

10 ENPRESAREN MERKATARITZA FUNTZIOA

10.1 Sarrera

10.2 Marketingaren oinarritzko hiztegia

10.3 Merkatuaren kontzeptua

10.3.1 Merkatu motak:

10.4 Enpresa merkatuaren aurrean

10.5 Marketing kontzeptua

10.6 Merkataritza sistema: elementuak, aldagaiak eta erlazioak

10.7 Merkatu ikerketa

10.7.1 Merkatu ikerketaren kontzeptua eta helburuak:

10.7.2 Merkatu ikerketaren faseak:

10.7.3 LEHEN MAILAKO INFORMAZIOAREN BILKETARAKO TEKNIKAK:

10.8 KONTSUMITZAILEAREN AZTERKETA

10.9 Merkatu segmentazioa

10.9.1 Merkatuen segmentazioaren kontzeptua

10.9.2 Segmentazio irizpideak

10.10 Marketingaren tresnak (Marketing-mix)

10.10.1 Produktua

10.10.2 Prezioa

10.10.3 Banaketa

10.10.4 Sustapena

10.11 marketing-estrategiak eta enpresa-etika

10.11.1 Etikoak ez diren jokaeren adibideak:

10.11.2 arazo etikoei aurre egiteko aukerak:

10.12 ekonomia berria

10.12.1 EKONOMIA BERRIA ETA INFORMAZIO-TEKNOLOGIAK:

10.12.2 Merkataritza elektronikoa

10.12.3 KIT-ek izan duten eragina markitinarengan

10.1 SARRERA

Bezeroek eta enpresek, etengabeko harremana dute. Enpresek beraien produktuekin, bezeroen behar eta nahiak asetzen saiatzen dira. Kontsumitzaileek ondasun bat erosten dutenean, enpresari, erabilitako estrategia egokia izan dela erakusten dio. Horregatik, enpresek bezeroek zer nahi eta zer behar duten jakitea, beharrezkoa dute. Helburu horrekin lotuta dauden ekintza guztiak enpresaren merkataritza funtzioaren barne daude eta "Marketing" eko ekintzak bezala ezagutzen dira.

Merkatuak eskaintzen dituen aukeretatik hasita, merkataritza funtzioaren jarduerak alor hauetara bideratuko dira: zein produktu ekoiztuko da?, zein izango dira erosleak? (merkatu segmentazioa), zein izango da prezioa? (garestia, merkea) nola egingo da banakuntza? (denda

txikietan, postaz, interneten bidez...) nola egingo da promozioa? (telebistan, irratan, egunkarietan...) etab.

Merkataritza zuzendaritzak, galdera hauei erantzuna ematearren, Marketing departamentua sortu eta erabiltzen du. Marketingeko arduradunek, haien jardueren bidez, enpresari informazioa ematen diote. Informazio honek, kontsumitzaileek enpresaren produktua aukera eta kontsumitu dezaten egokiak diren estrategia eta ekintzak burutzea posible egingen du. Horrela beste enpresen produktuak aukeratzea oztopatuko dute.

10.2 MARKETINGAREN OINARRIZKO HIZTEGIA

Enpresaren merkataritza-funtzioa (marketin) ulertzeko, hurrengo kontzeptuen esanahia ezagutzea ezinbestekoa da:

Produktua: Kontsumitzaileentzat balioa duten eta beraien beharrak asetzeko gai diren ondasun material, zerbitzu edo eta ideiak dira. Kontzeptua, beraz, modu orokor batean erabiltzen da eta ez da ondasun material edo ukigarrietara soilik murrizten.

Ondasuna: Elementu fisiko bat da, ukitu, ikusi eta senti daitekeena. Ondasun batzuk, erabiltzearen ondorioz deuseztatu egiten dira, adibidez: janaria eta edaria. Beste batzuk aldiz iraunkorrak izaten dira eta askotan erabil daitezke. Adibidez: autoa, elektragailuak, arropa...

Zerbitzua: Pertsona, animalia edo ondasune, giza ahaleginak eta mekanikoak aplikatzean datza. Ezaugarri nagusienak hauek dira: ezin dira ukitu, ezin dira sentimenekin sumatu, galkorrak dira eta ezin dira biltegitatu. Adibidez: bankuek eskaintzen dituzten zerbitzuak, ikastetxeak, osasun zentroak...

Idea: Kontzeptu bat, filosofia bat, iritzi bat, imajina bat, galdera bat... izan daiteke. Zerbitzuak bezala, hauek ere ukiezinak dira. Giza kuestio bat izan daiteke; adibidez odola ematea edo HIES-a saihesteko programa bat. Talde politikoen programak ere, ideiak dira.

Beharrizanak: Zerbaiten gabezi sentazioa da (ondasun edo zerbitzua). Gizabanakoak naturaz sentitzen duen zerbait da, beraz ez da gizarte edo Marketingak sorturikoa.

Nahia/desira: Beharrizan bat asetzeko borondatea da eta zerbait zehatzetan gauzatzen da. Pertsona batek jateko beharra dauka eta ogia nahi du, janzteko beharra dauka eta soineko bat nahi du. Nahiak pertsona bakoitzaren ezaugarri, faktore kultural eta ingurugiroarengatik baldintzatuta daude. Honela jateko beharrizan basikoa asetzeko, Marokoko pertsona batek eta Finlandiako beste batek, modu desberdinean erantzungo dute. Nahia beharraren ondorengo borondatezko ekintza da, baina ez doaz beti jarraian. Batzuetan zerbaiten beharra eduki dezakegu, baina hori asetzeko nahia, berriz, ez. Adib: "Testigo de Jehová" taldeko pertsona batek odol transfusio bat behar dezake baina behar hori asetzea ez du inoiz onartuko.

Eskaria: Nahi baten adierazpena da. Eskaria, norbanakoen baliabideen eta marketingetik jasotako estimuluen menpe dago. Nahiak eskari bihurtzen dira norbanakoek erosteko gaitasuna dutenean. Enpresari zenbat pertsonak nahi duten bere produktua jakitea komeni zaio, baina benetan interesatzen zaiona, haien artean bere produktua erosteko gauza zenbat diren neurtzea izanen da. Ekonomiak esaten digunez beharrizanak mugagabeak dira baina baliabideak berriz mugatuak eta erosle bakoitzak baliabideak bere buruak egokitzen hartzen duen moduan esleituko du. Esleitze afera honetan marketingak, erabilgarritasuna sortuz, lagundu egingo du.

Erabilgarritasuna: Elkartruke batean balio duen zerbait jasotzean lortzen den asetasunaren neurria da. Subjektiboa da, eta zerbait jasotzen duen norbanakoak sentitzen du.

Produktua jasotzen duenarentzat, erabilgarritasunak baliagarria izatea eragiten du. Produktuarekin garatzen diren jarduerak sortzen duten balio zehatzaren arabera, erabilgarritasun mota hauek bereiz daitezke:

Ekoizpen jarduerak formazko erabilgarritasuna garatzen du eta horrela produktuek, kontsumitzaileak nahi dituen era eta kualitateak lortuko dituzte.

Marketingak, elkartrukearen prozesuaren bidez, gainontzeko erabilgarritasunak garatzen ditu.

- *Denborazko erabilgarritasuna:* Bezeroak behar duen unean produktua eskuragarri izatearen beharrari buruz ari gara. Biltegiatzearen bidez lortuko da.
- *Lekuzko erabilgarritasuna:* une aproposan ez ezik, produktua, kontsumitzaileari erosoan egiten zaion lekuan eskuratzeko prest egotea ere eskatzen du. Egoitza hurbilena edo garraioaren bidez lortuko da.
- *Edukitze erabilgarritasuna:* Erosleak erabilgarri izan dezan, produktuaren jabetza erosleari besterendu edo transferitu behar zaio. Salmenta gauzatzea, beraz, ezinbestekoa da. Bestela, produktuak ez du benetako erabilgarritasuna kontsumitzailearentzat izango.

Marketingak egiten duen jarduera ondorengo grafikoan ikus daiteke. Pertsonen beharrianak identifikatzen saiatzen da; hauek, desio zehatzak bihurtu nahi izanen ditu (orientazio eta bideratzea); desioak piztuz, hauek, produktuen eskari bihurtzea lortu nahi izanen du.

Marketingak funtsean eskarian eragiten du. Eskaria identifikatu, sortu edo garatu egiten du, modu honetan nahiak errealitate bihurtzea posible egiten duelarik.

Baina kontuz, marketingak ez du beharrian artifizialik sortu behar. Hauek berez egon beharko dira. Eskari bat modu artifizialean sortzen bada, ezin izango da mantendu eta azkenean desagertu egingo da. Kontsumitzaileek ez dute luzaroan benetan behar ez duten zerbait erosiko.

10.3 MERKATUAREN KONTZEPTUA:

Marketingaren ikuspuntutik merkatua, antolatuta ala ez dagoen pertsona talde bat da. Pertsona hauek produktu edo zerbitzu zehatz baten beharra dute; pertsona hauek aipatutako produktu edo zerbitzua erosi nahi dute edo erosteko nahia erakuts dezakete; azkenik, pertsona hauek erosteko gaitasun ekonomiko eta legezkoa dute.

Merkatua osatzeko, beraz, beharrian eta desioen agerpena ez da aski izango. Pertsonak behar eta nahi dituzten ondasun eta zerbitzuak erosteko gaitasun ekonomikoa izatea ezinbestekoa da. Aldi berean legezko gaitasuna ere beharrezkoa da. (Gutxieneko adinekoek ezin dute auto bat erosi eta gidatu). Merkatu bat osatzen denean elkartrukea gauza daiteke.

Merkatuaren jarrera eskariaren bidez erakutsi eta neurtzen da. Merkatu bat aztertzen denean honako hau bereiztu behar dugu:

- Gaurko merkatua: Produktu bat une zehatz batean eskatzen duten erosleen kopurua da.
- Merkatu potentziala: Produktua eskaintzen ahal zaien erosleen gehiengo kopurua da. Denboraldi zehatz batean, gehiengo kopuru hau sektorearen enpresa guztientzat erabilgarri egonen da. Izaten ahal diren erosle hauek adina marketing pizgarri jasotzen badituzte, eskaintzen den produktuaren eskaria egin dezakete.

10.3.1 Merkatu motak:

Zenbait sailkapen egin daitezke. Hona hemen batzuk:

a.- Erosle motaren arabera:

Eroslearen ezaugarri eta nortasun juridikoaren arabera lau merkatu bereiz ditzakegu:

- Partikularrak: Saltzailearekin duten harremana erabat pertsonala da. Bere edo hurbilen dauden kontsumorako erosten dute eta ez dago industria, merkataritza edo zerbitzu jarduera bat horren atzean. Aldi berean beste sailkapen batzuk egin daitezke: sexu, adina, gizarte maila, erosketa maila, fideltasunaren arabera, etab....
- Enpresak: Haien eskaria kontsumo merkatuetan ematen denaren menpe egonen da. Ondasun eta zerbitzuak haien ekoizpen prozesuan erabiltzeko erosten dituzte. Enpresen honako sailkapen egin daitezke:
 - Tamainaren arabera: Handiak, ertainak eta txikiak.
 - Jarduera motaren arabera: Industria, merkataritza, zerbitzuak.
 - Jabetzaren arabera: Pribatuak eta publikoak.
- Organismo edo erakunde publikoak: Enpresen kasuan bezala, haien eskaria deribatua da. Hala ere, hauen jarduerak ez du helburu ekonomikorik. Honako sailkapenak egin daitezke:
 - Eremu konpetentzien arabera: Nazionalak, autonomikoak, herri-organismoak.
 - Zentralizazioa: Administrazio zentrala, organismo autonomoak.
- Beste zenbait instituzio: Lan-erakundeak, kulturalak, kirolezkoak, erakunde politikoak, dirua irabazteko asmorik ez dutenak,...

b.- Lehiakideen kopuruaren arabera:

- Monopolioa: Eskaintzaile bakarra eta eskatzaile asko daude. Sartzeko eragozpenak oso handiak dira. Adibidez: Uraren hornikuntza, garraio publikoa,...
- Oligopolioa: Eskaintzaile gutxi eta eskatzaile asko daude. Sartzeko eragozpenak nabarmenak dira. Adibidez: autoen merkatua.
- Konkurrentzia monopolistikoa: Egoera zabalduena da. Eskaintzaile eta eskatzaile asko dago, eta eskaintzen den produktua ezberdindua da. Sartzeko eragozpenak txikiak dira. Adibidez: elektragailu eta elikadurarako produktuen merkatuak.

- Konkurrentzia perfektua: Erosle eta saltzaileen kopurua ere oso handia da. Elkartrukatzen den produktua homogeneoa da eta ez daude sartzeko eragozpenik. Zereal eta baloreen merkatuak, adibidez.

10.4 ENPRESA MERKATUAREN AURREAN:

Industria iraultza arte, European, produktu eskaintza, produktu eskaria baino txikiagoa izan zen. Pertsona batek zerbait erosteko beharra zuenean, askotan ez zuen aurkitzen edo erosterako garaian, ez zen aukera handirik egoten. Gaur egun aldiz, gure arazoenetariko bat, produktua aukeratzean datza, izan ere enpresa askok produktu bera eskaintzen baitute.

Egoera aldatu den bezala, salerosketa modua ere aldatu da, eta honela gaur egun, enpresa eta kontsumitzaileen arteko harremana ere aldatu egin da. Modu honetan Marketing kontzeptura iritsi gara. Marketingaren arabera, enpresak eman beharreko lehenengo pausua, kontsumitzaileen beharrizan eta nahiak zeintzuk diren ezagutzea da eta helburua modu egokienean asetzen saiatzea izanen da. Horrela enpresak eta kontsumitzaileak irabazi egingo dute. Enpresak, produktua ekoizteko orduan lehen aipaturiko beharrizan eta nahien gainean lortutako informazioa erabiliko du. Funtzionamendu modu honek gero eta indar gehiago du, lehiakortasuna handiagoa den heinean: merkatuko lehiakortasuna handitzen doan heinean, Marketinga garatzeko aukera gehiago dago.

Merkatua: Beharrizan bat, erosteko gaitasuna eta erosteko nahia duten pertsona edo elkarte multzoa da.

Lehiakortasuna: bi edo enpresa gehiagok beharrizan bera merkatu berean asetzen dutenean ematen da.

Merkatu libre batean eskaintza eskaria baino handiagoa denean, lehiakortasuna oso handia izango da. Enpresek bi modutara joka dezakete merkatuan:

1. Salmentetan oinarritzea: Helburua, ekoizturikoa saltzea da eta horretarako promozio edo sustapen ekintza handiak egiten dira.

2. Marketingean oinarritzea: helburua, merkatuak behar eta nahi duena ekoiztea da; horretarako alde zuzenetik, kontsumitzaileen beharrak zeintzuk diren identifikatu beharko dira.

Marketinga beraz, saltzea baino zerbait gehiago da. Salmentetan oinarrituriko filosofiaren arabera, enpresak duena bezeroak nahi izatea bilatzen du, eta helburua, produktua kolokatzeko izango da. Marketing filosofiaren arabera aldiz, enpresak, bezeroak nahi duena izaten saiatu behar da.

Salmenta norabide bakarreko prozesua da:

Marketinga bi norabideko prozesua da:

10.5 MARKETING KONTZEPTUA:

Definizio gisa, Miguel Santesmases-ek emandakoa jasoko dugu:

“Marketinga, elkartrukeen erlazioak ulertu eta gauzatzeko modu bat da; helburua, **alderdi batek besteak** behar dituen ondasun, zerbitzu eta ideien garapen, balorazio, banakuntza eta promozio ekintzak egitea izanen da, **biek** haien helburuak betetzen dituztelarik.”

Definizio honen arabera bi edo gehiagoren artean elkartruke bat dago eta Marketingak berau aztertu beharko du.

Elkartrukea honela defini dezakegu: Beste batekin komunikatzeko ekintza, bestearengandik balio duen eta erabilgarria den zerbitzu jasotzeko aukera izatearren. Honen truke, balio duen eta erabilgarria den zerbitzu eskaintzen da. Eskualdatzen den hori, dirua, ondasun materiala, zerbitzua... izan daiteke. Bi alderdien artean adostasuna lortuz gero **transakzioa** ematen da.

Transakzioa: bi alderdiren arteko balio duen zerbitzu elkartrukea da. Adibidez: Gorospe jaunak 300 euro ematen dizkio Agirre andereari eta telebista bat jasotzen du trukean.

10.6 MERKATARITZA SISTEMA: ELEMENTUAK, ALDAGIAK ETA ERLAZIOAK

Ikusi dugun bezala, merkataritzako funtzioa, enpresa eta kontsumitzaileen artean erlazio komertziala egon dadin akzio batzuk egitea da. Horretarako, marketingeko arduradunek merkaturako aukerak **aztertu eta ikertzen** ditu eta lorturiko datuekin, beharrezko ekintzak **planifikatu, antolatu, burutu eta kontrolatu** egingo ditu, aipatutako aukerak merkataritza elkartruketan gauza daitezten.

Merkataritza funtzioa, merkataritza sistemaren barnean gauzatzen da.

Merkatuan bi partehartzaile zuzenak daude. Alde batetik kontsumitzaileen eskariak, merkaturako islatzen direnak. Bestetik enpresek merkatu honetan, zuzenean edo bitartekarien bidez, eskaintzen dituzten produktuak. Marketingak bien arteko erlazioa modu egokian bideratzen du.

Marketingak, premiak zehaztuz eta betetzen saiatuz, merkataritza prozesua modu ahalik eta eraginkorrean egitea posible egiten du.

Beharrianak aztertzeko, **ikerketak komertzialaren** metodoak eta teknikak erabiliko ditu, eta hauekin lortuko duen informazioa dela medio erabakiak hartu ahal izango ditu.

Estrategiak garatzeko eta beharrianak asetzeko, enpresak marketingaren oinarriko tresnak erabiltzen ahal ditu. Hauen nahasketa egokiaren bidez aurreikusitako helburuak lortzen saiatuko da. Aipatutako nahasketak enpresaren Marketing mix-a osatuko du. 4P bezala ezagutzen da, eta ingeleseko: product, price, place eta promotion hitzei egiten die erreferentzia.

Aipatutako tresna enpresak kontrolatzen ahal dituen aldagaiak izango dira.

Bi aldagai estrategikoak izanen dira: Produktua eta Banaketa. (Epe ertain edo luzean aldatzen ahal direnak.)

Bi aldagai taktikoak izanen dira: Prezioa eta Sustapena. (Epe laburrean aldatzen ahal direnak.)

Enpresak, **kontrolatu ezin dituen** aldagai batzuei ere, aurre egin behar die. Jarrera aldakorra duen merkaturak, helburu berdinak lortu nahi dituen konkurrentzia, bitartekariak, hornitzaileak eta ingurua izanen dira.

Ekintza hauek guztiak dimentsio askoko ingurune baten barruan ematen dira (ekonomikoa, soziala, teknologikoa...) eta enpresak ingurune hori ere ezin izango du kontrolatu. Kontrolaezina den inguruneak enpresaren merkataritza estrategian eragingo du. Batzuetan enpresa inguruneak mehatxatuta senti daiteke, baina besteetan, berriz, inguruneak produktu berri eta hobeak garatzeko aukerak emanen ditu.

Laburbilduz, merkataritza sistema, beraien artean erlazionatzen diren elementu eta aldagaiez osaturik dago non enpresak bere merkataritza funtzioa garatu behar duen.

•Elementuak (partehartzaileak):

- Enpresak/lehiakideak.
- Hornitzaileak.
- Bitartekariak.
- Merkatua.
- Ingurua.

•Aldagaiak:

- Enpresak kontrola ditzakeenak:
 - Produktua.
 - Prezioa.
 - Banaketa.
 - Promozioa.
- Enpresak kontrolatu ezin dituenak:
 - Merkaturak.
 - Lehiakideak.
 - Ingurunea.

Merkataritza-funtzioak, beraz, kontsumitzaileen beharrianak detektatu edo aurkitu nahi ditu modu onuragarrienean asetzeko, bai kontsumitzaile baita enpresarentzat ere. Horretarako merkatu-ikerketa eta kontsumitzaileen azterketarako teknikak erabiliko ditu. Hauen emaitzak oso garrantzitsuak izanen dira enpresaren merkataritza-estrategia ezartzeko orduan. Aspektu hauek guztiak hurrengo puntuetan garatuko ditugu:

10.7 MERKATU IKERKETA

10.7.1 Merkatu ikerketaren kontzeptua eta helburuak:

Merkatu baten ezaugarriak jakin eta enpresarentzako talde nabarmenetan segmentatzeko, merkatu objektiboa aukeratzeko eta, azken finean, arrakasta izan dezan marketing plangintza bat gauzatzeko, enpresak informazio egokia erabiltzea ezinbestekoa izango da. Hori gertatu ezean, lehen planteatutako faseetan akatsak agertzeko probabilitatea oso handia izanen da.

Erabaki egokiak hartu eta helburuak lortzeko enpresak duen tresna bat merkatu ikerketa da. Honen bidez, enpresak sortzen duen informazioari, merkatu ikerketaren bidez lortzen dena gehi dakioke eta merkataritza jardueraren inguruan hartu behar diren erabakiak hartzen lagunduko du.

Merkatu ikerketaren bidez, Marketineko edozein arlorako interesgarria den informazioa eta arazo konponbideak aurkitzen eta aztertzen dira modu sistematiko batetan.

Merkatu ikerketak dituen helburuak:

- Merkatua eta lehiakideen inguruan beharrezko informazioa eskuratzen dio enpresari.

- Merkatuak adierazten dituen beharrizan eta desioak eta bertan aurki daitezkeen aukerak eta arazoak aztertu.
- Merkatura ailegatzeko erak eta bertan garatzen ahal diren merkataritza estrategiak ebaluatu.
- Enpresarentzat nabarmenak izan daitezkeen segmentuak definitu eta bakoitzaren garrantzia ebaluatu.

10.7.2 Merkatu ikerketaren faseak:

Lehen aipatu diren helburuak lortu nahi badira, merkatu ikerketa bat egiterakoan ondorengo fase sekuentzialak gauzatu behar dira:

1.- Ikerketaren arazo eta helburuak zehaztu → Ikerketa bat hasi baino lehenago, honekin erantzun nahi diren kuestio edo auziak mugatzea ezinbestekoa da. Ikertu nahi dena oso garbi proposatzea oinarritzotzat hartzen da: Helburu garbi batzuek emaitza garbiak lortzen lagunduko dute. Adibidez: telefono mugikorrek erostera bultzatzen duten arrazoiak, zenbat nerabek duten mugikorra, kontsumoaren egitura nolakoa da, non erosten dira telefonoak .

2.- Ikerketa-planaren diseinua → Ikerketa nola egingo den eta informazioa lortzeko metodoak zeintzuk izanen diren erabakitzea oso garrantzitsua da. Aukera bakoitzak kostu ezberdina izanen duela gogoan hartuko da. Denbora ere garrantzitsua da, informazioa eskuratzeak gehiegi irauten badu aukerak desagertu baitaitezke.

3.- Informazioaren bilaketa eta eskuratzea → Behar den informazioa erabilgarri dagoen ala enpresak zuzenean lortu behar duen zehaztu beharko da. Horregatik oinarritzoko desberdintzea egin behar dugu:

- Bigarren mailako informazioa: Ikerketarenak ez diren beste helburu batzuk lortzeko dagoeneko landuta dagoen informazioa. Barnekoa ala kanpokoak izan daiteke. Enpresatik bertatik lortzen bada (enpresaren estatistika eta artxiboak, aurreko merkatu ikerketak,...) barnekoa izanen da. Kanpoko informazioaren adibideak, besteak beste: internet, sektorearen azterketak, txosten ofizialak, publikatzen diren erroldak.
- Lehenengo mailako informazioa: Ikerketa egin baino lehen ez zeuden datuak dira. Egin nahi den ikerketarako bakarrik biltzen dira. Zati honetan lehen mailako datuak biltzeko erabiliko den metodoa planifikatu beharko da.

4.- Informazioaren azterketa eta interpretazioa. Konklusio edo ondorioen aurkezpena → Datuak jaso, ordenatu eta zenbatu edo kuantifikatuko dira. Horretarako zenbaki xume eta enpresarentzako esanguratsuak erabiliko dira(batez besteko kontsumoak, proportzioak, hazkundearen taulak, etab...). Aztertu eta gero modu garbi eta ulergarrian aurkeztuko dira. (grafikoak, taulak,...) Lehen lortutako datuen analisisian oinarritzen den txosten zehatz eta xumea egin beharko da, non ikerketaren konklusioak adieraziko diren. Informe honen laguntzaren bidez, merkataritza zuzendaritzak enpresak egin behar dituen jardueren buruzko erabakiak hartuko ditu.

10.7.3 Lehen mailako informazioaren bilketarako teknikak:

Datuen bilketa merkatu ikerketaren zati garrantzitsuena da. Lortzen diren datuen egokitasun eta zehaztasun mailak ikerketaren erabilgarritasuna baldintzatuko dute. Bilketa gauzatzeko zenbait metodo erabil daitezke:

Enpresaren ekonomia

a.- Zundaketak inkesten bidez:

Lehen mailako informazioa biltzeko metodorik erabiliena da. Bezeroari modu zuzenean galdetuz lortzen da. Enpresari interesatzen zaizkion auzi anitzen inguruko informazio deskribatzaile mota asko lortzea ahalbidetzen duela da bere abantaila nagusia.

b.- Panelak:

Aldi batez pertsona-talde, familiak edo establezimenduei datuen bilketa sistematikoa eskatzen zaie. Ikerleak ze datu bilduko dituzten zehaztuko die. Teknika hau, besteak beste, familia-aurrekontuen inkestetan erabiltzen da. Horrela familiek nola gastatzen duten haien dirua adierazten da. Telebista eta irratiaren saioen ikusleria eta entzuleria urrenez urren neurtzeko erabiltzen diren audiometroek ere teknika hau erabiltzen dute.

c.- Esperimentazioa:

Ikerketa esperimentalak, nahita sartzen diren aldaketen aurrean merkatuak duen erantzuna azaltzen saiatzen da. Horrela emaitzak ikusi eta kausa-efektu harremana azaltzea izanen dira helburuak. Adibidez, lurrin berri baten salmentengan ontziki ezberdinek duten eragina aztertzeko, enpresak proba-merkatu deitzen den esperimentu xume bat egin dezake.

d.- Behaketa:

Kontsumitzaileen jarrera edo salmenta-puntuaren funtzionamenduaren behaketaren bidez (dendak, hipermerkatuak, etab...) informazioa biltzean datza. Hau guztia aztertutako norbanakoa jakinaren gainean egon gabe. Adibidez, elikadura-produktuen ekoizle batek aztertzaileak bidal ditzake konkurrentziaren produktuen prezioak jakiteko edo banatzaile edo hipermerkatuek bere produktuei eskaintzen dieten lekua ikusteko.

e.-Ikerketa-teknika kualitatiboak:

Merkatu-ikerketan aplikatzen diren psikologia arloko teknikak dira. Inkestek lortzen dituzten azaleko erantzunak gainditu nahi dira. Horrela kontsumitzaileak sentitu eta pentsatzen duena hobeto ulertu nahi da. Erabilienak honako hauek dira:

- Taldeko elkarrizketa edo talde-dinamika: Produktu edo zerbitzu bati buruz era askean hitz egiteko sei eta hamarren arteko pertsonen bilera bat antolatzean datza.
- Elkarrizketa sakona: Egileak norbanakoarekin elkar eragiten du. Bere ideiak askatasun osoz adierazteko animatzen du.

f.- KITak eta merkatu-ikerketa:

Informatzaileen panelak: Aldez aurretik aukeratu den informatzaile talde handi batek (kontsumitzaileak, espezialistak, telebista-ikusleak, etab.), lortu nahi den informazioa eman behar du. Horretarako posta elektronikoa edo web orrialde bat erabiliko dute.

Sarean galdetegi bat zintzilikatu: Galdetegiak web orrialde batean kokatu eta honen borondatezko erantzuna bultzatu behar da (sariren bat eskainiz, adibidez). Galdetegiaren kokalekua eta bisita bultzatzeko kontratatzen diren links-ak ezinbestekoak izanen dira nahi den informatzaile-mota eta erantzun kopuru handia lortzeko.

10.8 KONTSUMITZAILEAREN AZTERKETA:

Egunero ondasun eta zerbitzuak erosten ditugu. Batzuetan erosketa-prozesuari denbora eta ahalegin handiak eskaintzen zaizkio eta beste batzuetan, berriz, produktuak pentsatu gabe erosten dira. Bi kasutan erosteko jokaera ez da ezusteko edo kasuala.

Kontsumitzailearen jokaerari buruz hitz egiten denean gizon-emakumeen jarrerari buruz solastea beharrezkoa da. Gaur egungo psikologiak kontsumitzaileak nola eta zergatik erosten duen inguruko gaien oso informazio baliotsu edo preziatua eskaintzen du eta enpresen zuzendaritzak ongi erabiltzen saiatu behar dira. Ezagutza hauek ezinbestekoak dira marketing inguruan hartzen diren erabakiak egokiak izan daitezzen.

Kontsumitzailearen azterketak, pertsonen erosketa-erabakia hartzeko prozesuarengan eragina duten arrazoi eta baldintzak ikertzen ditu

10.8.1 Erosketa-motak:

Honako hauek ezberdinduko dira:

- Inplikazio handiko erosketa (autoa edo etxea): Informazio bilatu eta aukerak ebaluatzeko ahalegin handia egiten da.
- Pentsatu gabeko erosketa: Erosketa-erabakia hartzeko prozesua alderantziz gertatzen da. Lehenengo erabakitzen da eta gero justifikatu egiten da.
- Errutinazko erosketa: (Ohitura hutsezko erosketa) Maiz kontsumitzen den produktuetan ematen da. Ez dago informazioaren bilaketa eta aukeren ebaluaketarik, behar den informazioa baita eta markaren leialtasunerako joera hartzen da

10.8.2 Kontsumitzailearen jokaerarengan eragina duten faktoreak

Aipatuko diren aldagai batzuk barnekoak dira eta besteak kanpokoak. Guztiek norbanakoarengan eragina izanen dute. Horrela, produktu bat edo beste erosteko aukeratzean, aldagai hauek pertsona bakoitzak erosle bezala dituen ezaugarriak zehazten ditu.

1.- Faktore pertsonalak edo barne-aldagaiak: Kontsumitzaileen jokaeren zergatiak ulertzeko, aldeztu aurretik pertsona bat zerbait egitera zerk bultzatzen duen galdetzea beharrezkoa izanen da:

- Nortasuna da aldagairik garrantzitsua: Norbanakoak moldatzen ditu eta, aldi berean, bakoitza besteengandik ezberdintzen du. Adina, sexua, ogibidea, eta abar, nortasunarengan eragina duten ezaugarriak dira. Jokaera-modeloak zehazten ditu. Gogo aldarreak, jarrerak, metodo eta zergatiak nortasunaren barnean daude. Hau guztiarengatik pertsona bakoitzak era ezberdinean erantzungo du egoera beraren aurrean. Marketinentzat nortasunaren azterketa garrantzitsua da, bezeroen nortasunak marketinaren pizgarriak iragazi edo filtratu eta erantzungo baititu.

2.- Faktore sozial eta kulturalak edo kanpo-aldagaiak

- Kidetza sortzen duten gizarte-taldeak: Talde hauen kideekin bat egiten du norbanakoak eta harreman zuzena izanen du haiekin (familia, lagunak, lan-taldeak, eta abar). Erosken duen pertsonaren erabakiengan talde hauek eragin handia dute: Erosle batek, talde bakoitzaren barnean duen rola eta estatusa islatzen duten produktu eta markak aukeratuko ditu. Horrela, besteak beste, bere janzteko era, bizi-estiloa, aisialdirako lehentasunak zehaztuko dira.

- Erreferentziazko gizarte-taldeak: Norbanakoak talde hauen kidea nahi izango luke. Jarduera, balore eta jokaerengan eragina duen pertsona (iritzi-liderra) edo pertsonen taldea izan daitezke. Horregatik, produktu baten erosketa edo marka baten aukeraketa baldintza dezakete. Norbanakoa, beraz, ez da talde sinboliko hauen kide, baina dituzten balore eta jarrerak barneratzen ditu.
- Kultura: Zenbait aspektu hartzen dituen osotasun konplexu bat da. Gizartearen kide izateagatik pertsonak bereganatzen dituzten ezaguerak, ideia eta sinesmenak, arau etikoak, legeak, ohiturak eta beste zenbait gaitasun.

10.9 MERKATU SEGMENTAZIOA

10.9.1 Merkatuen segmentazioaren kontzeptua

Enpresek merkatuak ikertzen dituzte eta kontsumitzaileen jokaerak aztertzen dituzte. Horrela, kontsumitzaile-talde ezberdinak identifikatzen dituzte eta aurkezten dituzten beharrietara egokitzen saiatuko dira.

Merkatua gizabanako edo erakunde heterogeneoz osaturik dago. Kontsumitzaileek ezaugarri desberdinak dituzte, mota askotako beharrietan eta produktu bat erosterakoan ez dute onura berdina bilatzen.

Ondorioz, merkatua ezin da unitate bat bezala hartu eta merkatuko kide guztiei produktu eta zerbitzu berdina eskaini, eta are gutxiago lehiakortasun handia dagoenean eta zerbitzu eskaintza ugaria denean.

Merkatuaren beharrietan benetan ase eta eskaria handitu nahi bada, ezaugarri ezberdinak dituzten kontsumitzaileen talde bakoitzari eskaintza ezberdindu behar zaio. Segmentazioak, hain zuzen ere, kontsumitzaileen ezaugarri eta beharrietan dauden ezberdintasunak agerian jartzen ditu eta haien artean garrantzitsuenak nabarmentzen ditu.

Merkatua segmentatzeak azpimultzo homogeenetan banatzea suposatuko du. Azpitalde bakoitzarentzat estrategia komertzial desberdinak aplikatuko ditu eta horrela, bakoitzaren beharrik hobeto ase eta enpresak bere helburu komertzialak lortuko ditu.

Azpitalde homogeen bakoitzak ezaugarri komun dituzten norbanakoak jasoko ditu. Modu honetan, eskaintzen zaien produktuaren aurrean erantzun bera izanen dute.

10.9.2 Segmentazio irizpideak

Segmentazio irizpideen bidez, kontsumitzaileak talde homogeenetan sailkatzen ditugu.

Merkatuak segmentatzeko erabiltzen diren irizpide ohikoenak honako hauek dira:

- Irizpide objektiboak: Besteak beste, sexua, adina, ikasketa maila, bizi lekua. Askotan honako irizpideak elkarrekin doaz eta bat aukeratzean merkatuan irizpide bat baino gehiagoren bidez segmentatzen da. Adibidez: Merkatua (Hiri bat) auzoen bidez segmentatzen denean, auzo berean errenta eta ikasketa maila berdintsua duten pertsonak bizi direla kontutan hartu beharko zen. Beraz, bizi lekua ez ezik, aipatu diren beste bi irizpideak erabiltzen direla pentsatu behar dugu.
- Irizpide soziologikoak: Baloreak, bizi modua.... Zenbartzeko irizpide objektiboak baino zailagoak dira. Hala ere, bizi modua, adibidez, kontsumitzeko era zehazten duela esan

daiteke. Horrela, etxean familiarekin denbora eman, egunero atera edo asko bidaiatzen direnek, ez dituzte ondasun berak erosten.

- Kontsumo jarrerazko irizpideak: Produktuaren erosketa eta erabileraren era eta maiztasunaren arabera ere merkatua segmenta dezakegu. Hau da, hilabetero zenbat aldiz erosten den produktua, zein dendetan erosten den, markaren fideltasunaren jarrera duten ala ez, etab....

Adibidea:

Aldizkariak argitaratzen dituen enpresa batek honako segmentazioa egin dezake: haurrak, nerabeak, exekutiboak, etxeko emakumeak,... Bakoitzarentzat aldizkari ezberdina diseinatuko du eta haien nahiagokotasunetan oinarrituko direnak: Haurrentzat, animaliei buruzko erreportajeak, berezitasunak, denbora pasatzekoak; nerabeentzat, musika, taldeak, zinema,... Exekutiboentzat, ekonomia eta negozioak; etxeko emakumeentzat dekorazioa, etab...

Merkatua segmentatuta dagoenean, bakoitzaren erakargarritasuna aztertu beharko du eta lehiatzeko asmoa duen edo dituen segmentuak aukeratu beharko ditu.

Enpresak lehiatzeko erabakitzen duen merkatu zatia, publiko- edo Merkatu-helburua deitzen da. Enpresak kontuan hantzen duen kontsumitzaile taldea, alegia.

ADIBIDEA:

VIPs enpresak, bere kontsumitzaileei buruzko informazio handia (lehentasunak, ohiturak,...) lortzeko sistema xume eta merkea du. Fidelizazio txartel bati buruz ari gara. Aipatutako txartelaren bidez, bezeroak zer erosi, zein egunetan, zenbat egunero, ze nolako gustuak dituen etab.... jakin dezake. Horrela, bezero bakoitzeko komunikazio kanpaina pertsonalizatuta egin, bezeroak talde homogeneotan segmentatu, haien produktuen publizitatea bezeroen gustuetara bidera dezake, etab...

10.10 MARKETINGAREN TRESNAK (*Marketing-mix*)

Bere publiko-helburua (merkatu-helburua) aukeratu ostean, enpresak bere produktuen eskaria bultzatzeko ekintza-plan bat zehaztu behar du. Hau da, Marketing-mixen plana diseinatu beha du.

Lehen esan bezala, Marketingak enpresak kontrolatu ditzakeen aldagai batzuk erabiltzen ditu tresna bezala. Marketing Mix edo 4Pak bezala ezagutzen dira: Produktua, prezioa, banaketa eta sustapena. Tresna hauek modu egokian konbinatuz gero, enpresak ezarritako helburuen lorpena lagun dezake.

10.10.1 Produktua

10.10.1.1 Kontzeptua

Merkatuan eskaintzen den eta kontsumitzailearentzat balio duen edozein ondasun, zerbitzu edo ideia da. Kontsumitzaileen beharrak asetzeko baliabideak dira.

Produktua ikuspuntu desberdinen arabera azal daiteke.

1. Produktuan oinarrituriko kontzeptua. Honen arabera produktu bat ezaugarri fisikoen batura da. Ikuspuntu hau teknikoa da.

2. Kontsumitzaileen beharrianetan oinarrituriko kontzeptua. Kontsumitzaileek ez dute produktua bere ezaugarri fisikoengatik soilik erosten; konpontzen duten arazoengatik edota eskaintzen dituen mozkinengatik aukeratzen dute. Auto bat adibidez, ez da dituen ezaugarri fisikoengatik erosiko (altzairua, aleazioak, erabilitako materialak.....) baizik eta erosleak izan eta erabiltzeagatik lortzen ahal duen erosotasuna, mugitzeko askatasuna, prestigioa etab....

Produktua ez da soilik kontsumitzen dutenei ematen dizkien oinarritzko etekinen batuketa izango; zenbait **formazko aspektu** batzuk ere, kalitatea, marka, ontzia, estiloa eta diseinua izanen ditu. Hauek, **produktu tangiblea** edo **ukigarria** osatzen dute.

Bestalde, produktua **aspektu erantsi** batzuen multzo bat ere izango da. Hauek, salmenta ondorengo zerbitzuak, mantentzea, bermea, instalazioa, entrega edo ematea eta finantzaketa izango dira. Hauek **produktu areagotua** edo merkataritza eskaintza globala osatzen dute.

10.10.1.2 Produktu-kartera

Enpresa batek normalean ez du produktu bakarra saltzen, produktu multzo bat, baizik. Hauek **produktu-kartera** osatuko dute. Beraz, produktu kartera enpresa batek saltzen dituen produktu multzoak osatzen du. Produktu karteran bat edo produktu lerro gehiago aurkitzen ahal dira.

Produktu lerroa, homogeneousak edo harreman estua duten produktu multzo batez osaturik dago; produktu hauek desio bera asetzen dute, era berean funtzionatzen dute edo leku mota berean saltzen dira. Elektragailuen "audio" eta "video" lerroa esaterako edo lurrinen kasuan, "gizonezko", "emakumezko" edo "umeen" lerroa esaterako. Gal enpresak gizonezko lurrin eta emakumezko lurrin produktuentzat Sparta eta Farala markak, besteak beste, erabiltzen ditu.

Produktu-kartera bati buruz hitz egiten badugu ondorengoak bereizten dira:

• **Zabalera:** Zenbat produktu-lerro desberdinek osatzen dute Produktu-kartera esango digu. Puleva enpresak adibidez hiru produktu lerro ditu:

- Esnea
- Esnekiak (gazta, esne-gain,)
- Olioak

• **Sakonera** Produktu-lerro bakoitzean agertzen diren modelo, tamaina eta aldaera desberdinak aztertzen du. Puleva enpresak esne mota asko eskaintzen ditu: Puleva A + D, Puleva Calcio, Puleva Omega 3, Puleva Mamá,.....

10.10.1.3 Produktuen identifikazioa (ezaugarriak)

Marketingeko estrategia bat **desberdintzea** da, hau da, produktua "bakarra" balitz bezala ikusia izan dadin saiatzeko. Horretarako produktuaren oinarritzko ezaugarriak edo gainontzekoak nabarmentzen ditu.

Produktuaren identifikazioa, desberdintze formala da. Funtsean markaren bidez egiten da eta noizbehinka modeloaren bidez. Honekin batera, ontzikia eta etiketa ere, garrantzitsuak dira desberdintzerako garaian.

* **Marka:** Produktu bat identifikatzeko eta formalki besteengandik desberdintzeko modurik nagusia da.

Honela defini dezakegu: Merkatuan produktu bat besteengandik bereizteko erabiltzen den era garrantzitsuena da.

1988ko Marken legeak horrela definitzen du:

Pertsona baten produktu edo zerbitzuak, beste pertsonen zerbitzu edo produktu bera edo berdintsuetatik bereizteko balio duen ikur edo beste bitartekoa.

Marka izena eta logotipo edo "logo"-k osatuta dago.

•**Izena:** Ahoskatzen den markaren zatia da. Erregistra daiteke. Legeak babesturik dago. Doinu atsegina eduki beharko du eta ez zaio esanahi bikoitza edukitzea komeni, gogoratzeko erraza izan beharko da, esateko ere bai... Philips enpresa baten izena da eta horretaz gain, elektragailu askoren marka da. Dixan, Henkel enpresak ekoizten duen marka bat da eta Citroen izen berbera duen enpresak ekoizturiko autoa da. Izen hauek guztiak produktu zehatzak identifikatzeko balio dute.

•**Logotipoa:** Produktuan agertzen den sinbolo, diseinu, letra eta kolore bereizgarriak dira. Ikusi eta deskriba egin daiteke baina ezin daiteke ahoskatu. Marka ezberdintzeko erabiltzen den grafismoa da. Helburua, sinboloa eta enpresaren arteko asoziazioa lortzea da. Adibidez: Audi-ren aroak, El Corte Inglés-en bandera, Osborneren zezena... Irudi hauek ikusita badakigu zein markako produktuaz ari garen.

Marka osatzen duten elementuak (logotipo eta slogan) kontutan hartuta, honako sailkapena egin daiteke:

- Izeneko marka
- Izena eta sinboloko marka
- Marka sloganekin

Marka ezartzerakoan 4 alternatiba daude:

a. Marka bakarreko estrategia: Enpresaren produktu guztiei marka bera jartzean datza. Adib: Yamaha, Mercedes, Kodak...

b. Marka anitzeko estrategia: Aurrekoaren kontrakoa da. Produktu bakoitzari marka desberdin bat ezartzean datza. Adib: Henkel enpresak: Dixan, Vernel, Pril, Tenn, Mistol. General Motors enpresak: Chevrolet, Cadillac. Procter & Gamble enpresak: Ariel, Dash, Fairy. Volkswagen enpresak: Volkswagen, Audi, Seat, Skoda.

c. Bigarren marken estrategia: Merkatua zabaltzarren, enpresa garrantzitsuek erabilitako estrategia da. Bigarren marka bat merkaturatzen dute segmentu desberdinetara iritsiz. Adibi: Philips enpresak, Radiola, Askar, Maranz eta Rutton produktuak ere saltzen ditu. Tissot Omegaren bigarren marka da. Banif banketxea eta Open Bank SCH banketxearen bigarren markak dira.

d. Banatzailearen markak: Banatzaileenak diren markak eta marka "zuriak" dira. Helburua, banatzaileen aldetik merkatuaren kontrol handiagoa lortzea izango litzateke, saldutako produktuak markaren leialtasuna sortzen ahal baitu. Adibidea: Consumer (Eroski), Continente, Pryca, Hipercor...

* **Modeloa:** Markaren barruan, oinarrizko produktuaren modelo desberdinak eskaintzen dira eta hauek identifikatzeko modeloa erabiliko da. Adibidez, Renault enpresako autoek

marka bera dute (enpresaren izena), baina diseinu bakoitza modelo bat izango da: Twingo, Laguna, Clio...

Modeloak ere izena eta logotipoaz osatzen dira eta biak, babestuak egoteko, erregistra daitezke.

* **Ontzikia:** Produktua fisikoki babesteko eta aurkezteko da. Produktua txikia edo pisuzko unitateen bidez neurtzen bada erabiltzen da. Adibide batzuk aipatzeagatik: Azukrea, ardoa, garbigarriak. Helburuak: produktua barnean eduki, babestu, promozionatu eta desberdintzea da.

* **Etiketa:**

“Markako etiketa” eta “informazio etiketa” bereiziko ditugu.

Markako etiketa, promozionatzeko baliabide oso ona da, desberdintzeko eta identifikatzeko elementu baliagarria da. Jantzietan baditugu hainbat adibide: Levi's, Lacoste...Produktu eta enpresaren imajina eraikitzeke laguntzen du. Batzuetan kontsumitzaileen artean zaletasun oso nabarmenak sortzen ditu.

“Informazio etiketa”: Salgaiaren osagai, neurri, prezio eta bestelako zenbait datuen berri ematen da.

Herrialde bakoitzeko legeak normak ezartzen ditu etiketa erabilerei buruz.

10.10.1.4 Produktuen bizitza-zikloa

Produktuaren merkataritza prozesuarengan eragin handia duen kontzeptua da. Izan ere, merkatuaren jarrera, ingurunearen egoera eta lehiakideak denbora pasa ahala aldatzen dira.

Produktuak bizitza-ziklo bat dute gizakiek bezalaxe: sarrera, hazkundea, helduaroa eta zahartzea edo beheraldia.

Kontzeptu hau produktu mota bati (telebista), produktuaren era zehatz bati (telebista kolorean), edo marka zehatz bati (Philips, Sony,..) lot dakioke. Produktu era baten bizitza zikloa luzeena da, eta marka batena, berriz, motzena. Telebista gaurko produktua da baina zuriz eta beltzezko telebista ia desagerturik dago. Orain dela urte batzuk saltzen ziren markak momentu honetan desagerturik daude (Vanguard)

Produktuen bizitza zikloaren ezaugarria salmenten eta etekinaren eboluzioa da, gorakorrak hasieran eta poliki-poliki beheranzko jarrera hartzen dutenak.

Hona hemen adierazpen grafikoa:

Bizitza-zikloaren fase bakoitzean marketing-tresnak modu ezberdinean erabiliko dira, produktuaren egoera ere ezberdina baita.

10.10.2 Prezioa

10.10.2.1 Prezio kontzeptua

Prezioaren kontzeptua definitzea zaila da. Eroslearen ikuspegitik prezioa ez da soilik zerbitzu edo ondasun baten truke ordaindu den moneta-balioa. Garatu diren ahalegin-multzoa, pairatu diren trabak eta deserosotasunak eta erosleak beharrezan asetzeko erabili behar duen denbora ere kontutan izan behar dira.

Eroslearentzat prezioa, jasotzen duen erabilgarritasunaren orde ez emandako balioa da. Erabilgarritasuna, esan zen bezala, formazkoa, lekuzkoa, denborazkoa eta jabetzazkoa izan daiteke.

Prezioaren garrantzia Marketing- tresna bezala, besteak beste ondorengoekin arrazoitzen da:

- Prezioa epe motzerako tresna da, malgutasunez eta azkar alda baitaiteke.
- Lehiatzeko tresna da.
- Erosleengan ondorio psikologiko nabarmenak ditu. Prezioak, kontsumitzaileak hauteman duen balioarekin bat egin beharko du.

10.10.2.2 Prezioak finkatzeko metodoak

Produktuen prezioa ezartzeko metodorik ezagunenak, kostuetan eta lehiakideetan oinarriturik daude.

Kostuan oinarritzen diren metodoak objektibo eta zuzenagoak kontsideratzen dira eta oso finkatuta daude. Marketinaren ikuspegitik, berriz, ez dira beti egokienak izango enpresaren helburuak lortzeko

* Kostuak gehi marjinak

Produktuaren unitateko kostuari mozkin marjina bat gehitzean datza. Marjina hau, produktzioko kostu totalari ez ezik, salmentari aplikatu diezaiokegu. Hona hemen bien adibideak:

1. adibidea: produktu baten unitateko kostu totala 4.000 m. u. bada eta %25eko kostuekiko marjina lortu nahi badugu, hona hemen salmenta prezioa:

Salmenta prezioa = kostua + Marjina (kostuekiko)

Salmenta prezioa = 4.000 + 4.000 x 0,25

Salmenta prezioa = 5.000 m. u.

2. adibidea: unitateko kostu totala 4.000 pta izanik eta %25eko marjina lortu nahi bada, salmenta prezioaren gainetik:

Salmenta prezioa (SP) = kostua + %25 (salmenta prezioarekiko)

SP - 0,25SP = 4.000

SP (1-0,25) = 4.000

SP = 4.000 / 0,75

SP = 5.333 m. u.

* **Helburu prezioen metodoa:** mozkin edo salmenta kopuru bat jartzen da helburu bezala eta honen arabera prezio bat finkatzen da. Bere analisirako puntu hila erabiltzen da.

Adibidez: Enpresa batek ondorengo datuak ditu:

Kostu finkoak: 2.000.000

Kostu aldakorak: 600 pta/unitateko

Espero diren salmentak 10.000 unitate

Lortu nahi diren mozkinak: 1.500.000 pta.

Zein prezio ezarri beharko da?

$Q = KF / (P - K_a) \rightarrow P = K_a + (KF + M) / Q$

$P = 600 + (2.000.000 + 1.500.000) / 10.000 = 600 + 350 = 950$ pta.

* **Lehiakideetan oinarrituriko metodoa:** Prezioak ezartzeko, erreferentzi bezala lehiakideak hartzen dira kontuan, kostuen ordez. Dena den, kostuek gutxieneko prezio bat egotea baldintzatzen dute.

Merkatuko liderra bada, enpresak prezioa ezarriko du eta, bestela, jarraitzailea bada, alegia, liderrak egiten duena kontutan hartu beharko du.

Oro har, enpresak ezartzen duen prezioa, sektorean dagoenaren antzekoa izaten da.

10.10.3 Banaketa

10.10.3.1 Banaketaren oinarritzko jarduerak

Banaketa, ekoizpena kontsumoarekin lotzen duen Marketingeko tresna da. Bere egitekoa, produktua bukaerako kontsumitzailearen eskutan jartzea da, behar den unean eta lekuan.

Banaketak denborazko, tokizko eta jabetzazko erabilgarritasuna sortzen du.

Banaketak epe luzerako erabakien hartzea suposatuko du. Aldatzeko zailtasun handikoak, alegia.

Marketingeko tresna bezala, banaketak, erabaki estrategikoak hartzera bultzatzen du eta hauek, ondorengo hiru oinarritzko ekintzetan zehazten dira.

- Banaketa kanalaren diseinua eta aukeraketa.
- Salmenta puntuen kokapena.
- Banaketaren logistika.

10.10.3.2 Banaketa kanalaren diseinua eta aukeraketa:

Enpresak bere produktuak nola banatuko diren aukeratu behar du.

Produktua ekoizlearengandik kontsumitzailearengana iristeko bitarteko batzuegandik igaro beharko da. Bitarteko hau **Banaketa kanala** da.

Banaketa kanalaren abiapuntua ekoizlea da. Amaiera aldiz kontsumitzailea. Ekoizlearen eta kontsumitzailearen artean dagoen edo dauden pertsona edo erakunde multzoa, **bitartekariak** dira.

Bitartekaririk ezagunenak handizkariak eta txikizkariak dira.

Handizkariak txikizkarietara saltzen dizkie produktuak eta ez kontsumitzaileei. Txikizkariak aldiz amaierako kontsumitzaileei zuzenean saltzen dizkiete produktuak

Kanal mota desberdinak ditugu, eta hauek dira ezagunenak:

1. Kanal zuzena: Bitartekaririk gabekoa. Ez da oso ohikoa kontsumoko produktuetan. Industri eta zerbitzu sektorean aldiz arruntagoa da. Gozotegia, jostuna. Avon eta Círculo de lectores enpresak besteak beste.

2. Kanal motza: Kontsumo merkatuetan agertzen da batez ere eta honelako egitura du:

EKOIZLEA - TXIKIZKARIA - KONTSUMITZAILEA

Txikizkariaren kopurua txikia denean edota erosketa gaitasun handia dutenean gertatzen da. Mota honetako kanalak ohizkoak dira, auto, elektragailu, etab-en salmentan. Kasu hauetan txikizkariak salmenta eskusiba dute edo bestela gutxiengo erosketen kopuru bat egitera konprometitzen dira. Batzuetan, erosketa gaitasun handia duten hipermerkatuek, zuzenean ekoizleei erosten diete eta beraiek betetzen dituzte handizkari eta txikizkariaren paperak.

3. Kanal luzea: Kontsumo merkatuetan eman ohi da. Gutxienez ondorengoek hartzen dute parte:

EKOIZLEA - HANDIZKARIA - TXIKIZKARIA - KONTSUMITZAILEA

10.10.3.3 Salmenta puntuen kokapena

- 3. gaian ikasi genuen bezala salmenta puntuak zeintzuk izango diren erabakitzeak, garrantzi handia izanen du

10.10.3.4 Banaketaren logistika edo banaketa fisikoa

Produktua ekoizpen puntutik kontsumitzailearenganaino joateko egin behar diren eragiketen multzoari logistika deritza. Banaketa-kanalek jarduera hauen garapena ahalbidetzen dute.

Eragiketarak ondorengo hauek dira:

1. Eskariaren kudeaketa. Erosketa aginduen jasotze, egiaztatze eta transmisio lanak hartzen ditu.
2. Materialak erabiltzea. Produktuak biltegiaren barruan edota biltegien artean mugitzeko behar diren baliabide materialak zehaztean datza. (karretillak, garraiatzeko zintak.....)
3. Ontzikiak. Produktuak babestu eta kontserbatzeko sistema eta erak aukeratzeko lanak hartzen ditu.

4. Produktuaren garraioa. Produktua jatorritik helmugara eramateko baliabide materialak zehaztean datza. (kamioia, hegazkina,...)
5. Biltegitratzea. Produktuak gordetzeko behar diren biltegien ezaugarriak, neurriak eta lokalizazioa aukeratzeko lanak hartzen ditu.
6. Inbentarioaren kontrola. Jarduera honen bidez eskatzen duenean erosleari emateko saltzaileak erabilgarri izan behar duen produktu kopurua kalkulatu nahi da. Eskakerak aldiro egin beharko dira biltegia hustu ezin dela kontutan izanda.
7. Bezeroari zerbitzua eskaintzea. Zerbitzu puntuen ezarpena, bezeroez arduratzeko beharrezkoak diren baliabide material eta pertsonak eta produktua eman eta kobratzeko lanak sartzen dira eginkizun honetan.

Atal honen eraginkortasuna, lehia abantaila lortzeko eta mantentzeko funtsezko faktore bat izan daiteke, are gehiago banaketa intentsiboa egiten duten enpresentzat. BIMBO oso antolatuta dagoen ekoizpen, garraio eta hornitze sistema batean oinarritzen da. Bere leloak horrela esaten du: "Berandu hasten garelako goiz ailegatzen gara". JOHNSON WAX enpresa banaketa-kanalari eskaintzen dion zerbitzuarengatik nabarmentzen da. Ordenadorearen bidez jaso eta kudeatzen ditu eskaerak eta berehala egiten ditu horniketak. Eskakerak 3 lan-egun baino gutxiagotan emateko konpromisoa hartzen du.

10.10.4 Sustapena

10.10.4.1 Sustapen kontzeptua eta helburuak.

Marketingeko tresna bezala, sustapenak helburutzat produktua badagoela komunikatzea, bere ezaugarri eta abantailak ezagutaraztea eta asetzen dituen beharrak zeintzuk diren azaltzea da.

Bestalde komunikazioarekin erosle potentziala konbentzitzen saiatzen dira, hau da eskaria estimulatzen edo suspertzen saiatzen dira.

Komunikazioa ez da bezero potentzialentzat soilik igortzen; dagoeneko bezero direnentzat ere igortzen da, produktua erostearen abantailak gogorarazteko eta lehiakideen produktuak ez ditzaten erosi.

Sustapenaren hiru oinarritzko helburuak hauek dira:

- Informatu
- Konbentzitu
- Gogoratu.

10.10.4.2 Sustapenaren tresnak

Sustapen kontzeptu zabalean, komunikazio jarduera multzo bat sartzen da.

Produktua sustatzeko moten arteko ezberdintasuna, merkatu objektiboarekin komunikatzeko erabiltzen duten baliabide motan aurkitzen da.

Sustapenerako tresnak hauexek dira:

- **Salmenta pertsonala:** Komunikazioa hitzezkoa eta interaktiboa da. Informazioa, beraz, modu zuzen eta pertsonalean igortzen zaio bezeroari. Gainera, informazioaren hartzaitetik

berehalako erantzuna jasotzen da. Komunikazioa aurrez-aurre izanen da eta batzuetan telefonoaren bidez osatuko da.

- **Marketing zuzena:** Promozio zuzena egiteko, gaur egun erabiltzen diren tresna multzoari deritzo. Adibideak: postaz bidalitako publizitatea, faxez bidalitakoa, internet... Oro har datu base sistemen bidez aukeratzen diren merkatu zehaztutara ailegatzea posible egiten du. Produktu baten aurkezpenarako gonbidatze (editorialek egiten dute) eta bezero fidelenentzako merkealdi berezien komunikazioa (Cortefielek egiten du) izan daitezke adibide egokiak.

- **Publizitatea:** Masako komunikabideen bidez egiten den komunikazio ez-pertsonal eta ordainduari deritzo. (irradi, telebista, egunkari...). Saltzaileak iragarkia ordaindu egiten du eta mezua iragartzaileak kontrolatzen du. Kontsumitzailearen jarreraren aldaketa edo eskariaren piztea lortu nahi du, bai berehala baita geroago ere.

- **Harreman publikoak:** Honako jarduerak sartzen dira: prentsakoekiko harremana, imajinaren zainketa, patrozinio edo babesak...

Masako komunikabideen bidez, bere aldeko informazioa igortzeko erabiltzen da eta horrela, bere produktu eta enpresa beraren imajina hobetzea lortu nahi da.

Komunikazio baliabideekiko harreman publikoek komunikatu, berri eta erreportajeak sortzen dituzte. Publizitatean ez bezala, saltzaileak ez du mezua kontrolatzen eta ez du komunikabidean okupatzen duen denbora ordaintzen.

- **Salmenta sustapen edo promozioa:** Pizgarri material edo ekonomikoen bidez (sari, opari, kupoi, deskontu,...), eskaria, modu zuzen eta epe motzean, suspertzen saiatzen dira.

10.11 MARKETING-ESTRATEGIAK ETA ENPRESA-ETIKA

Gizartearen aurrean marketingak, batzuetan, ospe txarra du. (manipulatuzaile, erasokor, faltsu edo engainatuzaile, kontsumista). Hala ere, erabilgarritasuna sortzen saiatzen da eta, berez ez da zertan txarra izan. Marketinean etikak duen funtzioa honakoa da: Arlo honetan eragileek garatzen dituzten ekintzen alderdi moralak eta marketinak merkatu eta gizartearen aurrean dituen betebeharrak aztertzen ditu. Konfiantza eta eragingarritasuna sortzea izanen dira bere ondorio positiboak.

10.11.1 Etikoak ez diren jokaeren adibideak:

- Ziurrak ez diren produktuak, bermerik gabekoak, faltsuak, zaharkitze planifikatua dutenak, ingurunearentzako kaltegarriak, mirari-produktuak,...
- Gehiegizko prezioa, lehiatzaileekiko akordioak, apeu-prezioak edo prezio erakargarriak (Lilura-produktu bat oso prezio baxuan saltzen da, etekinik lortzen ez delarik. Horrela marka erosten duten bezeroak erakarriko dira eta enpresarentzat onuragarriagoak diren beste produktu batzuk saltzeko aukera izanen da. Salmenta guztiekin batera enpresak etekinak maximizatuko ditu.), "harrapari"-prezioak (prezioak produktua ekoizteko ordaindu behar diren batez besteko kostuak baino baxuagoak ezartzean datza. Lehiakideak merkatutik ateratzen direnean prezioak igoko dira)
- Gehiegizko baldintzak banaketa-kanalean, ordezkotuen piezen eskusibaren inposaketa,..
- Salmenta-indarrari egindako presioa.
- Gezurrezko publizitatea, ezkutua, erasokorra, sexista, subliminala,...

- Salmenta-sustapena: benetan ez dauden sari edo zozketak, pribatutasunaren bortxaketa, ...

10.11.2 Arazo etikoei aurre egiteko aukerak:

Etikoak ez diren enpresen jokaerak erantzuteko zenbait aldaketa gertatzen ari dira:

1. Kontsumitzailearen garrantzi handiagoa gizartean eta kontsumitzaile-erakundeen garapena gertatzen diren gehiegizko eta gezurrezko egoerei aurre egiteko.
2. Kontsumitzaileen alde egiten duen legedia. Honek gero eta zorrotzagoak diren arauak ateratzen ditu erosleen eskubideak bermatzeko
3. Enpresen jarreraren aldaketa, zuzendariak engainatzen den kontsumitzailea bezero galduta bihurtzen dela baitakite. Esaten dena ez betetzeak nahi denaren kontrako ondorioa ekartzen duela ulertu dute. Erosketa-prozesuan "post-erosketa"-jokaera garrantzitsuena da. Kontsumitzaileak, fase honetan lortzen duen asetasun-mailaren arabera, enpresarekin berriz negoziak egin edo beste bat aurkitzearen artean erabakiko du.

Egoera berri honetan marketinaren erronka handia honakoa da: aldi berean epe luzerako etekinak lortzea eta gizartearekiko erantzule eta onuragarriak izatea. Bigarrena soilik enpresa-estrategiari etika txertatuz lortuko da.

Marketin erantzulea politika bat da. Honetan enpresaren erabaki-multzo bat sartuta dago. Hauek, funtsean, kontsumitzaile eta balio-kateari egiten diete erreferentzia. Horrela, bestek beste honako alderdiekin lotuta egonen dira: produktuaren zuzentasuna, merkataritza-ohiturak, prezioak, banaketa, produktuaren ezaugarrien dibulgazioa, komunikazioak eta publizitatea.

10.12 EKONOMIA BERRIA

10.12.1 Ekonomia berria eta informazio-teknologiak:

Komunikazio eta informazio-teknologia berriek (KIT) marketinarengan eragin handia dute. Publizitate eta banaketa-era berriak eta kontsumitzaile, enpresa eta administrazioaren arteko harremanak gauzatzeko formula berriak sortu dituzte KITek. (Kontsumitzaile-enpresa, enpresa-enpresa eta enpresa-administrazioa).

KITen eragina marketin arloarengan ikusteko merkataritza elektronikoa aipatu behar da. Ekonomia berriaren ekintzarik nabarmenena da eta munduko edozein tokitako kontsumitzailearengana ailegatzeko aukera ematen du.

10.12.2 Merkataritza elektronikoa

Edozein merkataritza transakzio mota gisa definienez merkatari elektronikoa (ez bakarrik salerosteko), eta, bertan, aldeek elkarreragina elektronikoki izango dute, eta ez elkar trukearen edo kontaktu fisiko zuzenaren bitartez. Definizio zabala du, **ez baita salerosketara mugatzen**, merkaturako alderdi guztietara baizik (publizitatea, langileekin harremanak, kontabilitatea...).

Arlo batzuk beste batzuk baino sentikorragoak dira merkataritza elektronikorekiko. Musika-arloan adibidez **mehatxua** nabarmena da, edonork abestiak doanik deskargatzen ahal diren zerbitzarietara sarbidea izan baitezake.... Iraultza orok bere seme-alabak irensten ditu.

Aurreko paragrafoan azaldu dugun legez, enpresa guztiek erabiltzen dute, neurri batean, merkataritza elektronikoa. Haatik, geroz eta gehiago dira hori **bakar-bakarrrik** erabiltzen dutenak. **Amazon, Terra, Yahoo!** enpresek, besteak beste.

Enpresa 2.0 terminoa ezarri da azken bolada honetan. **“Giza-web” (Web 2.0) izenekoak dituen erremintak enpresa-arloan aplikatzeari** egiten dio erreferentzia. Baita edukia eta erabiltzailearen artean sortzen den elkarreraginari ere, erabiltzailea edukiaren sortzaile garrantzitsuena delarik.

Irakurketa-web kontzeptua irakurketa-idazketa-web kontzeptuarekin ordezkatzeari bere ezaugarri garrantzitsuena. Gaur egun erreminta anitz sortzen ari dira sarearen inguruan garatzen ari diren informazioaren ekoizpen-prozesuak martxan jartzeko. Gainera teknika-ezagutza eskas eta denbora gutxi eskatzen duten erremintak dira.

Web 2.0an informazioaren kontsumitzaileak “prosumitzaile” bihurtu dira. Hau da, haiek kontsumitzen duten informazioaren produktore edo ekoizleak. Web 2.0ak sarean informazioa argitaratzeko oso errazak erabiltzeko diren plataforma eta erremintak milioika pertsonen eskura jartzen ditu. Egun edonork blog edo bitakora sortzeko gaitasuna du. Horrela iritzi-artikuluak, argazkiak, bideoak, entzuteko artxiboak eta abar publikatu eta besteekin partekatzen ahal dira.

Merkataritza elektronikoa ari garenean, eta parte hartzen duten agenteak kontuan izanez, hainbat mota bereiz ditzakegu:

MOTAK	KONTZEPTUA
B2C "Business to Consumer"	Azken produktua bezeroari saltzea. [Denda birtualak: Amazon.com edo Allnatura.es]
B2B "Business to Business"	Enpresen arteko merkataritza: bezeroa-hornitzailea. [Opciona.com eta pareko enpresentzako merkatua]
C2C "Consumer to Consumer"	Enkanteak. Erabiltzaile arruntek produktuak saltzen dituzte. [Ebay.com eta pareko enkanteak]
C2B "Consumer to Business"	Kontsumitzaile arruntak taldeka jartzen dira, indar handiagoa batu eta enpresei eskaerak egiteko [letsbuyit.com eta pareko kooperatibak]
A2B/C/A "Administration to Business/Consumer o Administration"	Administrazio publikoekin eta herritar, enpresa edo beste administrazio batzuekin harremanak. Gobernu elektronikoa edo e-government, [Internet bidezko zergak Aeat.es...]
P2P "Peer to Peer"	Lagunetik lagunera [musika trukea, esate baterako edo Prosper mailegu pertsonalak Prosper.com]
B2E, "Business to Employee"	Enpresaren eta langilearen arteko komunikazioa. [e-recruitment, telelana...]

10.12.2.1 B2C (Business to Consumer)

Jendeak gehien ezagutzen duen merkataritza elektronikoa mota da. **Azken produktua bezeroari saltzea** bilatzen du (Business to Consumer).

Internet bidez pertsona bati **saltzean** datza, eta horrek dakarren guztiari erantzutea. Esate baterako, ondorengo hauei:

- **Ordaintzeko moduak ...VISA**rekin, jasotzean ordaintzeko, sakelako telefonoa?
- **Bidaltzeko moduak ...eragile** logistiko bat ala gehiago?
- **Zergak ...zer** gertatzen da nazioarteko bezeroekin?
- **Entrega epeak ...Pizza** bat eta hegazkin txartel bat ez dira gauza bera.
- **Bermea ...Interneten** erosiz gero, norengana joko dut zerbait gaizki ateratzen bada?
- **Materialen itzulpenak ...nola** funtzionatzen du kontrako bideak?
- **Salmenta ondorengo zerbitzua ...nahikoa** al da mezu elektronikoa bat bidaltzea erreklamazioak egiteko?
- **Datuen babesa ...nola** bete IGZL (Informazio Gizartearen Zerbitzu Legea)?

ALDE INDARTSUAK	ALDE AHULAK
Erosotasuna	Ordaintzeko bitartekoek sortzen duten mesfidantza
Denbora aurrezten da	Produktua ez da ukitzen ezta ikusten ere
Produktuari buruzko informazio handia	Igortze-kostuak.
Prezioak alderatzeko aukera	
Erabakitzeko aukera handiagoa	
Agortuta edo zailak aurkitzeko diren produktuak bilatzeko interesgarria	

10.12.2.2 B2B (Business to Business)

Oraingoan, enpresen arteko merkataritza elektronikoa ari gara: bezeroak eta hornitzaileak. Merkatu digitalak edo "market place"-i buruz ari gara.

Hainbat lekutan ager daitezke komunikazio teknologiak: enpresako produktuen inguruko informazioa lortzean, prezioak negoziatzean, hornitzean, ordaintzean, fakturak trukitzean, salmenta ondorengo zerbitzuan...

10.12.2.3 Administrazio Publikoarekin merkataritza elektronikoa: E-Government

Enpresa-administrazioa kategoriak bere gain hartzen ditu enpresen eta gobernuko erakundearen arteko transakzioak. Zenbait adibide:

- **Administrazio xedapenak** Interneten argitaratzen dira, eta konpainiek mezu elektronikoa bidez erantzun dezakete.
- Halaber, zenbait transakziotarako truke elektronikoen aukera ere eskaintzen dute administrazioek: hainbat **zerga** ordaintzeko, **Gizarte Segurantzari** ordaintzeko eta korporazio **zergak** ordaintzeko.
- Merkataritza elektronikoko merkatuan, **herri lan** guztiak jasotzen dira, enpresek beraien eskaintzak egin ditzaten.
- **Diru laguntzen** inguruko informazioa.
- **Enpresak sortzeko** izapideak.

Internet bidez, administrazio publikoei buruzko informazioa eskura dezakegu, eta, batik bat, diru laguntzen inguruko bilaketak dira interesgarriak.

10.12.3 KIT-ek izan duten eragina markitinarengan

Telebista bezalako komunikabideekin alderatzean, internetek iragarkiak pertsonalizatzeko aukera gehigarria ematen du. Telebistan denok iragarki berak ikusten ditugu. Zerbait segmentatzeko aukera bakarra, marrazki bizidunen saioen tartetan jostailuen iragarkiak ematea izan daiteke. Interneten segmentatzeko aukera handiagoa da. Hau bereziki nabarmentzen da gizarte-sareetan. Facebook, Tuenti, Myspace eta horrelakoetan bakoitzaren fitxa bete behar da (profila) eta bide batez nortzuk garen, gustuak, eta abar...

Marketinean, cookie deitzen direnek oso paper garrantzitsua betetzen dute. Cookie-a testu-fitxategi bat besterik ez da. Zerbitzari batzuek nabigatzaileari gure disko gogorrean bere web orrialdeetan zer egin dugunari buruz idazteko eskatzen diote. Cookie hauek erabilera anitz dituzte. Besteak beste: bezeroaren datuak gogoratu, lehentasunak identifikatu eta hauen arabera iragarki zehatz bat aurkeztu, aldi askotan iragarki bera ikustea saihestu. Telebistan guztiok iragarki bera ikusten dugu. Segmentatzeko aukera bakarra ordu ezberdinetan publiko-motak aukeratzea eta egokitzen zaizkien iragarkiak ematea da. (arratsaldean marrazki bizidunak eta jostailuen iragarkiak bota, adibidez). Interneten, berriz, cookieen bitartez, bakoitzak bere iragarkiak ikusten ditu. Nabigatzean uzten dugun arrastoaren arabera programa batek zer interesatzen zaigun gehiago erabakitzen du. Gehiegi ez errepikatzeaz ere arduratuko dira, horrela ez baikara nekatuko.

Interneteko atari garrantzitsuenen diru sarrerak, ehuneko handi batean publizitateen bidez lortzen dituztenean oinarritzen direla azpimarratu behar da.

Publizitatearen bidez diru sarrerak lortzeko estrategiak honako hauek dira:

- a.- Weborrialdeetan txertatzen diren iragarkiak.
- b.- Buletinen harpidedun eta banaketa-zerrendei Posta elektronikoaren bidez bidalitako iragarkiak.
- c.- Googleren Adwords-zerbitzua:

Googlen (<http://adwords.google.com>) iragartzaileek bat edo "klabe-hitz" gehiago eros ditzakete. Googlek eroslearen web gunea babesle-lotura bezala erakutsiko du. (berde argian)