

ĆWICZENIA
‘Firma produkująca sos pomidorowy’

Ent-teach Rozdział 3 Analiza Rynku

Opis ćwiczenia

Jesteś właścicielem małego lub średniego przedsiębiorstwa w branży spożywczej.
Chciałbyś stworzyć nowy sos pomidorowy. Musisz zrobić własną analizę rynku w
celu sprawdzenia konkurencji, z którą musiałbyś się zmierzyć oraz czy nowe
przedsięwzięcie byłoby skierowane do odpowiedniej i ilościowo wystarczającej
grupy docelowej odbiorców. Pójdź do czterech (4) punktów sprzedaży- dwóch
dużych supermarketów i dwóch sklepów spożywczych. Zrób spis produktów, które
uważasz, że są podobne do produktu, który chcesz przeanalizować. Kup
produkty, które uważasz, stanowiłyby Twoją główną konkurencję, jak również kup
produkty, których rodzaj opakowania najbardziej do Ciebie przemawia. Musisz
stworzyć własny szablon analizy rynku (zobacz: Aneks 1). Odniesienie się do
niego jest kluczowe. To jest początek Twojej analizy rynku.

Celem tego ćwiczenia, tak aby było ciekawe i przyjazne dla studentów, może być
przygotowanie go w formie pokazu slajdów w programie PowerPoint lub
przygotowanie go w formie interaktywnej, tak aby osiągnąć jak największe
zaangażowanie studentów w wykonaniu tego ćwiczenia.
Celem tego ćwiczenia jest symulacja rzeczywistych sytuacji dotyczących analizy
rynku, takich jak: praca w terenie [wizyty w supermarketach i sklepach
spożywczych z różnymi specjałami, wywiady z kierownictwem na temat statusu
produktu rynku (konkurencja sprzedaży, główni gracze na rynku, strategie
marketingowe itp.)], badania rynku, segmentacja rynku, pozycjonowanie
produktu, analiza środowiska wewnętrznego i zewnętrznego, identyfikacja i
dotarcie do potencjalnych klientów.
Studenci, którzy wykonają ćwiczenie, będą w stanie zrozumieć ten rozdział oraz
tematy z nim związane (segmentacja rynku, pozycjonowanie produktu, analiza
środowiska wewnętrznego i zewnętrznego), aby być w stanie skutecznie
zdefiniować rzeczywiste potrzeby rynku w odniesieniu do nowego produktu (za
rozdziałem 3 „Analiza Rynku”).

Problem

To konkretne ćwiczenie ma na celu zajęcie się kwestią tematu analizy rynku dla
nowego produktu. Napotykanym problemem jest ustalenie, czy istnieje
zapotrzebowanie rynku na wcześniej już wymieniony produkt (nowy sos
pomidorowy) Innymi problemami, które również się pojawiają są:

Podkreślenie konieczności opracowania planu marketingowego
Ustalenie informacji rynkowych, które wspomogą sprzedaż produktu
W kwestii analizy rynku, teoria jest najlepsza dla zrozumienia tematu, ale praktyka
w ćwiczeniu analiz rynku jest lepszym sposobem nauki i zrozumienia wartości,
jakie niesie ze sobą rozdział. Tylko mając do czynienia z sytuacjami symulującymi
prawdziwe życiowe przypadki, student będzie w stanie lepiej zrozumieć i
wykorzystać nabytą wiedzę teoretyczną w praktyce analizowania rynku.

Czas wykonania

Ćwiczenie powinno zostać wykonane po ukończeniu przez studentów rozdziału
dotyczącego analizy rynku, w celu wykorzystania nabytej wiedzy teoretycznej w
praktyce.

To szczególne ćwiczenie zajmie około 3-4 dni przygotowań. Wymaga ono bowiem
czasochłonnych wizyt w różnych obiektach (supermarketach, sklepach
spożywczych ze specjalną żywnością) i pracy w domu, co znacznie wydłuża ramy
czasowe.

Grupa docelowa

Jaki jest profil grupy docelowej, do której staramy się dotrzeć?
Potencjalnymi uczestnikami tego ćwiczenia mogliby być studenci, którzy uczą się
zarządzania lub ukierunkowani na marketing uczniowie szkół zawodowych (VET)
, jak również każdy przedsiębiorca posiadający małe lub średnie przedsiębiorstwo
, który chciałby udoskonalić swoje umiejętności z zakresu analizie rynku.

Potrzeby potencjalnych uczestników różnią się. Ogólnie rzecz ujmując, to
ćwiczenie zaspokaja potrzebę wiedzy na temat segmentacji rynku,
pozycjonowania produktu, definiowania grupy docelowej, analizy środowiska
(wewnętrznego i zewnętrznego) rynku.

Cel

Analiza rynku ma na celu zbieranie i analizowanie podstawowych danych
rynkowych, które składają się na obraz tego, jak atrakcyjny może być rynek
strategiczny może dla przyszłego produktu lub jak rynek będzie się rozwijał w
przyszłości. Sukces w analizie rynku jest tym samym czynnikiem sukcesu dla
pozycjonowania produktów i ogólnych działań marketingowych produktów.

Rezultaty nauki

Po ukończeniu tego zadania, uczestnik będzie w stanie:

• Wyjaśnić cel i znaczenie analizy rynku
• Określić konkretne problemy, które napotykają przedsiębiorcy w zakresie

analizy rynku
• Opisać, jak segmentować rynek
• Używać odpowiednich narzędzi do analizy otoczenia zewnętrznego
• Używać odpowiednich narzędzi do analizy środowiska wewnętrznego
• Określić, jak pozycjonować produkt

Ocena

Ocena tego ćwiczenia będzie zrobiona na podstawie indywidualnych rozmów z
każdym z uczestników, a także na podstawie kwestionariusza zwrotnego. Ze
względu na długość czasu tego ćwiczenia, nie jest to jednak konieczne.
Ulepszanie zostanie przeprowadzone po zakończeniu tego ćwiczenia.

Technika

Program MS Excel będzie wykorzystywany podczas analizy dotyczącej pracy w
terenie (wizyt w supermarketach, sklepach spożywczych ze specjalną żywnością).
Program MS Excel pomoże na etapie segmentacji rynku, w zgromadzeniu I
filtrowaniu wyników z pracy w terenie.

Metody

Segmentacja rynku
Segmentacja Behawioralna: dzieli konsumentów na podstawie ich rzeczywistych
zachowań wobec produktu, takich jak korzyści płynące z użytkowania produktu
oraz intensywność użytkowania, lojalność wobec marki i gotowość do zakupu.
Celem stosowania segmentacji behawioralnej jest skoncentrowanie się na
podgrupie potencjalnych klientów, którzy są "najbardziej prawdopodobnymi"
klientami do zakupu produktu lub usługi, w zależności od ich nawyków
żywieniowych, praktykowanych trendów, lojalności wobec marki i korzyści z
produktów, w ich mniemaniu.

Analiza otoczenia zewnętrznego:
Model Pięciu Sił Portera
Opisuje otoczenie konkurencyjne, w którym działa firma.

Poziom konkurencji w biznesie zależy od pięciu sił:

• Ryzyko nowych i potencjalnych wejść: najprościej, odnosi się to do barier
wejścia. Należą do nich czynniki, które utrudniają lub ułatwiają innej firmie
wejście na rynek branży.

• Siła dostawców: odnosi się do siły przetargowej dostawców. Groźba
produktów zastępczych: Produkty, które mogłyby zastąpić inne, co może
doprowadzić do spadku sprzedaży

• Siła nabywcza: odnosi się do siły przetargowej nabywców
• Rywalizacja na rynku: odnosi się do poziomu konkurencji wśród już

istniejących firm w danej branży
• Model pięciu sił Portera jest bardzo skutecznym sposobem weryfikacji

poziomu konkurencji naszej branży docelowej

Metody

Analiza otoczenia wewnętrznego:
Analiza SWOT
Analiza SWOT buduje ramy do analizy czynników wewnętrznych (mocne i słabe
strony) oraz czynników zewnętrznych (szanse i zagrożenia) firmy.
Za pomocą analizy SWOT, przedsiębiorca może ocenić strategiczną pozycję
przedsiębiorstwa. Jest to jedno z najbardziej skutecznych narzędzi analizy rynku.

Zespół

Do zrealizowania tego ćwiczenia będzie wymagany zespół 3-4 osób. Członkowie
zespołu powinni być komunikatywni, zgrani, zorientowani na cele marketingowe i
posiadać ducha zespołowego.

Zasoby

W tym ćwiczeniu głównymi zasobami są konkurencyjne firmy na rynku, które
również produkują sos pomidorowy. Zapewnią wyniki badań rynkowych, a
jedynym ograniczeniem może być pozycjonowanie produktu wśród produktów firm
konkurencyjnych o tej samej wielkości (MŚP)

Zakres zasobów powinien jednak zostać poszerzony. Podczas pracy w terenie, w
supermarketach lub sklepach spożywczych ze specjalną żywnością, uczestnicy
powinni wziąć pod uwagę również firmy produkujące marynaty i sosy barbeque,
ponieważ mogą one być używane do tych samych celów i powinny być
postrzegane jako produkty konkurencyjne dla tego samego klienta.

 Załącznik 1

Arkusz Analizy Rynku

Nazwa firmy Nazwa
produktu

Wielkość Inform
acje

Euro Opako-
wanie

Grafika
tak/nie

Sposoby
podawania
Tak/Nie

Przepisy

tak/nie

Historia
produktu
Tak/Nie

Strona
inter-
netowa

Lokali
zacja

Inne

1.

2.

3.

4.

5.

6.

7.

8.

9.

Nazwa firmy ta nazwa jest marką firmy produkującej product

Nazwa produktu nazwa konkretnego produktu. Jeśli marka ma wiele produktów w tej samej kategorii, należy zwrócić uwagę, jak wiele

rodzajów produktu istnieje

Rozmiar rozmiar produktu

Opakowanie Zanotuj tyle o opakowaniu, jak tylko możesz i zanotuj również, jakie cechy do Was przemawiają, jakie są odpwiednie dla

Waszego produktu. Zwróć uwagę na: kształt opakowania, materiał opakowania (szkło, tworzywa sztuczne, itp.).

Euro Cena produktu

Etykiety co szczególne zapisy znajdują się na etykiecie? Przykładami mogą być: organiczne, naturalne, wykonane w _____ (podać

szczególny), procent dochodów na cele charytatywne, gwarantowane przez restaurację, restauracja współpracująca
(produkt promowany jako element "stylu" restauracji)

Grafika czy jest to jeden “wrap-around” etykiety czy są to oddzielne: przednie i tylne etykiety? Jaki kolor, jeden, dwa lub wiele

kolorów? Czy etykieta wpada Ci w oko jak idziesz przez alejkę sklepu? Zrób tabelkę od 1 do 5, gdzie 1 jest najbardziej
atrakcyjny, a 5 jest najmniej atrakcyjny.

Sposoby podawania czy proponują sposoby podawania (użyć na kurczaka, owoce morza, itp.)?

Przepisy Czy przepisy są wydrukowane na produkcie? Zauważ, jaka jest ich długość i treść. Czy przepisy są umieszczone na półce

(tzw.tear sheets)? Zwrócić na to uwagę i weź kilka!

Product Story czy jest historia produktu, wyjaśniając pochodzenie produktu? Czy jest to fikcyjna historia lub historia autentyczna?

Strona internetowa czy jest strona internetowa zawierająca więcej informacji? Jeśli tak, zapisz to na przyszłość.

Lokalizacja- Zwróć uwagę na umieszczenie produktu na półce. Czy trzeba klęczeć lub stać na palcach, aby zobaczyć produkt lub jest on na

wysokości oczu? Czy jest to wolno stojący produkt z własnym wyświetlaczem? Czy produkt jest na końcu korytarza (tzw.
cap end)? Czy produkt jest strategicznie położony w pobliżu żywności do jego uzupełnienia (np. przy dziale mięsnym)?

Inne Zanotuj wszystkie inne cechy wyróżniające produkt. Czy produkt potrzebuje schłodzenia lub czy musi być zamrożony

	ĆWICZENIA
	‘Firma produkująca sos pomidorowy’
	Ent-teach Rozdział 3 Analiza Rynku
	Opis ćwiczenia

	Załącznik 1
	Arkusz Analizy Rynku

