Vazby mezi složkami marketingu a logistiky **Produkt** MARKETING Cena Propagace Místo/úroveň zákaznického servisu Přepravní Náklady na náklady udržování zásob LOGISTIKA Množstevní Skladovací náklady náklady Náklady na vyřizování objednávek.

Logistika v běžném životě

Kdy si všímáme logistiky?

- Ekonomické dopady
 - Hlavní obchodní náklad
 - Usnadňuje ekonomické transakce
 - Přidává hodnotu ke zboží nebo službám vytvářením "užitku"

1

Definice logistiky

Proces plánování, realizace a řízení
efektivního, výkonného toku a skladování
zboží, služeb a souvisejících informací z
místa vzniku do místa spotřeby, jehož cílem
je uspokojit požadavky zákazníků.

Council of Logistics Management

Nature and Importance of Marketing Logistics

- Involves getting the <u>right</u> product to the <u>right</u> customers in the <u>right</u> place at the <u>right</u> time.
- Companies today place greater emphasis on logistics because:
 - customer service and satisfaction have become the cornerstone of marketing strategy.
 - logistics is a major cost element for most companies.
 - the explosion in product variety has created a need for improved logistics management.
 - Improvements in information technology has created opportunities for major gains in distribution efficiency.

Goals of the Logistics System

Higher Distribution Costs; Higher Customer Service Levels

Goal:

To Provide a <u>Targeted Level</u> of Customer Service at the <u>Least Cost</u>.

Lower Distribution Costs; Lower Customer Service Levels

Složky zákaznického servisu

Předprodejní složky

- Písemné prohlášení politiky zákaznického servisu
- Předání prohlášení zákazníkům
- Organizační struktura
- Pružnost systému
- Manažerské služby

Prodejní složky

- Úroveň vyčerpání zásob
- Informace o stavu objednávky
- Složky cyklu objednávky
- Urychlení dodávek
- Přesuny zboží
- Přesnost systému
- Snadnost objednávání
- Zastupitelnost produktů

Poprodejní složky

- Instalace, záruka, úpravy, opravy, náhradní díly
- Sledování produktů
- Vyřizování reklamací, stížností, vrácené zboží
- Dočasná náhrada produktu

Definice

- Zákaznický servis je měřítko toho, jak dobře funguje logistický systém z hlediska vytváření užitné hodnoty času a místa pro určitý produkt, nebo službu.
- Proces, v jehož rámci jsou účastníkům dodávkového řetězce poskytovány přínosy z přidané hodnoty, a to nákladově efektivním způsobem.
- Představuje výstup logistického systému
- Nesmí být zaměňován se spokojeností zákazníků

Klíčové logistické činnosti

- Zákaznický servis
- Prognózování / plánování poptávky
- Řízení stavu zásob
- Logistická komunikace
- Manipulace s materiálem
- Vyřizování objednávek
- Balení

- Podpora servisu a náhradní díly
- Stanovení místa výroby a skladování
- Pořizování/nákup
- Manipulace s vráceným zbožím
- Zpětná logistika
- Doprava a přeprava
- Skladování

What is a marketing channel?

A marketing channel consists of individuals and firms involved in the process of making a product or service available for consumption or use by consumers and industrial users.

Channel Flows

A marketing channel can be compared to a pipeline that guieds the movement of entire merketing programs among channel members.

Types of flows through the channel:

- Physical flow
- Ownership flow
- •Information flow
- Payment flow
- Promotion flow

Nature of Distribution Channels: Why Use Marketing Intermediaries?

- Create greater efficiencies
- Transform producers product assortment into assortment wanted by consumers
- Match supply with demand
- Services and ideas must be available to target market

Why Use Marketing Intermediaries?

An intermediary reduces the number of channel transactions

Number of contacts without a distributor $M \times C = 3 \times 3 = 9$

Number of contacts with a distributor $M \times C = 3+3=6$

Traditional Marketing Channel Designs

INDIRECT DIST.

VS.

DIRECT DIST.

Use intermediaries to reach target market

- type
- location
- density
- number of channel levels

Contact ultimate buyers directly

- using its own sales force or distribution outlets
- using the Internet through a marketing Web site or electronic storefront

Direct distribution is typically used when:

- Buyers are easily identifiable
- Personal selling is a major component of the communication mix
- Organization has a wide variety of offerings for the target market
- Sufficient resources are available

Direct distribution must be considered when:

- Intermediaries are not available for reaching target markets
- Intermediaries do not possess the capacity to service the requirements of target markets

Indirect distribution must be considered when:

- Intermediaries can perform distribution functions more efficiently and less expensively
- Customers are hard to reach directly
- Organization does not have resources to perform distribution function

Channel Selection at the Retail Level Target Market Coverage

Exclusive

Selective

Intensive

Rolex Faberge

Levi's Sony

Wrigley's Coke

Dodatek

• Multilevel marketing

• Franchising

Conventional vs. Vertical Marketing Systems

Conventional marketing channel

Vertical marketing system

Bull-whip effect

Types of Vertical Marketing Systems

Corporate

Common Ownership at Different Levels of the Channel i.e. Sears

Contractual

Contractual Agreements Among
Channel Members

Administered

Leadership is Assumed by One or a Few Dominant Members i.e. Kraft

THE MAIN SHOPPING PLACE FOR FOOD ACCORDING TO THE TYPE OF STORE - DEVELOPMENT 1997-2005

SHOPPING MONITOR 2005/06

Trade Channels Market Shares in other countries January-June 2005

