
 

3. Analiza rynku 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

3. Analiza rynku 
 

Wersja ucznia 

   


 

3. Analiza rynku 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 

 
Wstęp 
 
Skuteczna analiza rynku jest niezbędna dla rozwoju i utrzymania 
stabilności firmy. Badania rynkowe dostarczają informacji na temat 
szerokiego wachlarza czynników, które mają wpływ na firmę, takich jak 
środowisko, w którym działa, sytuacja konkurencji, wielkość rynku, 
potencjalnych udziałów na rynku itp. Przedsiębiorca wykorzysta te 
informacje, aby ustalić, czy rynek jest dostępny. Innymi słowy, on lub ona 
musi dowiedzieć się, czy rynek jest realnym miejscem na uruchamianie 
nowych przedsięwzięć. Przedsiębiorca będzie również korzystać z 
informacji w celu identyfikacji, czy rynek zawiera rynki niszowe, które są 
obecnie zaniedbane lub czy są gotowe na wprowadzenie innowacji. 
Wyposażony w te informacje, przedsiębiorca będzie mógł pozycjonować 
produkt lub usługę w stosunku do konkurencji. 
 
Rozdział rozpoczyna się od omówienia koncepcji analizy rynku, a także 
niektórych szczególnych wyzwań, na które przedsiębiorcy natrafią w tym 
zakresie. Pozostała część rozdziału koncentruje się na określonych 
narzędziach analizy rynku. Dokładniej, rozdział wyjaśnia sposób 
segmentacji rynku i oceny jej skuteczności; jak analizować sytuację w 
otoczeniu zewnętrznym za pomocą takich narzędzi, jak PEST, model 
pięciu sił Portera i audytu - analizy konkurencji oraz jak analizować 
środowisko wewnętrzne, za pomocą narzędzi, takich jak analiza SWOT i 
macierz TOWS . Rozdział kończy się wyjaśnieniem, jak pozycjonować 
produkt w stosunku do innych produktów. 
 

1. Zrozumienie 
Analizy Rynku 
 
2. Segmentacja 
rynku 
 
3. Analiza 
otoczenia 
zewnętrznego 
 
4. Analiza 
otoczenia 
wewnętrznego 
 
5. Pozycjonowanie 
produktu 
 

 
Podsumowanie 
rozdziału 
 
Pytania 
sprawdzające 
 
Referencje 
 

Cele nauki 
 
Jeśli pomyślnie ukończysz ten rozdział, będziesz w stanie: 
 

• Wyjaśnić cel i znaczenie analizy rynku 
 

• Zidentyfikować konkretne problemy, które napotykają przedsiębiorcy 
analizując rynek 
 

• Opisać segmentację rynku 
 

• Używać odpowiednich narzędzi do analizy otoczenia zewnętrznego 
 

• Używać odpowiednich narzędzi do analizy środowiska wewnętrznego 
 

• Określić, jak pozycjonować produkt 
 

   


 

3. Analiza rynku 
     

 
 
 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

 

1. Zrozumienie Analizy Rynku 

Analiza rynku odgrywa ważną rolę w planowaniu działalności 
przedsięwzięcia. Dostarcza osobom decydującym informacji odnośnie 
kluczowych czynników, które mają wpływ na produkt i rynek docelowy. 
Aby zrozumieć potencjalny rynku, powinieneś zadać sobie następujące 
pytania: 
 

• Kim są potencjalni klienci? 
 

• Jak wielu jest potencjalnych klientów? 
 

• Jaki typ produktów lub usług będzie opłacalne, aby wprowadzić na 
rynek? 
 

• Czy potencjalni klienci korzystaliby z produktu / usługi? Jeśli tak, 
dlaczego tak, lub dlaczego nie? 
 

• Czy firma byłaby w stanie zaspokoić potrzeby klientów, ich 
pragnienia i oczekiwania? 
 

• Dlaczego potencjalni klienci nie dokonują zakupu produktu / usługi 
w chwili obecnej? 
 

• W jaki sposób klienci ci odpowiadają na działania marketingowe? 
 

• Czy jakiekolwiek zmiany powinny zostać wprowadzone dotyczące 
pakowania, dostawy lub samego produktu? 

 
Odpowiedzi na te pytania pokierują decyzjami dotyczącymi wielu 
aspektów firmy. To również pomoże osobom podejmującym decyzje 
sformułować realnego planu marketingowego.  
 
 

   


 

3. Analiza rynku 
 

  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Jednakże, analiza rynku może być złożonym, skomplikowanym i 
kosztownym procesem, a przedsiębiorcy zazwyczaj napotykają wiele 
trudności w tym zakresie.  
 
Według Kaplan i Warren (2007) przedsiębiorcy napotykają obecnie inne 
wyzwania, niż osoby, które uruchomiły już swoje przedsięwzięcia. Na 
przykład: 
 

Wykonać dużo pracy  
Przedsiębiorcy muszą wykonać dużo pracy. Muszą zdefiniować, 
pozycjonować i przekonać do siebie wielu odbiorców, czyli klientów, 
pracowników, dystrybutorów, inwestorów i partnerów biznesowych. 
 

Ograniczone zasoby 
Mają ograniczone zasoby. Rzadko mają wystarczająco dużo pieniędzy, 
aby być w stanie przeprowadzić szerokie badania analizy rynkowej i 
zwykle nie mają udokumentowanego doświadczenia marketingowego w 
firmie. Co więcej, wielu z nich nie ma możliwości zatrudnienia 
doświadczonych menedżerów marketingu. Brakuje również czasu w nowo 
uruchomianych firmach. W związku z tym, przedsiębiorcy muszą znaleźć 
kreatywne i tańsze sposoby testowania i oceny ich pomysłów. 
 
Ograniczoną geograficzną obecność na rynku  
Nowo uruchamiane przedsięwzięcia z natury nie mają żadnego udziału na 
rynku. Mają również ograniczoną geograficzną obecność na rynku. W 
rezultacie nie mogą oni skorzystać z ekonomii skali. Przedsiębiorcy mają 
również ograniczenia w dostępie do dystrybutorów. Co więcej, wchodząc 
dopiero na rynek, cierpią z powodu małej popularności swojej marki i 
słabej lojalności klientów. 
 

Ograniczone informacje o rynku 
Informacje o rynku są ograniczone i podejmowanie decyzji może być 
spowodowane przez silne osobiste uprzedzenia i przekonania. Badania 
wskazują, że najczęstsze problemy marketingowe dotyczą 
przeszacowania popytu na rynku, niedocenianie odpowiedzi konkurencji i 
podejmowania złych decyzji dotyczących dystrybucji towarów lub usług. 
 

   


 

3. Analiza rynku 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  
 

W celu analizy rynku, jest kilka rzeczy, które przedsiębiorca musi zrobić.  
Wykres 1 ilustruje poszczególne etapy.  Kluczowymi etapami są:  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
W tym rozdziale zostanie opisany każdy z tych etapów. 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

Wykres 1: Proces Analizy Rynku  
 

segmentacja rynku I ocena jego efektywności; 1 

 analiza środowiska zewnętrznego; 2 

 analiza środowiska wewnętrznego i 3 

 pozycjonowanie produktu. 4 

 

   


 

3. Analiza rynku 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  
 
 
 
 

 
2. Segmentacja rynku 
 
Segmentacja rynku to identyfikacja sektorów rynku, które się od siebie 
różnią. Proces pomaga zbudować profil lub ustalić dane na temat klientów w 
celu zidentyfikowania klientów najbardziej wartościowych. 
 
 
 
 
 
 
 
To pomoże bardziej zaspokoić potrzeby potencjalnych klientów i zapewnić 
najwyższą stopę zwrotu z inwestycji. Istnieje kilka sposobów segmentacji 
rynku: 
 
Segmentacja Demograficzna 
Dzieli rynek na grupy ze względu na wiek, płeć, wielkość rodziny, zawód, 
poziom dochodów, narodowość, religię i klasę społeczną. 
 
Segmentacja Geograficzna 
Dzieli ludzi lub firmy na regiony (kontynentalne, krajowe, dzielnicowe), 
wielkość populacji, gęstość zaludnienia i klimat. 
 
Segmentacja Psychograficzna 
Dzieli na grupy kulturowe, grupy wartości lub kategorie społeczne, takie jak 
działalność, zainteresowania, poglądy, postawy i wartości. 
 
Segmentacja Behawioralna 
Dzieli na rzeczywiste zachowania klientów wobec produktu, takie jak 
korzyści, intensywność użytkowania, lojalność wobec marki i gotowość do 
zakupu. 
 

Celem dokonania oceny, czy przyjąłeś właściwe podejście do segmentacji 
rynku, powinieneś ocenić jego efektywność. Aby to zrobić, należy ocenić, czy 
rynek docelowy jest: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Kiedy tylko firma znajdzie swój specyficzny segment rynku, może zbadać 
wpływy na decyzję o zakupie produktu. W zależności od produktu / usługi 
może to być bardzo konkurencyjne cenowo, aby wejść na rynek, zwłaszcza, 
jeśli działają już tam dobrze ugruntowane przedsiębiorstwa. Jeśli produkt jest 
podobny do innego produktu odrębnej firmy, to cena jest 
najprawdopodobniej jednym z czynników decydującym przy zakupie 
produktu. Jeśli Twoja firma posiada coś unikalnego dotyczącego tego 
produktu / usługi lub założenia firmy, powinieneś to wtedy naprawdę 
promować. 
 
Gdy już masz pomysł na rynek, którym jesteś zainteresowany, można zrobić 
bardziej szczegółową analizę rynku. Możesz to zrobić, przeprowadzając 
analizę otoczenia zewnętrznego, która analizuje środowisko, przemysł i 
konkurencję. Następnie, możesz zanalizować wewnętrzne otoczenie 
operacyjne organizacji. Następnym i ostatnim krokiem jest 
pozycjonowanie produktu w stosunku do reszty celem zidentyfikowania 
twoich klientów.    
 

"Celem segmentacji rynku jest skoncentrowanie się na podgrupie 
potencjalnych klientów, którzy " najprawdopodobniej " dokonają zakupu 
produktu lub usługi." 
 

   


 

3. Analiza rynku 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

Identyfikowalny 
Czy można przydzielić klientów do konkretnego segmentu? 
Czy można zmierzyć różne atrybuty tego segmentu? 
 

1 
 Dostępny 

Czy możesz dotrzeć do segmentu w sposób opłacalny?  
Czy możesz dostać się do segmentu przez kanały dystrybucji? 
 

2 
 Znaczny 

Czy segment jest wystarczająco duży, aby przynosił zyski? 
Czy to uzasadnia zasoby potrzebne do tego celu? 
 

3 
 Posiada unikalne potrzeby 

Czy potencjalne grupy klientów mają różne potrzeby?  
Czy produkty oferowane odrębnie są uzasadnione? 
 

4 
 Stały 

Czy segmenty są stosunkowo stabilne?  
Czy klienci segmentu są skłonni i są w stanie zapłacić? 
 

5 

 

   


 

3. Analiza rynku 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  

 
3. Analiza otoczenia zewnętrznego 
 
W celu lepszego zrozumienia środowiska, w którym zamierzasz działać, 
dobrą praktyką jest, aby systematycznie analizować wszystkie wpływy 
zewnętrzne, które oddziaływują na decyzje przedsiębiorstwa i jego 
wydajność. Aby zapobiec gromadzeniu zbyt wielu informacji, należy odróżnić 
istotne informacje od tych mniej ważnych. 
 
 
 
 
 
 
 
 
3.1 Analiza otoczenia: PEST 
 
W celu lepszego zrozumienia kontekstu, w którym prowadzona jest 
działalność gospodarcza, należy przeprowadzić analizę środowiska, w 
którym działasz. Można analizować kluczowe siły operacyjne w makro 
środowisku za pomocą analizy PEST. Analiza dostarczy ram dla dyskusji 
według podziału na czynniki polityczne/prawne, ekonomiczne, społeczno-
kulturowe i technologiczne. Tabela 1 przedstawia przykład analizy PEST. 
Przykład ten zawiera i dokumentuje szczegóły irlandzkiego przemysł 
narzędzi medycznych. 
 

"Niektórymi z najbardziej popularnych narzędzi do analizy zewnętrznego 
otoczenia są analiza PEST, model pięciu sił Portera oraz analizy 
porównawcze." 
 

   


 

3. Analiza rynku 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

P
o

lit
y

cz
n

e
 

• Rozszerzenie Unii  
 

 
 
 
• Regulacje 
 
 
 
• Prawo Własności Intelektualnej 
 
 
 
• Stopa podatku 

Nowe kraje członkowskie mogą oferować podobne korzyści za 
niższą cenę. 
 
Złożone regulacje opóźniają zatwierdzenie produktu. Ciała 
prawodawcze Unii Europejskiej I Stanów Zjednoczonych pracują 
nad zharmonizowaniem standardów. 
 
Firmy niechętnie działają w krajach, które zezwalają na 
nielicencjonowaną produkcję leków bez znaków towarowych i 
bez ochrony patentowej. Większość produktów powstałych w 
Irlandii jest nieopodatkowanych.   
 
W Irlandii stopa podatku dla korporacji wynosi tylko 12.5%. 

 

    

Ek
o

n
o

m
ic

z
n

e
 

• Waluta Euro  
 
 
 
• Inflacja 

Kraje mogą inwestować w strefie euro celem uniknięcia wahań 
kursu walut i kosztów wymiany walut oraz celem wykorzystania 
słabości walut. 
 
Inflacja irlandzkiej gospodarki wpływa na wzrost kosztów. 

 

    

S
p

o
łe

cz
n

e
 

• Standardy Edukacyjne  
 
 
 
• Demografia w Irlandii 
 
 
 
 
• Demografia państw rozwiniętych 

 
 
 

System edukacji w Irlandii jest na dobrym poziomie, czerpie z 
wielu innych europejskich modeli (odpowiedników). 
 
W Irlandii jest duża grupa młodych ludzi wchodzących na rynek 
pracy, która w większości posiada wyższe wykształcenie. 
 
W państwach rozwiniętych wzrasta liczba osób starszych. W 
związku z tym zapotrzebowanie na opiekę medyczną będzie 
rosło, według prognoz na najbliższe lata. Istnieje również trend 
prowadzenia niezależnego życia, co wpływa na zmianę rodzajów 
produktów, które są pożądane.   

 

    

Te
ch

n
o

lo
g

ic
z

n
e
 

• Wydatki na badania i 
rozwój 

 
 
 

• Stopień 
zaawansowania 

 
 
 
 

• Wychodzenie z użycia 
 

Wiele dobrze dofinansowywanych programów wspierających 
badania i rozwój promujących podstawowe badania zostało 
zapoczątkowanych we współpracy Unii i rządu Irlandii.   
 
Zaawansowana technologia jest szybsza niż medyczne 
wykorzystanie tej technologii. 
 
Istnieje duża liczba nowych, redukujących koszty produktów, 
które wchodzą na rynek. Zastępują one stare produkty. Ponadto, 
ciasne regulacje mogą uczynić wiele starszych produktów 
przestarzałymi. 

 

 Tabela 1 Analiza PEST Irlandzkiego 
Przemysłu Narzędzi Medycznych  (Fennelly 
and Cormican 2006) 
 

   


 

3. Analiza rynku 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

 
3.2 Analiza przedsiębiorstwa: model pięciu sił Porter’a 
 
Po spojrzeniu na środowisko w skali  makro, nadszedł czas, aby zwrócić 
uwagę na konkurencyjne środowisko, w którym działa firma. Według 
Michaela Portera (1980), stan konkurencji w przemyśle zależy od pięciu sił. 
Rysunek 2 ilustruje te. Poniższy rozdział omawia je szczegółowo. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Wykres 2: Model pięciu sił Portera (Porter 1980) 
 
Ryzyko nowej i potencjalnej konkurencji 
W praktyce, odnosi się to do barier wejścia. Należą do nich czynniki, które 
utrudniają lub ułatwiają innej firmie wejście do branży. Może to obejmować 
poszczególne różnice produktów, tożsamość marki, koszt zmiany, 
wymagania kapitałowe, itp. 
 
Siła dostawców 
Odnosi się do siły przetargowej dostawców. Czynniki, które wpływają na 
ilość  siłę dostawców  obejmują koszty związane ze zmianą dostawców, 
obecność produktów zastępczych i koncentracji dostawców. 
 
Zagrożenie produktami substytutywnymi 
Czynniki, które mają wpływ na ryzyko alternatywnych wejść na rynek m.in. 
względną zmianę cen substytutów, koszty dostosowawcze i skłonność 
kupującego do zastąpienia jednego produktu drugim. 
 
Siła nabywcza 
Odnosi się do siły przetargowej nabywców. Czynniki, które mają wpływ na 
oddziaływanie nabywców obejmują liczbę nabywcw w stosunku do liczby 
dostawców, informacje posiadane przez kupującego, możliwości nabywcy, 
produkty zastępcze, wrażliwość cen, różnice produktów itp. 
 
Rywalizacja Przedsiębiorstw 
Odnosi się do poziomu konkurencji wśród już istniejących firm w branży. 
Czynniki do rozważenia tutaj to  m.in. rozwój branży, różnice produktu, 
tożsamość marki, koszty dostosowawcze i bariery wyjścia. 
 
 

 

   


 

3. Analiza rynku 
 
 
 
 
 
 
 
 
 
 
 
 
 
  

 
3.3 Analiza konkurencji: audyt 
 
Dla założycieli nowych biznesów bardzo istotna jest ocena, który biznes 
będzie największą konkurencją. Ważne jest, aby spróbować przewidzieć, 
co mogą zrobić kluczowi konkurenci. 
 
 Przedsiębiorcy mogą przeanalizować i zrozumieć sytuację poprzez 
zadanie sobie kilku pytań dotyczących sześciu kluczowych kategorii 
konkurencji (patrz Tabela 2). 
 
 

Produkt i 
Usługa 

Jak jest zdefiniowany konkurencyjny produkt lub 
usługa? 
Jakie są podobieństwa lub różnice? 
Czy konkurencja skupia się na szerokim, czy wąsko 
zdefiniowanym rynku konsumentów? 
Jakie cechy produktu są najważniejsze? 
Jakie mocne lub słabe strony konkurencji mogą zostać 
wykorzystane? 

 

    

Cena 

Jaka jest strategia cenowa konkurencji? 
Czy cena oferowana przez konkurencję jest wyższa, 
czy niższa? 
Jaki jest największy margines konkurencji dla 
podobnych produktów? 
Czy konkurencja oferuje kontrakty, obniżki lub 
promocje? 

 

    

Konkurenci 
Przemysłowi 

Zdefiniuj konkurencję pod względem nowych lub 
potencjalnych zagrożeń w postaci już istniejących firm. 
Jakie są mocne i słabe strony każdej z nich? 
Jak e-handel wpływa na biznes firm? 
Jak dostawcy i kupcy mogą wpływać na konkurencję? 

 

    

Sprzedaż 
promocyjna 

Jak reklamuje się konkurencja? 
Jakie są mocne i słabe cechy każdej z nich? 
Czy e-reklama wpływa na biznes? 
Jak dostawcy i kupcy mogą wpływać na konkurencję? 

 

    
    
 

   


 

3. Analiza rynku 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Zarządzanie 
zespołem 

Zdefiniuj konkurencję pod względem nowych lub 
potencjalnych zagrożeń w postaci już istniejących firm. 
Jakie są mocne i słabe strony każdej z nich? 
Jak dostawcy i kupcy mogą wpływać na konkurencję? 

 

    

Finanse 

Czy wszystkie firmy konkurencyjne przynoszą zyski? 
Jaką część rynku i część wielkości sprzedaży 
posiadają? 
Gdzie wydają pieniądze? 
Czy są odpowiednio skapitalizowane?  Jak duże są ich 
przepływy pieniężne? 

 

    
    
    

   


 

3. Analiza rynku 
 
  

 
4.  Analiza otoczenia wewnętrznego 
 
W poprzednich rozdziałach została przedstawiona analiza makro i analiza 
środowisk branżowych, w których działaprzedsiębiorstwo. Jednakże, równie 
ważne jest, aby zrozumieć wewnętrzne środowisko działania firmy. Pytania, 
które wszyscy przedsiębiorcy powinni sobie zadać, ale często tego nie robią 
to: 
 

• W jakiej branży działamy? 
 

• Kto jest naszą konkurencją? 
 

• Jakiej przewagi konkurencyjnej nie posiadamy? 
 

• Jakie są nasze podstawowe umiejętności i możliwości? 
 

• Kim są nasi klienci? 
 

• Jakie są potrzeby naszych klientów? 
 

• W jaki sposób możemy zaspokoić potrzeby naszych klientów? 
 
Aby pomóc odpowiedzieć na te pytania, można skorzystać z prostych 
narzędzi, takich jak analiza SWOT oraz macierz TOWS. 
 
 
4.1 Analiza wewnętrznego otoczenia: analiza SWOT 
 
Analiza SWOT dostarcza ram do analizy czynników wewnętrznych (mocne i 
słabe strony) oraz czynników zewnętrznych (szanse i zagrożenia) firmy. 
Analiza ta daje pogląd na strategiczną pozycję przedsiębiorstwa.  
 
Mocne i słabe strony opisują środowisko wewnętrzne funkcjonowania firmy 
oraz zmiany możliwości i zasobów finansowych. Przyczyniają się one do 
identyfikacji i / lub stworzenia nowych przestrzeni rynku, natomiast szanse i 
zagrożenia zbudowane na podstawie analizy PEST i analizy pięciu sił 
Portera, które  opisują środowisko zewnętrzne.  
 
 
 

   


 

3. Analiza rynku 
  

Analiza SWOT (patrz rysunek 3) pozwala udzielić odpowiedzi na 
następujące pytania: 
 

• Jak w pełni wykorzystać swoje mocne strony? 
 

• Jak uniknąć swoich słabości? 
 

• W jaki sposób wykorzystać swoje możliwości? 
 

• Jak zarządzać zagrożeniami? 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

Wykres 3: Przykład Analizy SWOT 
 
 
4.2 Macierz TOWS 
 
Można odwrócić analizę SWOT, aby skonstruować macierz TOWS 
(Weihrich 1982) sugerując strategiczne opcje, które firmy mogą 
wykorzystać w perspektywie krótko-, średnio-i długoterminowej.  
 
Macierz TOWS jest bardziej skoncentrowana na zewnątrz i pozwala 
dostrzec możliwości, o których realizacji można pomyśleć. Aby to zrobić, 
należy dopasować zewnętrzne szanse i zagrożenia do swoich 
wewnętrznych mocnych i słabych stron, jak pokazano na rysunku 4. 
 

Mocne strony: Słabe strony: 
 
 
 

 
 
 

Możliwości: Zagrożenia:  
 
 
 

 
 
 

 

   


 

3. Analiza rynku 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

Wykres 4: Macierz TOWS (Weihrich 1982) 
 
Macierz TOWS pozwala udzielić odpowiedzi na następujące pytania: 
 
Mocne strony i szanse (SO) 
Jak można wykorzystać swoje mocne strony, aby skorzystać z tych 
możliwości? 
 
Atuty i zagrożenia (ST) 
Jak można wykorzystać swoje mocne strony, aby uniknąć rzeczywistych i 
potencjalnych zagrożeń? 
 
Słabe strony i szanse (WO) 
Jak można wykorzystać swoje możliwości w celu przezwyciężenia słabości 
jakiś się doświadcza? 
 
Słabe strony i zagrożenia (WT) 
W jaki sposób można zminimalizować swoje słabości i unikać zagrożeń? 
 

  Wewnętrzne Elementy 

  Chcieć i Móc 
(Mocne Strony) 

Mieć i Nie 
Chcieć 
(Słabe Strony) 

Zewnętrzne 
Elementy 

Nie Mieć i 
Chcieć 
(Możliwości) 
 

SO: Mocne 
Strony mogą 
zostać użyte to 
zbudowania lub 
wykorzystania 
istniejących lub 
pojawiających się 
możliwości 

WO: Wybrane 
opcje powinny 
pokonywać 
słabości, jeśli 
istniejące lub 
mające się 
pojawić 
możliwości mają 
zostać 
wykorzystane  

Nie Mieć i Nie 
Chcieć 
(Zagrożenia) 
 
 

ST: Mocne 
Strony mogą 
zostać użyte do 
zminimalizowania 
istniejących lub 
pojawiających się 
zagrożeń 

WT: Wybrane 
opcje muszą 
zminimalizować 
lub pokonać 
słabe strony 
oraz, jak to tylko 
możliwe, 
przeciwdziałać 
zagrożeniom  

 

   


 

3. Analiza rynku                             
 
 
 
 
 
 
 
 
  

5. Pozycjonowanie produktu 

Kluczowym aspektem każdej uruchamianej firmy (start-up'u), aby osiągnęła 
sukces, jest  pozycjonowanie w stosunku do konkurencji.  
 
 
 
 
 
 
 
 
 
Pozycjonowanie produktu jest o tym, jak potencjalni nabywcy zobaczą 
produkt. Zazwyczaj jest on porówywany w stosunku do konkurencji. Niektóre 
strategie, które pomogą pozycjonować twój produkt to: 
 
Unikalna propozycja sprzedaży 
Odnosi się to do czegoś wyjątkowego, co masz do zaoferowania. Nie musi 
jednak to być całkowicie unikalne. Może być wyjątkowe po prostu przez to, 
że w inny sposób pakujesz swój produkt lub usługę.  
 
Odwrócenie ryzyka 
Można odróżnić się od innych poprzez gwarantowanie własnych produktów 
lub usług. Większość ludzi jest naprawdę uczciwa, a jeśli produkt lub usługa 
jest tym, co mówisz, to nie masz się o co martwić. Wzrost ilości sprzedaży 
pokaże, że naprawdę jest to dużo warte. 
 
Edukacja klientów 
Możesz używać jasnego, kompletnego i zwięzłego języka lub tekstu, aby 
potencjalni klienci dokładnie wiedzieli, co oferujesz. Klienci nie powinni 
dowiadywać się na własną rękę, dlaczego powinni się Tobą zainteresować – 
dlatego edukuj ich. 
 
Strategie cenowe 
Jedną strategią pozycjonowania produktu jest ustalenie wysokiej ceny w 
sytuacji, gdy poziom konkrencji jest niski lub jest małe zagrożenie 
zastąpienia produktu. Inną strategią jest "dopasowanie do konkurencji" 
poprzez ustalenie nieco niższej ceny, niż konkurencja, celem zdobycia 
większych udziałów rynku. Ostatnią strategią jest obniżenie cny diametralnie 
tak, aby całkowicie wykluczyć jakąkolwiek konkurencję. 
 

"Pozycjonowanie produktu odnosi się do procesu stosowanego przez 
organizacje do tworzenia obrazu lub tożsamości w umysłach rynku 
docelowego dla swojego produktu, marki i / lub organizacji." 
 

   


 

3. Analiza rynku  
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  

 

Podsumowanie rozdziału 
 
W rozdziale skupiono się na temacie analizy rynku dla start-up'ów. Wprowadzono pojęcie i 
podkreślono znaczenie tego terminu. Podkreślono również szczególne wyzwania stojące przed 
przedsiębiorcami. W rozdziale następnie skoncentrowano się na zaprezentowaniu prostych, 
praktycznych i przydatnych narzędzi ułatwiających analizy rynku. 
 
Kluczowymi etapami analizy rynku są: 

• segmentacja rynku i ocena jej skuteczności; 
• analiza otoczenia zewnętrznego; 
• analizy środowiska wewnętrznego i 
• pozycjonowanie produktu. 

 
Podejścia dotyczące segmentacji rynku są następujące: 

• Segmentacja demograficzna 
• Segmentacja geograficzna 
• Segmentacja psychograficzna 
• Segmentacja behawiorystyczna 

 
Twój rynek docelowy powinien być: 

• identyfikowalny; 
• dostępny; 
• znaczny; 
• posiadający unikalne potrzeby, oraz 
• stały. 

 
Jeśli masz już pomysł na rynku i jesteś zainteresowany, możesz przystąpić do bardziej szczegółowej 
analizy rynku. Można to zrobić poprzez przeprowadzenie zewnętrznej analizy, która bada środowisko, 
branżę i konkurencję. Następnie można zbadać wewnętrzne środowisko pracy organizacji. 
Narzędzia do analizy zewnętrznej to m.in. analiza PEST i model pięciu sił Portera. 
Narzędzia do analizy wewnętrznej to m.in. analiza SWOT i macierz TOWS. Kolejnym i ostatnim już 
krokiem jest pozycjonowanie produktu w stosunku do konkurencji, aby skierować go do 
odpowiedniej grupy docelowej klientów. 
 
 
Pytania sprawdzające 
 

1. Dlaczego analiza rynku jest ważna dla nowych przedsięwzięć? 
 

2. Wymień niektóre problemy, które napotykają przedsiębiorcy, dotyczące analizy rynku. 
 

3. Opisz sposób segmentacji rynku. 
 

4. Wyjaśnij, jak pozycjonować produkt. 
 

   


 

3. Analiza rynku 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  
 

 

 
Referencje 
 
Fennelly, D. and Cormican, K. (2006) ‘Value chain migration from production to product centered 
operations: An analysis of the Irish medical device industry’, International Journal of Technical 
Innovation and Entrepreneurship (TECHNOVATION) 26(1), 86-94. 
 
Kaplan, J.M. and Warren, A.C.  (2007) Patterns of Entrepreneurship, 2nd ed., Wiley.  
 
Porter, M. (1980) Competitive Strategy, New York: Free Press.  
 
Weihrich, H. (1982) ‘The TOWS matrix — a tool for situational analysis’, Long Range Planning 15(2), 
54-66. 

   


	1. Zrozumienie Analizy Rynku
	2. Segmentacja rynku
	3. Analiza otoczenia zewnętrznego
	3.1 Analiza otoczenia: PEST

	3.2 Analiza przedsiębiorstwa: model pięciu sił Porter’a
	3.3 Analiza konkurencji: audyt
	4.  Analiza otoczenia wewnętrznego
	4.1 Analiza wewnętrznego otoczenia: analiza SWOT

	4.2 Macierz TOWS
	5. Pozycjonowanie produktu
	Referencje

