos rėmimo kompleksu.

7 lentelė

Rėmimo kompleksas

	 Reklama
	Pardavimo skatinimas

	Populiarinimas – ryšiai su visuomene

	Asmeninis pardavimas (asmeniškas siūlymas), vadybininkų įgūdžiai parodyti savo gaminį

Šaltinis: sudaryta autorės.

Mano atveju, šaldytų pusgaminių pardavimams pavieniams pirkėjams prekybos centruose, geriausia naudoti reklama ir pardavimo skatinimą, nors ne retai galima aptikti ir populiarinimo požymių. Pagrindinė reklama yra leidžia.

Apibendrinant įmonėje vykdomas reklamines kampanijas, galima teigti, jog UAB “JUDEX” rėmimo veikla nėra visiškai pakankama ir efektyvi. Ji daugiau orientuota į patį produktą, jo pardavimo skatinimą, o ne į įmonės įvaizdžio ir “JUDEX” prekinio vardo stiprinimą. Siekiant informuoti pirkėjus apie prekinį ženklą, norint išlaikyti esamus ir pritraukti naujų pirkėjų reikėtų daugiau dėmesio skirti didelių, panašių į konkurentų vykdomas, reklaminių akcijų kūrimą ir vykdymą. Tai prekinio vardo ar produkto reklama spaudoje, per televiziją, radiją, reklaminės iškabos, didieji stendai, loterijos su pinigais, automobiliais ir t.t. Be to, reikėtų aktyvinti ryšius su visuomene per straipsnius spaudoje apie lietuviško produkto privalumus, apie įmonės pastangas produkto kokybei gerinti, sveikos mitybos su “JUDEX” produktais būtinumą.
Dažniausiai šaldytų produktų reklamą galima aptikti maisto prekių parduotuvėse, maisto prekių parduotuvių leidiniuose, per televiziją, rečiau per radiją.

Geriausia ir pigiausia reklama yra maisto prekių parduotuvėse, čia reklama gali būti įvairi: reklaminiai stendai, skrajutės, plakatai, reklama vietiniame parduotuvės radijuje ar kt. Kai žmonės eina apsipirkti juos yra lengviau paveikti ir įtikinti, kad būtent šios prekės jiems yra būtinos, jie vietoje gali apžiūrėti ir susipažinti su prekėmis, bei kartu su kitu maistu įsigyti ir kitų reklamuojamų maisto prekių.

Transliacinės reklamos nešikliai:

 Televizija. Mano atveju, stebint įvairią reklamą susijusia su šaldytais pusfabrikačiais, per televizija teko dažnai stebėti „VICI“ pusfabrikačių reklamą, rečiau „Avico“ ar „Bonduelle“ įmonių reklamas. Taip pat, dažnai įvairius pusfabrikačius reklamuoja LNK TV laida „Baltojo katino svetainė“, visai neseniai šioje laidoje buvo pristatyti UAB „Mantinga“ šaldyti pusfabrikačiai –įvairūs pyragai.

Radijas. Šaldytus pusfabrikačius nesiryžta reklamuoti per radiją, vis dėlto žmonėms yra svarbiau ne tik išgirsti apie produkto skonį, bet pamatyti produktą savo akimis, o dar geriau užuosti. Ne retai žmones paveikia graži, estetiška maisto nuotrauka, tuo atveju mes galima išgirsti „O! Kaip skaniai atrodo!“ tai ir paveikia žmogaus norą pirkti, norą ragauti ir mėgautis reklamuojamu maistu. Svarbu, reklamuojant maistą pažymėti visus jo privalumus, o šaldytų pusfabrikačių privalumas yra tai, kad maisto ruošimas užtrunka ypatingai trumpą laiką. Dažnai būtent tai ir yra akcentuojama reklaminiuose tekstuose –„maistas paruošiamas per 1-3min.Greita ir skanu!“

Spausdintos reklamos nešikliai.

Periodiniai lediniai –žurnalai, telefonų knygos reklaminiai puslapiai, laikraščiai ir kiti informaciniai leidiniai naudojami rečiau, bet vis tik naudojami. Jau minėta „VICI“ išpirko A4 formato reklama telefonų knygoje, „Liūto koldūnai“ taip pat jau nekarta matyti žurnalų reklaminiuose puslapiuose.

Neperiodiniai leidiniai –lapeliai, atmintinės, plakatai, brošiūros, kalendoriai ir pan., naudojamos dažniausiai parduotuvėse tam, kad informuoti potencialius pirkėjus apie naujas prekes, nuolaidas, akcijas ir pan.

Viešosios (išorinės) reklamos nešikliai.

Transporto priemonės. Ne visos įmonės naudoja savo transporto priemones kaip reklamos nešėją, tačiau „VICI“ gerai žino ką daro. „VICI“ mašinos yra reklama ant ratų, ši reklama pasiekia gana didelę potencialių vartotojų auditoriją. Šis reklamos būdas yra nebrangus, o terminas gana ilgas.

Stacionarūs įrenginiai. Plakatai, skydai, iškabos, stendai ir pan. naudojami retai, o mano tyrimo metu aš nerėjau nei vieno didelio stendo ar plakato kuriame butu reklamuojami šaldyti pusfabrikačiai.

Reklamos pardavimo vietose nešikliai.

Vitrinos ir interjeras skirti tam, kad informuotu pirkėją apie parduotuvėje esamas prekes, jų savybes ir kainas. Kadangi parduotuvėse šaldyti produktai dažniausiai yra vienoje vietoje ir išskirstyti ne pagal gamintojus, o pagal produktų klasifikaciją, čia reklama gamintojai nesinaudoja. O gal būtų visai įdomu ateiti į parduotuve ir pamatyti išskirtinius „Liūto“,„Vici“, „Bonduelle“, „Avico“ ar kt. gamintojų šaldytuvus su tik jų gaminama produkcija, tačiau nepatogumų renkantis prekę pagal kainą ar prekės turinį tikrai neišeitų išvengti. Todėl šios minties tektų atsisakyti.

Specialios reklamos nešikliai.

Reklaminiai suvenyrai – tušinukai, parkeriai, kalendoriai, maišeliai ir pan. dalinami nemokai ir išlieka ilgai, pigi ir efektinga reklama. Bet, dažniausiai įmonės kurios gamina šaldytus pusfabrikačius naudoja šį būda specializuotose parodose ar atitinkamose renginiuose.

Demonstracinės reklamos nešikliai.

Reklama kino teatruose, vaizdo juostose yra populiari, tačiau vargu ar kas įsivaizduoja pusfabrikačių reklama prieš siaubo filmą.

29 pav. Reklamos rūšys
8 lentelė
Pateikimo strategijos pagrindimas

	Pardavimo

strategija

	Konkrečios pardavimo strategijos taikymo atvejai

	Veiksmai, būtini konkrečiai pardavimo strategijai įgyvendinti

	1. Paklausos formavimo

	Į rinką pateikiama kas nors iš principo naujo

	Perorientuoti vartotojus nuo jiems jau gerai žinomos prekės į naują, dar nežinomą, pasitelkus šiam tikslui sukurtą prekybos agentų “misionierių“ grupę

	2. Rinkos užvaldymo

	Konkurentai iš tam tikro rinkos segmento išstumiami arba užvaldomi

	Palenkti savai kontrolei konkrečiame svarbiame rinkos segmente veikiantį konkurentą

	3. Rinkos racionalizavimo

	Yra daug prekės rinkos segmentų, kurių kiekvieną aptarnauja specializuota pardavimo padalinio darbuotojų grupė

	To paties tipo rinkos segmentus ir atskiras vartotojų grupes sujungti į stambesnes grupes ir taip padidinti pardavimo padalinio veiklos efektyvumą

	4. Prekių asortimento atnaujinimo

	Siekiama išplėsti, patobulinti ar nutraukti atskirų prekių gamybą

	Jei gamyba plečiama, pasirūpinti reikiamo papildomo prekybos agentų skaičiaus parengimu; jei prekė tobulinama ar nustojama gaminti, pagal reikalą perkvalifikuoti, perkelti į kitą darbą arba atleisti ją pardavinėjusius prekybos agentus.

	5. Gamybos galimybių keitimo

	Numatoma keisti gamybos mastą

	Gaminant daugiau, sumažinti prekės vieneto gamybos išlaidas arba, gaminant mažiau, pasitenkinti mažesniu prekybos agentų skaičiumi

	6. Rinkos dalies išsaugojimo

	Prekė pasiekusi gyvavimo ciklo didėjimo ar brandos stadiją ir reikia sukliudyti potencialiems naujiems konkurentams skverbtis į rinką

	Akcentuojant prekės vartojamąsias savybes (ne žemesnę kainą) bei teikiant papildomas paslaugas, pasiekti, kad prekės būtų perkama daugiau

	7. Pardavimo ir pirkimo funkcijų integracijos

	Įmonė susiduria su pardavimo ar pirkimo sunkumais (ar bent jau yra grėsmė, kad jų atsiras)

	Palenkti konkretų pardavėją ar tiek savai kontrolei ir šitaip užsitikrinti garantuotą pardavimą arba tiekimą

	8. Laukimo

	Blogiausiu atveju

	Kuo labiau mažinti išlaidas

Šaltinis: sudaryta autorės.

Strateginis marketingo valdymas ir yra ta organizuojant visų marketingo procesų pradžia, kai procesas organizuojamas ne stichiškai, o siekiant atitinkamo tikslo ir veikia pagal paruoštą planą. Kiekviena marketingo strategija aprėpia ne tik vartotojų poreikių tenkinimo, bet ir konkuravimo klausimus, priklausomai nuo įmonės strateginės pozicijos gali būti panaudota viena iš sekančių konkurencinių strategijų:
Lyderiavimas sąnaudų srityje. Šios strategijos rėmuose keliamas uždavinys kiek įmanoma maksimaliai sumažinti įmonės išlaidas, kas suteiktų galimybę nustatyti žemą paslaugos kainą.

 Diferencijuota strategija. Pagrindinė tokios strategijos idėja – sukurti besiskiriančią nuo konkurentų paslaugą, kuri būtų nukreipta specifinių vartotojo poreikių pateikimui.
Konkurencijos strategija. Ši strategija numato pastangų sukoncentravimą viename ar keliuose rinkos segmentuose ir lyderiavimo ten ar pagal sąnaudas ar įvaizdžio pagalba (arba abiejų drauge).

Kaip pabrėžiau anksčiau, UAB “Judex” sąlyginai galima priskirti įmonių gaminančių šaldytus pusgaminius, lyderių kategorijai. Sąlyginai, nes panašią rinkos dalį užima ir kitos su šaldytais pusgaminiais susijusias paslaugas teikiančios įmonės.

Kadangi įmonės – lyderės siekia ir toliau pirmauti rinkoje, tai ji turėtų naudoti tam tikras strategijas. Konkrečiai UAB “Judex” manau turėtų naudoti šias strategijas:

1. Bendros rinkos paklausos didinimas;

2. Esamos rinkos dalies apsaugojimas;

3. Užimamos rinkos dalies padidinimas nepasikeitus rinkos dydžiui.

Bendrosios rinkos paklausos didinimas. UAB “Judex” stengiasi pritraukti esamoje rinkoje naujus vartotojus plečiant teikiamų paslaugų asortimentą. Ypač populiari yra skatinimo naudoti daugiau prekių vienu metu. Tokiu būdu yra pritraukiami ir tie vartotojai, kurių apsisprendimą didele dalimi nulėmė įmonės teikiami gaminiai. Įmonė turėtų naudoti ir geografinės ekspansijos strategiją, tai yra stengtis pardavinėti savo paslaugas kituose geografiniuose regionuose.

Esamos rinkos dalies apsaugojimas. Kaip jau minėta, UAB “Judex” dėl nedidelio užimamos rinkos dalies skirtumo priskiriama prie įmonių lyderių tik sąlyginai, todėl ir įmonių –gigantų puolimai nėra tokie dažni bei pavojingi. Todėl šiuo atveju pilnai pakanka naudoti paprastą pozicijos apsaugos strategiją, kai įmonės valdoma rinka apjuosia “neįveikiama siena”.

Užimamos rinkos dalies padidinimas nepasikeitus rinkos dydžiui. Yra žinoma, kad optimali įmonės rinkos užimamoji dalis yra 30%. Tuo atveju įmonės veiklos pelningumas pasiekia maksimumą. Todėl viena iš UAB “Judex” strategijų turėtų būti užimamos rinkos dalies išplėtimas Lietuvoje net ir žinant, kad pati šalies rinka didėja žymiai ir kiekvienas pasiūlymas turi būti gerai apsvarstytas.

Kadangi UAB “Judex” nori įeiti į naujas geografines rinkas su esamu produktu, todėl tam ji turėtų naudoti koncentruoto marketingo strategiją. Tai yra, įmonės veikla yra orientuota į konkurentų vartotoją. Vartotojas šiuo atveju bus asmenys, kurie nori pirkti gerą išvaizdų ir tobulai paruošta gaminį, lentelėje yra pavaizduota produkto tobulinimo bei rinkos plėtimo matrica.

Iš lentelės matome, kad įmonė pasirinko rinkos vystymo strategiją. Tai yra į naują rinką įeina su sena preke, tačiau norint lyderiauti būtina kaskart pasiūlyti vis naujesnį, įdomesnį ir žinoma reikalingesnį produktą.

9 lentelė

Pardavimo strategijos priklausomybė nuo prekės ir rinkos naujumo

	Prekė

	Nauja

	Sena

	Rinka

	
	

	Nauja

	Paklausos formavimas

Rinkos užvaldymas

	Rinkos užvaldymas

Pardavimo ir tiekimo funkcijų integracija

	Sena

	Paklausos formavimas

Rinkos užvaldymas

Prekių asortimento atnaujinimas

	Gamybos galimybių keitimas

Rinkos dalies išsaugojimas

Rinkos racionalizavimas

Pardavimo ir tiekimo funkcijų integracija

Laukimas

Šaltinis: sudaryta autorės.
3.4 Siūlomas UAB “JUDEX” marketingo biudžetas

Visuose planavimo lygmenyse vienaip ar kitaip naudojami įvairūs finansiniai rodikliai. Didžiausiu mastu, tai pasakytina apie verslo planavimą. Anksčiau jau buvo kalbėta apie tai, kad piniginė išraiška – tai pats objektyviausias bet kurios organizacijos veiklos kriterijus, jos sėkmę lemia visų pirma turimų pinigų kiekis ir piniginių srautų valdymo kokybė. Tuo pat metu vadybininkai praktikoje visuomet susiduria su tam tikrais piniginiais suvaržymais. Kartai net gali atrodyti, kad finansinių išteklių stygius paverčia niekais visas vadybininko pastangas, nukreiptas į įmonės veiklos efektyvumo bei rezultatyvumo padidinimą. Tačiau finansiniai apribojimai nėra kažkieno piktos valios apraiška. Juos diktuoja finansinė realybė: gaunančių pinigus asmenų poreikiai visuomet viršija juos duodančių asmenų galimybes. Iš to seka, kad finansų planavimo mokslas ir menas siūlo aiškiai suvokti savo galimybes ir veikti suderinto biudžeto ribose.

Organizacijos finansinis planavimas – tai biudžeto sudarymo procesas. Biudžetas – tai finansinis organizacijos planas, kuriame pateikiama išsami informacija:
· Apie pajamas (gavinius), t.y. išteklius, kuriuos gauna organizacija ir jos skyriai;

· Apie išlaidas (išeigą), t.y. šių išteklių panaudojimą.

Planuojant organizacijos veiklos biudžetą (kuris paprastai sudaromas vieneriems metams ir priskiriamas trumpalaikio taktinio planavimo lygmeniui) pradžioje reikia nustatyti, kokie gautini ištekliai yra reikalingi, po to reikia perkelti juos į planuojamas išlaidas pagal kiekvieną aprūpinimo ištekliais elementą ir galiausiai visas veiklos rūšis, susijusias su gavinių pavertimu išeiga, reikia susieti su gautų produktų apimtimis ir pinigine verte. Tuo pat metu šiame procese turi būti numatytas ir tam tikras grįžtamasis ryšys, nukreiptas į organizacijos ankstesnės veiklos analizę.

Egzistuoja du pagrindiniai biudžeto sudarymo metodai: nuo pasiekto lygio (incremental budgeting) ir nuo nulinio lygio (zero-based budgeting). Toliau trumpai apžvelgsime šiuos metodus ir aptarsime jų lyginamuosius privalumus.

Biudžeto sudarymas nuo pasiekto lygio, tai praėjusių metų biudžeto koregavimas. Šio metodo ribose biudžeto rengėjai daugiausia remiasi duomenimis apie tai, kas vyko praeityje. Pradiniu punktu nustatant ateinančių metų sąnaudas laikomos praėjusių ir einamųjų metų faktinės sąnaudos. Biudžeto sudarymas nuo pasiekto lygio numato gana nekritišką požiūrį į praeities įvykius ir biudžeto rodiklių pataisymus, atsižvelgiant į šiuos veiksnius:

· Infliacinis atlyginimų ir kainų augimas;

· Pokyčiai, kurie turi įvykti dėl einamųjų metų planų įvykdymo;
· Ateinantiems metams numatytų projektų efektai.

Biudžeto sudarymas nuo nulinio lygio, tai reiškia, kad organizacijos finansinė veikla yra visiškai peržiūrima kiekvienais metais. Taikant šį metodą, praėjusių metų rodikliai ir pasiūlymai iš naujo kritiškai įvertinami. Biudžeto sudarymas pradedamas nuo to, kad nustatoma, kas reikalinga organizacijos užsibrėžtų užduočių sprendimui.

Visų pirma sudaromas sąrašas pagrindinių veiklos rūšių, kurios būtinai turi būti vykdomos per ateinantį ataskaitinį laikotarpį. Kitos veiklos rūšys nagrinėjamos kaip pageidautinos ir vadovybė turi nuspręsti, kurias iš jų reikia vykdyti.

Visų antra apibrėžiamos sąnaudos pagrindinėms veiklos rūšims ir toms pageidautinoms veiklos rūšims, kurios pirmame etape buvo pripažintos tikslingomis. Apskaičiuojant sąnaudas atsižvelgiama į visų planų, kurie bus įgyvendinami ateinančiais metais, efektus. Tai būtina, kadangi kai kurie iš jų gali turėti rimtas finansines pasekmes.

Paprastai rekomenduojama sudarinėti biudžetą nuo nulio, kadangi šis metodas susieja biudžetą su uždaviniais, kuriuos turi spręsti organizacija. Tačiau praktinis šio metodo taikymas lemia rimtus sunkumus ir dideles laiko sąnaudas. Vadybininkai turėtų žinoti visą užsibrėžtų uždavinių apimtį bet, tai ne visada įmanoma. Be to, būtina, kad vadybininkai būtų absoliučiai objektyvūs nustatydami pagrindines ir pageidautinas veiklos rūšis.

Biudžeto sudarymas nuo pasiekto lygio – paprastesnis metodas. Detalūs duomenys apie ankstesnę veiklą yra lengvai pasiekiami. Vadybininkui tereikia įvertinti sąnaudų pokytį ateinančiais metais lyginant su praėjusiais metais. Tai žymiai lengvesnis uždavinys, negu išsami sąnaudų revizija. Galiojančio etatų sąrašo adekvatumo arba veikiančios šildymo sistemos efektyvumo aptarimas gali užimti labai daug laiko. Tačiau niekas nedrįs sakyti, kad biudžeto sudarymas nuo pasiekto lygio – visaapimantis metodas.

Nepaisant taikomo metodo, jūsų sudarytas biudžetas turi būti pateiktas tvirtinti aukštesniosios grandies vadybininkams, kurie gali pakeisti biudžeto rodiklius. Tai gali būti daroma dėl įvairių priežasčių, iš kurių verta paminėti šias:

· Organizacija neturi reikalingų išteklių.

· Aukščiausioji vadovybė turi prioritetus, kurie skiriasi nuo jūsiškių.
· Vadovybė turi „paslėptą darbotvarkę“. Pavyzdžiui, vadovybė mano, kad jūsų skyrius yra neefektyvus ir sumažina finansavimą, kad priverstų jus imtis priemonių efektyvumui padidinti.

Iš esmės skyrių vadybininkai turi turėti galimybę derėtis su vadovybe pašalinti nesutarimus dėl biudžeto rodiklių. Tačiau jie ne visada turi tokią galimybę: kai kuriose organizacijose praktikuojamas direktyvinis menedžmento stilius ir biudžeto rodikliai neaptariami. Įprasta manyti, kad biudžeto rengimo metodas „iš apačios į viršų“ yra sėkmingesnis ta prasme, kad personalas skatinamas prisiimti atsakomybę už išteklių valdymą. Tačiau egzistuoja ir kontrargumentas, kurio esmė yra ta, kad vyresnieji vadybininkai, geriau už kitus nusimanantys apie rinkos reikalavimus ir būsimus prioritetus, turi visiškai disponuoti organizacijos fondais.

Įvairiose organizacijose taikomi fondų paskirstymo tarp skyrių ir paslaugų metodai gali būti skirtingi – nuo griežtai direktyvinio iki visiškai demokratiško. Viskas priklauso nuo organizacijos vadovybės priimto vadybos stiliaus ir personalo įtraukimo į vadybos procesą laipsnio.

Akivaizdu, kas vyresniesiems organizacijos vadybininkams turi tekti pagrindinis vaidmuo paskirstant ir perskirstant fondus skyriams atsižvelgiant į kintančius poreikius. Kitaip nė negali būti dabartinėmis sąlygomis, kai bet kokios organizacijos pagrindinis tikslas yra klientų poreikių tenkinimas. Šiame „žaidime“ vieni skyriai tampa nugalėtojais, kiti – pralaimėjusiais.

Plano arba biudžeto sudarymas – tai sudėtingas priemonių kompleksas, reikalaujantis nuodugnaus organizavimo ir koordinavimo. Konkrečiai kalbant, reikia turėti detalius biudžetų sudarymo grafikus. Jeigu organizacija siekia, kad jos vadybininkai pasiaukojamai dalyvautų rengiant protingą ir tikslų biudžetą, gyvybiškai svarbu pateikti jiems aiškias instrukcijas, nurodančias kas, kaip ir kada turi dalyvauti šiame procese. Biudžeto sudarymo grafikas turi būti išsiųstas biudžeto formavimo proceso dalyviams prieš kelias savaites iki proceso pradžios.

Rezultatas numato klausimus ir atsakymus, susijusius su jūsų skyriaus arba projekto efektyvumu, taip pat nesutapimų tarp planinių rodiklių ir realių reikalų atskleidimą bei interpretavimą. Įvertinimas, kaip ir monitoringas, yra pagrindinis geros administracinės kontrolės elementas.

Egzistuoja 2 pagrindinės priežastys įvertinimui atlikti:

· norint įsitikinti, kad mes kuo geriausiai darome visa, kas įmanoma užsibrėžtiems tikslams įgyvendinti;

· norint įrodyti, kad mums suteikti ištekliai naudojami efektyviai ir pagal paskirtį.

Paprastai vadybininkai kasdien atlieka daugybę tiesioginių įvertinimų. Tai vyksta visiškai neformaliai, kada žmonės darbo procese išsako įvairias nuomones arba atlieka vienokius ar kitokius veiksmus. Būtent šiuo požiūriu įvertinimo sąvoka turi platesnę reikšmę, nei tiesiog administracinės kontrolės faktorius. Kita vertus, būtent šia prasme monitoringas ir įvertinimas persipina tarpusavyje ir vienas kitą papildo.

 Įvertinimas organizacijose

Kartais norint gauti realistinį mūsų pasiekimų paveikslą, svarbu pasitraukti į šalį ir kritiškai įvertinti situaciją, nes čia jau reikalingas formalesnis požiūris. Reikia užduoti fundamentinius klausimus ir įvertinti efektyvumą. Ar mes naudojame išteklius pačiu geriausiu būdu? Kaip mes galėtume atlikti savo darbą geriau? Ar mes gavome pageidaujamą rezultatą, spręsdami problemą, kurią norėjome išspręsti? Įvertinimas – tai visų pirma užsibrėžtų tikslų ir uždavinių įgyvendinimo laipsnio nustatymas.

Efektyvios organizacijos skiria didelį dėmesį įvertinimui, nuolat bandydamos surasti būdus ką nors pagerinti. Šios organizacijos iš tiesų niekada „nenusiramins“: vertinimas ir pagerinimas yra neatsiejama jų darbo dalis. Jos rengia instruktažus ir rezultatų aptarimo posėdžius, tarsi tai būtų savaime suprantama, įtraukia vertinimą į darbo grupių pasitarimus arba kasdienę administracinę kontrolę bei sprendimų priėmimo procesą. Jos išbando save, pasitelkdamos kritikus, ir atsižvelgia į bet kokias jų pastabas, nuolat randa būdų išklausyti savo klientus ir personalą.

Vertinimo nebuvimas, priešingai, paprastai charakterizuoja neefektyvias organizacijas. Jos nuolat atranda priežasčių, kodėl viskas turi vykti būtent taip, kaip vyksta, ir negali būti pagerinta. Joms įvertinimas – tai kažkas pavėluota, kas nėra suplanuotos veiklos dalis, todėl jose neįmanoma pateikti reikiamos kokybės ataskaitų. Jų naudojamose vertinimo formose nėra fundamentinių klausimų ir jos ieško bet kokių įrodymų, palaikančių jų tikėjimą nusistovėjusia tvarka. Jos laikosi įsikibusios gerai žinomų metodų, net jeigu dėl to tenka atsisakyti užsibrėžtų rezultatų.

Dauguma vertinimo tipų apima tiek kiekybinę (išmatuojamą), tiek kokybinę informaciją. Be abejo, abi šios rūšys yra susijusios. Aiškiai išsakyta vieno žmogaus nuomonė apie tai, kas ir kodėl buvo daroma neteisingai, pavyzdžiui, prekių pardavimo skatinimo kampanijoje, ir kodėl tokie dalykai vyksta, - tai kokybinė informacija. Ji gali būti labai naudinga nustatant kai kurių žmonių reakcijas į šią kampaniją ir apibrėžiant nenumatytas organizacines problemas, kurios gali būti pašalintos kitų kampanijų metu. Tačiau kokybinės informacijos reikšmė turėtų būti išreikšta kiekybine forma. Kiek žmonių išsakė savo nuomonę? Kokią dalį procentais sudaro teigiama, neigiama ir neutrali nuomonė? Ar patvirtina kampanijos efektyvumą apklausų rezultatas arba pardavimo apimčių didėjimas, nepaisant vienos tokios nuomonės?

Kiekybinė informacija gali būti labai svari: „rezultatai kalba patys už save“. Ji gali būti labai įtikinama, tačiau ja lengva manipuliuoti, todėl ji turi būti interpretuojama labai atsargiai. Kiekybinės informacijos kaupimas ir pateiktis reikalauja kruopštumo ir profesionalumo. Kai kurie kiekybinės informacijos elementai yra svarbus beveik visų vertinimo formų komponentas.

Kokybinė informacija gali daug ką atskleisti. Gali būti atskleistos priežastys, kurias nuo jūsų slėpė popierinis statistinių ataskaitų šydas, ir tuomet paaiškės, ar visa tiesa slypi statistikoje. Tačiau ji gali būti ir mažumos nuomonės laidininkas.

Prieš priimant sprendimą apie koreguojamųjų veiksmų būtinumą, reikia atidžiai išstudijuoti įvertinimo rezultatų analizę ir ataskaitą.

Nors esame pabrėžę, kad vertinimas turi būti nuolatinis procesas, tai nereiškia, kad jūs niekada nesustosite, kad padarytumėte išvadas. Būtina kritiškai įvertinti ir įsisąmoninti įgytą praktinę patirtį. Jūs turite apibrėžti užduotis, paskirti galutinius įvertinimo terminus ir taikyti planavimo metodus, kad atliktumėte įvertinimą iki galo. Šis etapas taps kryptingesnis, jeigu planuosite laiką, skirtą jūsų gautų duomenų analizei, ir nustatysite kontrolines rezultatų pateikimo datas.

Jeigu atliekate savąjį vertinimą, jus gali nustebinti sukauptos ir reikalaujančios analizės informacijos kiekis. Atlikdami savo analizę, ieškokite:

· Faktų, susijusių su tikslų įgyvendinimu (arba tokio įgyvendinimo nebuvimu) – jeigu jūs ketinote siūlyti personalo mokymą, tai svarbūs bus duomenys apie tai, kiek žmonių iš kiekvienos personalo kategorijos lankė kursus;

· Duomenų dėsningumo, pavyzdžiui, minėtu atveju galima nustatyti, kad pagrindinė dalyvių dalis – vyresnės kaip 30 metų amžiaus moterys-darbininkės;

· Bet kokių netikėtų rezultatų. Tuo pačiu atveju, pavyzdžiui, galima bus nustatyti, kad personalo ugdymo kursai turėjo didžiausią efektą žmonėms, dirbantiems finansų srityje.

Analizė dažnai būna susijusi su sunkiu, kruopščiu darbu. Darbuotojų apklausa baigta, dabar prasideda visiškai kitoks darbas, apimantis nuodugnią visų sukauptų dokumentų ir galbūt garso įrašų analizę, kuri turi padėti išgauti kažkokią prasmę iš visos šios informacijos. Svarbu skirti pakankamai laiko šiam darbui, nes net nedidelės jo dalys gali pareikalauti žymiai daugiau laiko, nei buvo galima įsivaizduoti. Nesistenkite išrasti analizės metodų. Rašikliai-žymekliai gali būti tokie pat veiksmingi, kaip duomenų bazės arba kortelės, ir padės jums sutaupyti laiko.

Tuomet jums reikės parengti ataskaitą. Pagalvokite apie žmones, kurie ją skaitys, ir rašykite suprantama kalba. Venkite žargono ir vartokite paprastus, aiškius terminus. Pasistenkite, kad skaityti ataskaitą būtų malonu ir įdomu. Rašykite tiesą, bet venkite neapdairumo! Daugelis vertinimo formų yra ganėtinai sąžiningos ir atskleidžia sumaniai, t.y. gerai atliktą dabą. Naudodamiesi kai kuriomis iš jų, jūs galite atskleisti gana nepatogią tiesą. Gerai apgalvokite ir pasistenkite išreikšti ją taip, kad tai nesugniuždytų jūsų informacijos gavėjų. Bet nebijokite to daryti. Jeigu problemos bus atskleistos, kiti žmonės gali pajusti palengvėjimą dėl to, kad problemos nustatytos ir dabar jas bus galima pašalinti.

Svarbu, kad ataskaita tinkamai atrodytų. Norint aiškiai išreikšti pagrindines idėjas, galima naudoti konspektą, nes trumpą dokumentą galima greitai ir pigiai išplatinti. Dėl technologinių pasiekimų, puikiai apipavidalintas pranešimas gali atrodyti labai vertingas ir brangus, nors jo sukūrimui prireikė visai nedidelių sąnaudų. Parenkite savo ataskaitą taip, kad žmonėms kiltų noras ją perskaityti.

Išnagrinėjus analizę ir ataskaitą veikiausiai teks atlikti organizacijos strategijos, tikslų, sistemų arba procedūrų pakeitimus, čia panagrinėsime tik pagrindinius veiksmų variantus atsižvelgiant į vertinimo rezultatus. Egzistuoja 3 tokie variantai:

· Veiklos tęsimas be pakeitimų.

· Veiklos koregavimas.

· Normų ir tikslų peržiūrėjimas ir pataisymas.

Veiklos tęsimas be pakeitimų.

Pasirinkti šį variantą nėra taip lengva, kaip gali pasirodyti iš pirmo žvilgsnio. Galimas daiktas, kad monitoringas ir įvertinimas atskleidė nustatytų normų neįvykdymą, tačiau egzistuoja papildomi sumetimai, parodantys, kad geriausias variantas – palikti viską, kaip yra. Pavyzdžiui:

· šiuo metu atsilikimas yra nežymus ir įsikišti galima bus vėliau, jeigu to iš tikrųjų prireiks,

· bet koks įsikišimas gali pabloginti padėtį,

· šiuo metu neįmanoma keisti tikslus arba normas (pavyzdžiui, jeigu jie buvo viešai paskelbti),

· pirma būtina išsiaiškinti atsilikimo priežastis.

Tuo pat metu šis variantas gali būti pasirinktas nepagrįstai, pavyzdžiui, dėl polinkio laikyti norimą esamu arba dėl nenoro kelti „sunkius“ klausimus. Žinoma, jeigu jūs priartėjote prie tikslo, nėra jokios prasmės kažką keisti.

Būtinybė peržiūrėti ir pataisyti normas arba tikslus gali atsirasti šiais atvejais:

· pasikeitus aplinkybėms normos arba tikslai tapo nerealistiški;

· personalas dirba nepriekaištingai, bet nustatytos normos (arba tikslai) negali būti įvykdytos (arba įgyvendinti) per likusį laiką, pavyzdžiui, dėl nenumatytų komplikacijų;

· normos arba tikslai iš pat pradžių buvo nerealistiški; reikalingas laikas arba ištekliai gerokai sumažinti arba padidinti.

Jeigu vadybininkas mano, kad normos nerealistiškos ir jas reikia peržiūrėti, visų pirma reikia įvertinti, ar atlikus pakeitimus neatsiras dar daugiau problemų, nei išlaikant ankstesnę padėtį. Pavyzdžiui, ar nebus taip, kad peržiūrėję normas, jūs, kaip vadybininkas,:

· išprovokuosite žmonių priešiškumą tiek senoms, tiek ir naujoms normoms arba tikslams;

· paskatinsite žmones ateityje ignoruoti bet kokias jūsų nustatomas normas ir tikslus;

· atimsite iš žmonių gerą stimulą, kurį teikė senosios normos arba tikslai, net jeigu jie buvo neįgyvendinami;

· priversite pasiaukojamai dirbusius žmones pasijusti taip, tarsi jie būtų be reikalo eikvoję jėgas;

· neigiamai paveiksite kitus jūsų padalinio darbo aspektus;

· nustatysite naujas normas ir tikslus, kurie bus tokie pat nerealistiški, kaip ir ankstesni;

· sukelsite žmonėms nepilnavertiškumo kompleksą.

Be abejonės kiekvienas vadybininkas gali pats papildyti šį sąrašą. Keičiant normas arba tikslus svarbiausia yra apgalvoti šių pakeitimų pasekmes. Niekada nepakenks užduoti sau klausimą: „Ar toks pakeitimas tikrai būtinas, o gal geriau palikti viską kaip yra?“.

Pardavimo strategijai įgyvendinti yra sudaromas pardavimo planas ir biudžetas. Pardavimo plane atsispindi pardavimo apimtys. Siekiant apskaičiuoti pardavimo apimtis natūrine ir vertine išraiška ateinančiam laikotarpiui, prognozuojama pardavimo apimtis. Prieš atliekant pardavimo prognozavimą, būtina nustatyti rinkos potencialą.

Tikroji pardavimo apimtis būna mažesnė, nes reikia laiko įtikinti vartotojus pirkti tokias prekes. Kai kurie netgi negali sau to leisti dėl nepakankamo pajamų lygio. Šakos pirkimų dydis yra sudėtinga funkcija, įvertinanti kainų lygį, išlaidas reklamai ir mažmeninės prekybos įmonių skaičių. Įmonės potencialas – tai tam tikros rinkos visuminės paklausos dalis, tam tikras prekių kiekis, kurį įmonė gali parduoti per laiko tarpą optimaliomis sąlygomis. Įmonės pardavimo apimtis paprastai būna mažesnė nei visos šakos pardavimo apimtis, ir šių dydžių santykis yra įmonės užimama rinkos dalis. Įmonės rinkos dalis – tai įmonės ir šakos pardavimo apimties santykis.

Visi rinkos potencialo vertinimo metodai remiasi dviem pagrindiniais rodikliais – potencialių vartotojų skaičiumi ir maksimaliu galimu apyvartos greičiu. Tačiau įmonės pardavimo padalinio vadovams reikia atlikti detalią informacijos analizę, norint išskirstyti duomenis pagal geografinius regionus, šaką ir pirkėjų tipą. Apyvartos greitis paprastai gaunamas iš prekybos organizacijų ar vyriausybės publikacijų. Naujų prekių apyvartos greitis numatomas, remiantis panašiomis prekėmis.

Tikslios pardavimo apimties prognozės leidžia geriau patenkinti vartotojų poreikius, operatyviai reaguojant į paklausos kitimą, paskirstyti įmonės išteklius ir tobulinti personalo valdymą, optimizuoti atsargų kiekį, suderinus su tiekėjais užsakymų apimtis ir pristatymo grafikus.

Pardavimo prognozavimas yra efektyvus, jei atitinka tris sąlygas:

· pasirenkamas tinkamas prognozavimo metodas;

· nustatomi ir vertinami veiksniai, darantys įtaką pardavimui;

· prognozavimas atliekamas glaudžiai bendradarbiaujant su pardavimo agentais.

Priklausomai nuo veiklos pobūdžio ir nuo pardavimo kitimo specifikos, įmonė turi pasirinkti laikotarpį, kuriam sudaromos prognozės, ir prognozavimo metodus. Pardavimo planavime išskiriamos trumpalaikės, vidutinio ir ilgo laikotarpio prognozės.

Trumpalaikės pardavimo prognozės dažniausiai daromos ne ilgesniam kaip trijų mėnesių laikotarpiui. Jos naudojamos taktiniams sprendimams priimti. Šios prognozės įvertina trumpalaikius pardavimo svyravimus.

Vidutinio laikotarpio pardavimo prognozės apima vienerių metų laikotarpį. Jos yra svarbiausios, sudarant pardavimo biudžetą, nes jomis remiasi išteklių ir rezultatų numatymas. Jei pasirenkama optimistinė pardavimo prognozė, įmonė gali patirti nuostolių dėl nepagrįstai gausių žaliavų ir medžiagų atsargų, neatsipirkusių investicijų. Ir atvirkščiai – pasirinkus pesimistinę pardavimo prognozę, įmonė gali neišnaudoti savo galimybių rinkoje, nes pagamins nepakankamai prekių ir nebus pasiruošusi patenkinti realios savo prekių paklausos.

Ilgo laikotarpio prognozė paprastai apima trejų metų laikotarpį, tačiau laikotarpio trukmė priklauso ir nuo įmonės veiklos srities. Ilgalaikis prognozavimas, susijęs su makroekonominių veiksnių įvertinimu, turi būti pagrįstas finansiniais įvertinimais – numatomi ilgam laikotarpiui reikalingi ištekliai, galbūt net investicijos. Nepaisant pardavimo apimčių prognozavimo metodų įvairovės, dažniausiai pasirenkami tie, kuriuos lengviausia taikyti ir padedantys gauti tiksliausius rezultatus.

Parengus pardavimo planą, sudaromas pardavimo biudžetas.

Pardavimo biudžeto sudarymas leidžia racionaliai paskirstyti išlaidas ir garantuoti, kad pardavimo išlaidos neviršys planuojamų pajamų. Sudarant pardavimo biudžetą, analizuojama praėjusio ir esamo laikotarpio informacija, bandoma numatyti būsimo laikotarpio mikroaplinkos ir makroaplinkos pokyčius. Pardavimo biudžetą galima klasifikuoti pagal įvairius kriterijus.

Pagal laikotarpį, kuriam sudaromas, pardavimo biudžetas, gali būti vienerių, pusės metų ir ketvirčio. Tipiškas laikotarpis, kuriam sudaromas pardavimo biudžetas yra vieneri metai, tačiau kai kuriose įmonėse pardavimo biudžetas sudaromas šešiems, trims ar net vienam mėnesiui. Be to, vienerių metų pardavimo biudžetas gali būti skaidomas į trumpesnius laikotarpius. Kitas svarbus pardavimo biudžeto principas yra nepertraukiamas biudžetų sudarymas mėnesiui ar ketvirčiui į priekį, kiekvienam mėnesiui ar ketvirčiui pasibaigus.

Pagal galimybę koreguoti išskiriamas fiksuotas ir lankstus pardavimo biudžetas. Fiksuoto pardavimo biudžetas analizuojamas laikotarpiui pasibaigus. Laikotarpio viduryje pardavimo biudžetas nekoreguojamas. Lankstus pardavimo biudžetas nuolat analizuojamas ir prireikus koreguojamas, atsižvelgus į situaciją rinkoje. Pardavimo biudžetą gali sudaryti du savarankiški biudžetai – pardavimo pajamų ir pardavimo kaštų. Šiuo atveju pardavimo biudžetas traktuojamas kaip šių dviejų dokumentų visuma. Pardavimo pajamų biudžete atsispindi numatomos planuojamo laikotarpio pajamos – tai pardavimo planas. Pardavimo kaštų biudžete atsispindi kaštai, būtini numatytiems pardavimo tikslams įgyvendinti. Pardavimo biudžetas gali būti sudarytas pagal pirkėjų tipus, prekių asortimentą bei geografinį kriterijų.

Į pardavimo biudžetą dažniausiai įtraukiamos šios išlaidos (Bučiūnienė, 2002):
· atlyginimai (pardavimo padalinio administracijos, vadybininkų ir vadovų, pardavimo agentų);

· komisiniai ir premijos;

· socialinių išmokų paketas (socialinė apsauga, sveikatos draudimas);

· išeitinės pašalpos;

· pardavimo padalinio darbuotojų samdymas ir apmokymas;

· tiesioginės pardavimo išlaidos (kelionės, pragyvenimo, maitinimo ir priėmimų);

· kanceliarijos išlaidos (paštas, telefonas, kanceliarinės prekės ir pan.);

· rėmimo išlaidos.

Sudarant pardavimo biudžetą, taikomas konkurencinio pariteto metodas. Šiuo atveju orientuojamasi į konkurenciją verslo šakoje. Remiamasi konkurentų arba verslo šakos pardavimo biudžeto vidurkiais. Sudarant pardavimo biudžetą, galima naudotis absoliutiniais (piniginiais) arba santykiniais (pardavimo procentas) dydžiais. Dažniausiai remiamasi santykiniais dydžiais. Šį metodą galima pagrįsti tuo, kad verslo šakos patirtis yra didesnė negu atskiros įmonės patirtis, arba kad pastaroji neturėtų užleisti savo pozicijų rinkoje agresyvesniems konkurentams.

Tačiau mažai tikėtina, kad įmonė, pasirinkusi šį metodą, turės ilgalaikį konkurencinį pranašumą, nes pardavimo padalinio vadybininkų sprendimai remiasi tik konkurenciniais veiksniais. Šis metodas gali pakenkti įmonės interesams.

Norint įvertinti ir kontroliuoti bet kurį procesą, reikia sukaupti duomenų apie tai, kaip jis vyksta, kad būtų galima jį palyginti su planuojamais pasiekti rezultatais. Įvertinimas ir palyginimas sudaro kontrolės pagrindą. Tai leidžia sužinoti, ką įmonė yra pasiekusi dabar, palyginti su tuo, ko ji nori pasiekti, ir, jei reikia, imtis koregavimo veiksmų.

Pardavimo analizė apima įmonės pardavimo duomenų rinkimą, klasifikavimą, palyginimą ir studijavimą. Pardavimo analizė gali būti paprastoji ir lyginamoji. Atliekant lyginamąją analizę, būtina pasirinkti lyginimo bazę, pranešimų ir kontrolės sistemos tipą. Jei atliekama paprastoji analizė, faktai surūšiuojami, bet nematuojami, nelyginami su standartais.

Gali būti naudojamos šios palyginimo bazės. Tai gali būti:

· šių metų pardavimo apimtys, palyginus su praėjusių metų pardavimo apimtimis, arba praėjusių metų pardavimo apimčių vidurkis;

· šių metų pardavimo apimtys, palyginus su prognozuojamomis pardavimo apimtimis;

· pardavimo apimtis vienoje teritorijoje, palyginus su pardavimo apimtimis kitoje teritorijoje, absoliučiu dydžiu arba su ankstesniais metai;

· procentinis pardavimo apimčių pasikeitimas vienoje ir kitoje teritorijoje, palyginus su praėjusiais metais.

UAB „Judex“ sudarydama marketingo planą įvertina kiek kainuos numatytų tikslų pasiekimas, pasirinktos marketingo strategijos įgyvendinimas. Pirma, tai būtina marketingo plano finansinei daliai sudaryti ir ją pagrįsti, antra , būtina numatyti marketingo strategijos įtaką, jos tikėtiną rezultatą Bendrovės pelnui. Tam tikslui reikia sudaryti paslaugų įmonės marketingo plano biudžetą.

Biudžetas – tai pajamų ir išlaidų planas, siekiant užsibrėžtų paslaugų įmonės marketingo tikslų. Marketingo biudžetas apima reklamas, ryšius su visuomene, tyrimų ir kt. kaštus.

Marketingo biudžeto sudėtis priklauso nuo įmonės pasirinktos strategijos, jos įgyvendinimo būdų.

Įmonės marketingo plano strategijai įgyvendinti būtinas detalus išteklių paskirstymas, darbuotojai, pinigai, techninės galimybės. Norint įvertinti, ar buvo pasiekti marketingo plano tikslai, kaip vykdoma įmonės marketingo plano kontrolė, atliekama plano įvertinimo analizė. Taip nustatomas ir įvertinamas ir turimų išteklių paskirstymo rezultatyvumas.

Marketingo plano kontrolės dėka išaiškinami ir koreguojami nukrypimai, stengiamasi apsisaugoti nuo jų. Išaiškinus nukrypimus, galima nustatyti jų priežastis po to imtis koregavimo veiksmų. Galimi dviejų tipų nukrypimai, per daug dideli ar per daug maži laukiami rezultatai.
Taikomi šie marketingo plano vykdymo kontrolės būdai: biudžeto tvarkymas, marketingo kaštų analizė, marketingo auditas, ataskaitų darymas ir kt.

Siekiant, kad įmonės plano biudžeto politika būtų sėkminga, keliami reikalavimai:

• Turi būti priimtas ir patvirtintas marketingo planas;

• Plane turi būti numatyti tikslai ir laikas, per kurį jie turi būti pasiekti;

• Įmonės vadovai turi pritarti šiam planui;

• Būtina kaštų ir biudžeto ekspertizė;

• Tinkami, tikslūs ir laiku pateikti duomenys apie marketingo plano vykdymą ir kaštus;

• Būtinas ryžtingas koregavimas;

• Būtina marketingo plano vykdymo ekspertizė, siekiant įsitikinti ar teisingai išaiškintos nukrypimų priežastys, ar efektyvi koregavimo taktika.

Įmonės kaštų analizės tikslas – nustatyti kuris iš strategijos pasirinktų sričių yra pelningiausia. Rodiklių analizė atliekama pagal iš anksto nustatytus standartus. Įvertinama marketingo strategijos įtaka paslaugų įmonės pelnui per planuojamą laikotarpį.
Marketingo auditas padeda atlikti paslaugų įmonės vidinio marketingo ir išorinės aplinkos apžvalgą, kuri parodo, ar pasirinkta strategija dar tinkama, ar paslaugų įmonės vidinis, ryšio bei išorinis marketingai veikia efektyviai ir rezultatyviai.

Efektyvus įmonės marketingo plano vykdymo kontrolės būdas yra ataskaitų darymas. Ataskaitas rengia kontaktuojantis personalas. Jose atspindima klientų reakcija į įmonės vykdomą marketingo programą, kurios dėka prognozuojama įmonės veiklos perspektyva.

IŠVADOS IR REKOMENDACIJOS

· Autoriai marketingo strategijas traktuoja pakankamai vienodai. Turi būti planavimas, organizavimas, vadovavimas ir kontrolė sujungus šiuos veiksniu į bendrą darbą veikla tampa efektinga.

· Marketingo strategijos yra bet kokio verslo esmė. Atidus, dėmesingas požiūris į tai, kiek ir kokių paslaugų buvo parduota, padės suprasti, ko klientams reikia. Be to, reikia žinoti, kas pirko paslaugas ir kokias, už kokią sumą, kur buvo parduotos vienos ar kitos paslaugos

· Tam, kad vartotojai pirktų UAB „Judex“ siūlomus gaminius, svarbu ne tik nustatyti tinkamą kainą bei tinkamai ją pateikti, bet ir perduoti pirkimą skatinančią informaciją, t.y. skirti daugiau pinigų reklamai. Nėra prekės ženklo populiarinimo.

· Pardavimų valdymo įmonėje nėra, pardavimai didėja tik todėl kad tai yra maisto gaminys ir naudojamas dabartinėje visuomenėje, pardavimai nežymiai didėja, tačiau pastangų nėra dedama, tam kad tie pardavimai dar padidėtų.

· Įmonė privalo peržiūrėti savo asortimentą ir jei norima dirbti efektyviai, jie privalo daugiau dėmesio skirti organizacijos viduje: planavimui, organizavimui, kontroliavimui ir žinoma gilintis i marketingo pusę.

· Didžiausią įtaką sėkmingam pusgaminių įsitvirtinimui rinkoje turi prekės įpakavimas, kaina, kokybė bei reklama.

· Efektyviausias pusgaminių rėmimui naudojami būdai yra reklama, pardavimų skatinimas ir populiarinimas.

· Paaiškėjo, kad dažniausiai naudojamas skatinimas – maisto prekių parduotuvėse vykdomos akcijos, degustacijos.

· Įmonės misija: gaminti aukštos kokybės gaminius, siekiant maksimaliai patenkinti vartotojus Lietuvoje ir užsienyje bei plėsti rinkos dalį Lietuvoje.

· Pagrindiniai įmonės siekiami tikslai – didinti pardavimus ir stiprinti pozicijas Lietuvos rinkoje, išlaikyti aukštą kokybės lygį, gauti produkcijos kokybę atitinkančius sertifikatus.

· Makroekonominė aplinka nėra palanki įmonei: gyventojų perkamoji galia yra maža (potencialūs pirkėjai yra apie 33 proc. Lietuvos gyventojų), politinė aplinka nestabili, demografiniai rodikliai rodo gyventojų skaičiaus mažėjimą. Įmonė yra prisitaikiusi prie technologinės aplinkos – įvykdytos būtinos investicijos, produkcija yra aukštos kokybės.

· Konkurencinė aplinka yra nepalanki, yra stiprių konkurentų.

· Firma, lyginant su konkurentais neskiria pakankamo dėmesio rėmimui, daugeliui gyventojų ji nėra žinoma. Dėl to būtina vykdyti reklaminę kampaniją, siekiant populiarinti firmos vardą ir produkciją.

· Pagrindinės rinkos, kuriose įmonė parduoda savo produkciją yra vartojimo prekių ir tarptautinės rinkos. Prekybininkų – tarpininkų rinkai neskiriamas reikalingas dėmesys.

· Įmonės pardavimai vidaus rinkoje nuolat mažėja, vis didesnė produkcijos dalis yra eksportuojama. Svarbiausios rinkos, kurioms įmonė turėtų skirti didžiausią dėmesį yra tarptautinė, prekybininkų – tarpininkų ir vartojimo prekių rinkos.

· Atlikus SWOT analizę, galima teigti, jog svarbiausias įmonės pranašumas: aukštas technologinis gamybos lygis; didžiausias trūkumas: silpnas gaminių pardavimų rėmimas; pagrindinė galimybė: pardavimų didinimas Lietuvos rinkoje; didžiausia grėsmė: nedidelės šalies gyventojų pajamos ir aštri konkurencija.

· Suformuoti pasiūlymai, kaip vykdyti pozicionavimo strategiją.

· Suformuotos strategijos pagal marketingo komplekso elementus.

· Suformuota reklaminės kampanijos vykdymo strategija ir biudžetas.

LITERATŪRA

1. Armstrong, G., Kotler, P. (2000) Marketing: An Introduction, /5/, Upper Saddle River, New Jersey: Prentice Hall.
2. Kotler, P., (2000). Marketing management: The Millennium Edition, Upper Saddle River, New jersey: Prentice Hall.

Pranulis, V., Pajuodis, A., Urbonavičius, S., Virvilaitė R., Marketingas (2000). Vadovėlis. 2-asis papild. ir pataisytas leid. – Vilnius: The Baltic Press.
3. Czinkota, M., Ronkanen, I.,(1994). “International business”, - Harcount Brace and Company

4. Porter, M.E. (1980). Competitive Strategy.New York, Free Press,

5. Czinkota, M., Ronkanen, I., (1994). “International business”, - Harcount Brace and Company

6. Specht, G., (1988). Distributions management, Stuttgart, Berlin, Köln, Mainz: Kohlhammer

7. Simon, I. H., (1989). Price Management, Amsterdam: Elsevier Science Publishing Company.

8. Котлер Фю (2001). Маркетинг менеджментю Санкт – Петербург.
9. Abell H. (1986). Conseptualing the Marketing strategy/Perfomance Relationship. Homewood.

10. Assael H. (1990) Marketing. Principles and Strategy. Chicago: etc.The Dryden press.

11. Beckman M.D., Kurtz, D.L., Bocne L.E., (1982). Foundations Of Marketing.

12. Fifield Ph (1992). Marketing Strategy. Butterworth-Heinemann Ltd.

13. Gatautis R.(2000). Marketingo strategijos formavimo teoriniai aspektai. Ekonomika ir Vadyba. Kaunas: Technologija.

14. Gatautis R.(1998). Vizija ir misija- pradiniai įmonės marketingo strategijos formavimo etapai.Kn: Marketingo teorijos ir metodai Lietuvoje. Technologija.

15. Jucevičius R.(1996). Strateginis organizacijų vystymas.Kaunas: Technologija.

16. Kotler Ph. (1997). Marketing management. Prentice Hall.

17. Kotler Ph., (1995). Bliemel F. Marketing – Management. Stuttgart.

18. Kotler Ph., (1991). Marketing Managment: Analysis, Planing, Implementation and Control. New Jersey.

19. Lamb Ch., Hair, J.F. McDaniel. C., (1994). Principles of Marketing. Ohio.

20. Leader W.G., Kyritsis. N., (1990). Fundamentals Of Marketing. England.

21. Pride W.M., Ferrel. O.C., (1993). Marketing. Houghton MifflinCo.

22. Reeder, R.R., Brierty, E.G., Reeder, B.H., (1991) Marketing. Analysis,Planing and Control. Prentice Hall International Inc.

23. Urban G.L., Star. S.H.(1991) Advanced Marketing Strategy. Phenomena.Analysis.Decisions. Prentice-Hall International Inc.

24. Urbonavičius S., (1995) Marketingas: apie sudėtingus dalykus - paprastai. Vilnius: Pačiomis.

25. Urbonavičius S. (1996). Marketingo pagrindai.

26. Virvilaitė R., Valainytė, I., (1996). Strateginis marketingo valdymas. Kaunas: Technologija.

27. Subhash C. Jain. (1990). Marketing Planing and Strategy. South-Western Publishing Co.

28. Porter M.E. Competitive Strategy.New York, Free Press, 1980

29. Strategių Marketing Plan. Prieiga per internetą:
<http://www.monografias.com/trabajos15/strategic-marketing/strategic-marketing.shtml>, (prisijungta 2010 04 23)

30. Interactive Marketing for Small Businesses. Prieiga per internetą:

<http://www.marketingpower.com/Calendar/Pages/InteractiveMarketingforSmallBusinesses.aspx>, (prisijungta 2010 04 13).

31. Marketing Boot Camp: San Antonio. Prieiga per internetą:
<http://www.marketingpower.com/Calendar/Pages/2010%20BC%20Marketing%20Boot%20Camp%20San%20Antonio.aspx>, (prisijungta 2010 04 22).
PRIEDAI

Priedas Nr. 1

Gerb. Respondente,

Šio tyrimo tikslas – sužinoti ir ištirti prekės ženklo JUDEX žinomumą ir pozicionavimą Lietuvos rinkoje. Apklausa yra anoniminė ir visiškai garantuoja Jūsų atsakymų slaptumą. Labai prašau sąžiningai atsakyti į kiekvieną klausimą bei užpildyti anketą iki galo, nes tai padidins tyrimo tikslumą.

Apklausą atlieka Vytauto Didžiojo Universiteto Ekonomikos ir Vadybos fakulteto studentė Jovita Leonavičienė.

Pasirinktą variantą prašome pažymeti taip: (.

Anketa

1. Ar jums pažįstamas šis logotipas?

· Taip, žinau kieno tai logotipas;

· Taip, matytas, bet nežinau kokios tai produkcijos;

· Ne, nematytas.

2. Ar esate girdėję tokį gamintojo vardą kaip „Judex”?

· Taip, žinau šį vardą;

· Taip, bet neatsimenu kieno jis;

· Ne, nežinau tokio vardo.

3. Su kuo Jums asocijuojasi pavadinimas „Judex”?

· Leidykla-spaustuvė;

· Makaronai;

· Pieno gaminiai;

· Šaldyti maisto pusgaminiai.

· Kita: ___.

Pastaba: jei atsakydami į 3 klausimą pasirinkote šaldytų produktų kategoriją - atsakinėkite toliau. Jeigu Jums pavadinimas „Judex“ asocijuojasi su kitais dalykais, tuomet atsakykite tik į 4-5 klausimą (6-10 praleiskite) ir vėl nuo 11 klausimo atsakinėkite toliau.

4. Ar vartojate šaldytus pusgaminius?

· Taip, dažnai;

· Taip, bet retai;

· Ne, nevartoju;

Pastaba: jei į šį klausimą atsakėte teigiamai tuomet atsakinėkite toliau. Jei atsakėte neigiamai (Ne, nevartoju), tuomet norėtume sužinoti, kodėl nevartojate šaldytų pusgaminių? Jūsų atsakymas: ___.

5. Pažymėkite kuriuos šaldytų pusgaminių gamintojus žinote?

· Liūtukas ir ko;

· UAB Tavijuta;

· UAB Olvic;

· UAB Aviko;

· UAB Kraitenė;

· Kita:______________________________.

6. Ar „Judex” produkcija tinkamai pateikiama pirkėjams UAB „Palink“ tinklo parduotuvėse („IKI”, „IKIUKAS”, „Cento”)?

· Taip;

· Ne;

· Neturiu nuomonės.

7. Ar „Judex” produkcija lengvai atrandama tarp kitų tos pačios rūšies produktų?

· Taip;

· Ne;

· Iš dalies lengvai.

· Neturiu nuomonės

8. Kaip vertinate „Judex” produkciją?

	1
	2
	3
	4
	5

 Prasta Gera

9. Kokia Jūsų nuomonė apie „Judex” produkcijos pakuotę ?

	1
	2
	3
	4
	5

 Prasta Gera

10. Kaip vertinate „Judex” produkcijos kainas lyginant su kitais gamintojais?

· Aukštesnės;

· Žemesnės;

· Panašios į kitų gamintojų kainas;

· Neturiu nuomonės.

11. Jūsų lytis:

· Vyras;

· Moteris.

12. Jūsų amžius:

· 15 – 20;

· 21 – 25;

· 26 – 31;

· 32 – 37;

· 38 – 43;

· 44 – 49;

· 50 – 55;

· 56 – 61;

· 62 – 67;

· 72 – 77.

13. Jūsų išsilavinimas:

· Pradinis;

· Pagrindinis;

· Vidurinis;

· Profesinis;

· Nebaigtas aukštasis;

· Aukštasis.

14. Jūsų socialinė padėtis:

· Moksleivis (-ė);

· Studentas (-ė);

· Valstybės tarnautojas (-a);

· Specialistas (-ė);

· Vadovas (-ė);

· Darbininkas (-ė);

· Pensininkas (-ė).

15. Jūsų šeimyninė padėtis:

· Vedęs / Ištekėjusi;

· Išsiskyręs (-usi);

· Nevedęs / Netekėjusi;

· Našlys (-ė).

16. Jūsų vidutinės mėnesinės pajamos:

· Iki 500 lt;

· 501 – 1000 lt;

· 1001 – 1500 lt;

· 1501 – 2000 lt;

· 2001 – 2500 lt;

· 2501 – 3000 lt;

· 3001 – 3500 lt;

· 3501 – 4000 lt.

17. Jūsų gyvenamoji vieta:

 ____________________________.

Pirkėjai

Visuomenė

Pateikimas

Prekė

I KETV

kg

Kiti miestai

Šiauliai

Panėvėžys

Strateginis marketingo valdymas

Marketingo strategija

Marketingo taktika

KONKURENCINĖ STRATEGIJA

Vartotojas

BV misija

Konkurencija

Marketingo aplinka

Dabartinė produkto/prekės strategija

Marketingo efektyvumas

Buvusioji produkto/prekės strategija

Dabartinė produkto / prekės strategija

Stiprumas ir silpnumas

Tikslai ir uždaviniai

Marketingo strategija

50000

0

Konkuravimo būdo strategijos

Rinkos aprėpimo strategijos:

Nediferencijuoto marketingo

Diferencijuoto marketingo

Koncentruoto marketingo

Pozicionavimo strategijos:

Pagal prekės vartojimą

Pagal prekės vartotoją

Remiantis tiesioginiu palyginimu

Marketingo komplekso elementų strategijos:

Prekės strategija

Kainos strategija

Paskirstymo strategija

Rėmimo strategija

MARKETINGO TIKSLAI

ĮMONĖS MISIJA

ĮMONĖS TIKSLAI

SITUACIJOS ANALIZĖ

MARKETINGO STRATEGIJA

Klaipėda

Kaunas

Vilnius

30000

25000

20000

15000

10000

5000

0

9 pav. UAB“Judex“ 2008m pardavimų apimtys (kg)Lietuvoje, pagal miestus

m.

IV KETV

IIIKETV

II KETV

I KETV

kg

Kiti miestai

Šiauliai

Panėvėžys

Klaipėda

Kaunas

Vilnius

25000

20000

15000

10000

5000

0

10 pav. UAB“Judex“ 2009m pardavimai (kg) Lietuvoje, pagal miestus

m.

IV KETV

IIIKETV

II KETV

I KETV

KG

Kiti miestai

Šiauliai

Panėvėžys

Klaipėda

Kaunas

Vilnius

25000

20000

15000

10000

5000

0

8 pav. UAB “Judex“ 2007m pardavimų apimtys (kg) Lietuvoje, pagal miestus

m.

2009

2008

2007

KG

7 pav. UAB „Judex“ gaminių pardavimas (kg) 2007 – 2009 m.

Virtiniai

Picos

Lietiniai

Koldunai

gaminiai

Kiti

gaminiai

Bulviniai

300000

250000

200000

Kaina

Rėmimas

Pasirinkti vartotojai

Marketingo

tarpininkai

Konkurentai

Technologinė-

fizinė

aplinka

Demografinė-

ekonominė

aplinka

Politinė

aplinka

Socialinė-

kultūrinė

aplinka

150000

100000

2009

2008

2007

kg

13 pav. UAB „Judex“ Bulvinių kukulių pardavimų apimtys (kg) 2007 – 2009m

m.

sveriami)

Bulviniai kukuliai (

Bulviniai kukuliai "Mano"

Bulviniai kukuliai

70000

60000

50000

40000

30000

20000

10000

0

IV KETV

IIIKETV

II KETV

Politinė -teisinė

Technologinė

ĮMONĖ

Ekonominė

Socialinė-kultūrinė

Varžymasis dėl pirkėjo (vartotojo) poreikių patenkinimo

Pasirinkimas ir sandorių sudarymas

Paklausos ir elgsenos formavimas

Konkurentai

Partneriai

Pirkėjai

Įmonė

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

Kibinai

Kibinai (vnt)

Kibinai - IKI (vnt)

 14 pav. UAB „Judex“ Kibinų pardavimų apimtys (kg) 2007 – 2009 m.

m.

kg

2007

2008

2009

 15 pav. UAB „Judex“ koldūnų pardavimų apimtys (kg) 2007– 2009 m.

m.

0

100000

200000

300000

400000

500000

600000

700000

800000

"Tėviškės"

koldūnai

"Kaimiški"

 koldūnai

Dzūkų koldūnai (

su mėsa)

kg

2007

2008

2009

 16 pav. UAB „Judex“ Virtiniai su bulvėmis pardavimų apimtys

 (kg) 2007 – 2008m

m.

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

Virtiniai su

varške

Virtiniai su

grybais

Virtiniai su

bulvėmis

kg

2007

2008

2009

4

5

3

23

2

1

4

6

3

4

12

2

11

12

2

13

2

2

4

4

1

0%

20%

40%

60%

80%

100%

15-20

21-25

26-31

32-37

38-43

44-49

50-55

56-61

62-67

Taip, dažnai

Taip, bet retai

Ne, nevartoju

21

2

1

5

23

5

1

4

58

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Taip, žinau kieno tai

logotipas

Taip, matytas, bet nežinau

kokios įmonės

Ne, nematytas

Taip, žinau šį vardą

Taip, bet neatsimenu kieno jis

Ne, nežinau tokio vardo

1

7

6

8

5

10

4

7

1

1

6

1

7

1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Moksleivis

Studentas

Valstybės

tarnautojas

Specialistas

Vadovas

Darbininkas

 Pensininkas

Taip

Ne

Neturiu nuomonės

1

3

1

3

1

5

8

2

1

2

3

6

5

2

5

1

1

1

1

5

7

1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Moksleivis

Studentas

Valstybės

tarnautojas

Specialistas

Vadovas

Darbininkas

Pensininkas

Gerai

Patenkinamai

Skanūs tik kai kurie produktai

Nepatinka

Neturiu nuomonės

1

7

8

5

3

10

5

6

6

4

2

1

1

2

1

2

1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Iki 500 lt

501-1000 lt

1001-1500 lt

1501-2000 lt

2001-2500 lt

2501-3000 lt

Aukštesnės

Žemesnės

Vidutinės

Neturiu nuomonės

83,33%

56,67%

76,67%

46,67%

63,33%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kaunas

Alytus

Šakiai

Ukmergė

Bendras

Taip, bet retai

Ne, nevartoju

50,00%

60,00%

63,33%

43,33%

54,17%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kaunas

Alytus

Šakiai

Ukmergė

Bendras

 Ne, nežinau tokio vardo

61,54%

50,00%

53,85%

52,63%

52,31%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kaunas

Alytus

Šakiai

Ukmergė

Bendras

Taip

Neturiu

nuomonės

REKLAMOS RŪŠYS

Transliacinė

Tiesioginė

Vieša

Pardavimo vietose

Speciali

Demonstracinė

Spausdinta

Miltinių šaldytų produktų gylis

Sausainių ruošiniai

Trapi tešla

Picos paplotėlių tešla

Bemielė sluoks-niuota

Mielinė sluoks-niuota

Prancūziškų duonelių rinkinys

Pyragas su

uogomis

Austriškas varškės pyragas

Daniškas vyšnių pyragas

Daniškas obuolių pyragas

Mexicana

Su pievagry-biais

Su dešra

Šeimyni-nė

Su kumpiu

Trijų sūrių

Su

uogomis

Su

varške

Su grybais

Su bulvėmis

Su varške

Su grybais

Su daržo-vėmis

Su sūriu

Su konden-cuotu pienu

Su

mėsa

Su

sūriu

Su

varške

Su grybais

Kinietiški

Su

mėsa

Teš-los

De-sertai

Picos

Vir-

tiniai

Lieti-niai

Kol-dūnai

PAGE
2

