

Marketing IS / IT

Jaromír Skorkovský

ESF Masarykovy University Brno

katedra aplikované matematiky a informatiky

Marketing zaměřená na |ERP

- ERP-Enterprise Resource Planning System
- Přínosy
- Trhy
- Kupující
- Prodávající

Marketing mix I

Marketing Mix II

- **Výrobek**
 - **Vlastnosti**
 - **Výběr**
 - **Propagace obchodního jména**
 - **Balení**
 - **Rozměry**
 - **Služby**
 - **Garance**
 - **Užitná hodnota**

Marketing Mix III

■ Místo

- Distribuční kanály
- Sklady - není kritické v případě IS /IT (vazba na přímý-nepřímý prodej)
- Lokace
- Doprava
- Národní legislativa

Marketing Mix IV

- **Propagace**

- Reklama
- Osobní prodej
- Propagace obchodního jména - znovu (branding)

Marketing Mix V

■ Cena

- Ceníky
- Cenová stabilita
- Platební podmínky
- Slevy
- Úvěrové podmínky
- Leasing
- Outsourcing (hosting)
- Splátkový prodej řešení
- Pobídky

Otázky I

- Co chtějí zákazníci ?
- Co potřebují zákazníci ?
- Je to co zákazníci chtějí to co opravdu potřebují ?
Předpokládáme, že to co potřebují je zbaví jejich “bolestí”
- Kdo o potřebách ví ?
- Kdo rozhoduje o prioritě problémů, které je potřeba řešit ?
- Rozumíme zákaznickovým problémům (bolestem) ?
- Můžeme zákazníkovi nabídnout to co potřebuje ?
- Jak se to zákazník dozví, že mu můžeme pomoci ?

Otázky II

- Kdo jiný se snaží nabídnout podobnou pomoc a jakou ?
(konkurence)
 - Co bychom za naši službu (pomoc, produkty) mohli požadovat ?
 - Má na to zákazník ? Je schopen projekt IT /IS finančně a profesionálně zvládnout ?
 - Víme co za své služby (pomoc, dodávku,..) požaduje konkurence ?
 - Jsme schopni u naší “dodávky” (produkt, služba,..)definovat
 - Silné stránky -- Možnosti
 - Slabé stránky -- Hrozby
- Poznámka : **SWOT** analýza
- Jsme schopni provést SWOT pro “dodávky” konkurence ?
 - Jsme schopni tyto výsledky interpretovat ve svůj prospěch ?

SWOT Analýza I

Interní analýza

- **S-Strength** : umožňují rozvíjet přednosti firmy a přes ně získávat konkurenční výhody na trhu (technologie, stabilita řetězce, flexibilita, kvalita řízení procesů,...)
- **W-Weaknesses** : je potřeba odstraňovat nebo alespoň zmírňovat (nedostatek informací, pokles podílu na trhu, zastaralá technologie)
- **Externí analýza**
- **O-Opportunities** : využívat pro posílení pozice na trhu a zvýšení konkurenceschopnosti (zabezpečení zdrojů, nové objevy v oboru, výhodné úvěry, politická stabilita, daňové úlevy, cizí investoři...)
- **T-Threats** : zdravě riskovat, vyhýbat se hrozbám, minimalizovat škody (celní bariéry, legislativa, zastaralá technologie)

SWOT Analýza II

- Určení strategie podle SWOT matice

		Interní analýza	
		S	W
Externí analýza	O	S-O	W-O
	T	S-T	W-T

Jiná množina faktorů : kvalita managementu, kvalifikace pracovníků, pozice na trhu, komplexnost produktu, cenová politika, efektivita výroby, modernizace a inovace, distribuční systém, účinnost reklamy, IS / IT

Obchodní strategie

Co prodáváme

- Charakteristika produktu
- Přínos pro zákazníka - referenční příběh
- Srovnání s konkurencí (**SWOT**)
- Příklady konkurenčních produktů
 - NORIS
 - EXACT
 - Navision Attain
 - Navision AXAPTA
 - SCALA
 - Intentia (Movex)
 - IFS
 - SAP R3

Komu to prodáváme I

- Charakteristika cílového segmentu
 - velikost (obrat, počet zaměstnanců, pobočky, ..)
 - vzdálenost (km, dálnice, existence konkurence, ..)
 - Solventost
 - možnost růstu firmy
 - mezinárodní prostředí
 - metody financování
 - charakter činnosti
 - výroba
 - obchod
 - rozpočtová sféra
 - finančnictví
 - kombinace

Komu to prodáváme II

■ Charakteristika cílového segmentu

– charakter oboru

- strojírenství
- potraviny (procesní)
- elektrotechnika
- chemický průmysl (procesní)
- obchodní organizace
- mix obchodně-výrobní

– forma vlastnictví (CZ kapitál, zahraniční kapitál)

- spol. s r.o.
- v.o.s.
- a.s.

Komu to prodáváme III

- Charakteristika cílového segmentu
 - existence „sponzora“ (Solution Selling)
 - charakteristika sponzora

NSA | VSA - nízký | vysoký stupeň asertivity
VSV | NSV - vysoký | nízký stupeň vstřícnosti

Komu to prodáváme IV

- Charakteristika cílového segmentu
 - kvalita managementu
 - připravenost zákazníka
 - znalost hodnoty a přínosu
 - ochota investovat
 - analýza rozvahy
 - potřeba změny
 - „bojím se bojím“

Jak zákazníka najdeme I

- výstavy
- konference a semináře
- PR články a referenční příběhy
- poradenské firmy
- prodejci HW
- spolupracující přímá konkurence (sdílení zdrojů)
- přímé obchodní informace
 - tisk
 - věstníky
 - media typu rozhlas, TV
 - osobní kontakty
 - telemarketing

Jak zákazníka najdeme II

- direct mail
- Internet
- spolupracující zahraniční partneři
- angažovanost stávajících zákazníků
- reklama v odborném tisku
- prodejci HW
- znalostní profil dodavatele IT v jiných
(příbuzných oblastech : BPR, BSC, TOC,
ABC, internetové technologie,...)

Metody a materiály I

- Sales Works (první vlna)
- Solution Selling (druhá vlna)
- Varianty řešení (klasické námitky v první vlně marketingu)
- Vytipovat námitky
- FAQ (často pokládané otázky)
- dotazníky
- Kulaté stoly
- seznam přínosů (další snímek)

Seznam přínosů

- zvýšení dostupnosti informací
- zvýšení produktivity práce
- zvýšení návaznosti procesů
- zlepšení odezvy
- zvýšení ziskovosti
- snížení nákladů
- investice do budoucnosti (EU)
- nízká úroveň TCO (Total Cost of ownership)
- zvýšení prostupnosti
- zvýšení prodejů
- rychlejší reakce na změny tržních podmínek
- Bostonská matice

Metody a materiály II

- reklamní materiály
- ceníky
- firemní profil (Kdo-Odkud-Kam)
- šablony smluv
- šablony nabídek
- prezentační DB
- popis metodologie
- presales analysis
- případové studie
- adresy referencí
- technické výhody produktu (viz další obrázek)

Technické výhody produktu

- klient /server
- kvalita databáze
- transakční zpracování
- objektová aplikace
- 4GL vývojové prostředí (C/SIDE)
- rychlá odezva
- možnost vedení více firem v jedné databázi
- SIFT
- portabilita
- flexibilita

Příklady námitek I

- nevíte co nás bolí a co potřebujeme
- nevíme kdo to řeší
- nevíme, zda Vaše materiály došly
- pan ředitel nemá čas, my Vás sami zavoláme
- my systém máme, ale nevíme jaký
- my nic nepotřebujeme
- naše specifika nám nikdo nevyřeší
- Vaše databáze není standardizovaná

Příklady námitek II

- **Vaše řešení náš problém neřeší**
- **nemáme IT specialisty**
- **máme IT specialisty**
- **to se nedá stihnout**
- **platební podmínky nevyhovují**
- **kvalita produktu**
- **nejsem si jist, zda jste schopni zajistit servis**
- **Vaše firma není z oblasti**
- **to není vertikální řešení**
- **o to rozhodují v Tramtárii**
- **cena Vaší hodiny je nemorální**

Příklady námitek III

- Když už je to řešení, má to vedlejší efekty
- cena je příliš vysoká
- cena je podezřele nízká (skrytá námitka)
- jde o cizí SW- problémy s legislativou
- potřebujeme pouze výrobní modul
- naše účetnictví nám vyhovuje
-

```
ERROR: syntaxerror
OFFENDING COMMAND: --nostringval--
STACK:
```