Strategije marketinga za NVO-e

	International Rescue Committee (IRC)

Splitska 14

71000 Sarajevo

Bosna i Hercegovina

april 2001

	Priručnik napisala:

Valery Perry

Sarajevo

Bosna i Hercegovina

+387/33 446-887

valeryperry@yahoo.com

SADRŽAJ

	1. Uvod
	4

	1.1 Uvod u trening
	4

	1.2 Svrha treninga
	5

	1.3 Ciljevi treninga
	5

	1.4 Format priručnika za trening marketinga
	6

	1.5 Generalni studij i savjeti za pripreme
	7

	1.6 Primjeri iz prakse
	7

	 Vježba 1: Prethodna procjena
	

	
	

	2. Marketing: Koncepti i definicije
	9

	2.1 Šta je tržište?
	9

	2.2 Faktori koji utiču na tržište
	10

	2.3 Ciljno tržište
	10

	2.4 Šta je marketing?
	12

	2.5 Svrha marketinga
	13

	2.6 Marketing fokusiran na misiju
	14

	Osnovno iz ovog poglavlja: Osnovni koncepti marketinga
	15

	 Vježba 2: Osnovni koncepti marketinga
	

	
	

	3. Analiza tržišta
	16

	3.1 Profil tržišta
	16

	3.2 Konkurencija i konkurentne prednosti
	17

	3.3 Skupljanje informacija o tržištu
	18

	 Osnovno iz ovog poglavlja: Analiza tržišta
	19

	 Vježba 3: Analiza tržišta
	

	
	

	4. Marketinška strategija
	20

	4.1 Ciljevi marketinga
	20

	 Vježba 4: Ciljevi marketinga
	

	4.2 Tehnike marketinga
	21

	4.2.1 Proizvod
	21

	4.2.2 Cijena
	22

	4.2.3 Mjesto
	24

	 Vježba 5: Prva 3 P
	

	4.2.4 Promocija
	26

	4.2.4.1 Reklamiranje
	27

	4.2.4.2 Saopštenje za štampu
	29

	4.2.4.3 Direktan marketing
	30

	4.2.4.4 Promotivne aktivnosti
	32

	4.2.4.5 Konferencije, seminari i sajmovi
	33

	4.2.4.6 Publikacije
	34

	4.2.5 O odnosima sa javnošću
	35

	 Osnovno iz ovog poglavlja: Ciljevi i tehnike
	36

	 Vježba 6: Promocije
	

	5. Razvoj integrisane marketinške strategije
	37

	5.1 Odabir tehnike
	37

	5.2 Obezbjeđenje kohezivnosti: Marka i pozicioniranje organizacije
	37

	5.3 Troškovi marketinga
	39

	5.4 Evaluacija
	39

	5.5 Formalni plan marketinga
	41

	 Osnovno iz ovog poglavlja: Integrisana marketinška strategija
	42

	 Vježba 7: Integrisana marketinška strategija
	

	
	

	6. Pet ideja za početak
	43

	
	

	7. Zaključci
	47

	
	

	8. Dodatak
	48

	 Dodatne sugestije i izvori informacija
	48

	 Vježbe
	50

	
	

	
	

1.
UVOD

1.1
UVOD U TRENING
Dobrodošli na trening – Marketinške strategije: Osnovne i napredne teme za NVO-e.
 Marketing je jedna od najvažnijih stvari koje vaša organizacija ili biznis može uraditi da bi osigurala dalji uspjeh, zbog toga što imati dobar proizvod ili uslugu
 samo po sebi nije dovoljno – morate osigurati da javnost (kupci, donatori, korisnici, investitori) zna za vas.

Privatni profitni sektor razumije hitnu potrebu za efektivnim marketingom; zašto bi inače kompanije kao što su Coca-Cola i Pepsi trošili toliko novca na razvijanje promotivnih kompanija i pronalaženje načina da što efektivnije dopru do potrošača i poboljšaju prodaju? Efektivan marketing je isto tako važan za NVO-e koje djeluju u neprofitnom Trećem sektoru. U suštini, oba sektora imaju iste marketinške ciljeve: da se maksimiziraju njihova trenutna i potencijalna ciljana tržišta, da se mogu takmičiti sa drugim konkurentnim organizacijama, da predstave sami sebe kao organizaciju sa jakom reputacijom, i generalno osiguraju da javnost prepoznaje misiju i svrhu organizacije.

Internet nudi široku ponudu izvora vezanih za marketinške teorije i strategije. Većina njih je usmjerena prema profitnim organizacijama, ali postoje i dodatni resursi za neprofitne organizacije. Međutim, brzi pregled ovih resursa otkriva da su ove web stranice fokusirane na neprofitni sektor u Americi, gdje su teme poput namicanja sredstava i zajedničkih odnosa važni marketinški koncepti.
 NVO sektor u Bosni i Hercegovini je u ranom procesu razvoja, i ove informacije, iako zanimljive i informativne, nisu uvijek i dovoljna osnova za NVO pristup u marketingu u regiji koja je u tranziciji ili u periodu poslije konflikta. Zbog toga će ovaj priručnik ispuniti tu informativnu prazninu, kombiniranjem informacija iz profitnog i neprofitnog sektora, kao i dodavanjem informacija koje će osigurati relevantnost Bosni i Hercegovini poslije Dayton-a.

Ovo je vrijeme pravih prilika za NVO-e koji djeluju u BiH, jer je i sam proces tranzicije počeo, u kojem će Treći sektor polako preći iz sredine koja u potpunosti ovisi od donacija izvana, u sredinu u kojoj NVO-i moraju biti održivi na nivou zajednice. Efektivan marketing će igrati bitnu ulogu u ovoj tranziciji, jer je to važna vještina koja će doprinijeti dugoročnoj samoodrživosti i opstanku organizacija koje doprinose bosanskoj zajednici.

1.2
SVRHA TRENINGA

Svrha ovog priručnika jeste da predstavi osnove marketinga NVO zajednici u BiH.

Ovaj priručnik je kreiran da bi bio od velike pomoći različitim potencijalnim čitaocima. Kao prvo, neki čitaoci neće uopće imati iskustva u marketingu, dok će drugi biti donekle upoznati sa ovim konceptom kroz neki prethodni trening ili neko prethodno iskustvo. Da biste bili sigurni da i jedni i drugi mogu koristiti ovaj priručnik, će biti sagledana osnovna pitanja ovog koncepta, sa naglaskom i na teoriju i na praksu.

Kao drugo, dok je ovaj priručnik napisan imajući u vidu bosanske NVO-e, mnoge objašnjene tehnike su primjenjive u svim poslovnim poduzetništvima uopće. Ovo je važno, i na mnogo načina prirodno, zbog toga što su NVO-i sami po sebi biznisi. Oni nude proizvod ili uslugu (npr. humanitarna oprema ili programi za podršku zajednice), oni imaju kupce (korisnike programa), i imaju investitore (donatore, motive, konkurenciju, itd.); mnogi savjeti za uspješan biznis se mogu primijeniti i na NVO-e.

1.3
ciljevi treninga

Osnovni cilj ovog priručnika jeste da obezbijedi solidan pregled osnovnih koncepata marketinga i tehnika, tako da čitalac može primjeniti ovo iskustvo na vlastitu organizaciju. Primjena efektivnih tehnika marketinga je važan dio internog kapaciteta razvoja NVOa, i zbog toga ovaj priručnik može pomoći u povećanju mogućnosti samoodrživosti NVO-a u bosanskom Trećem sektoru.

Nakon završetka ovog treninga, polaznik će biti u mogućnosti objasniti i naučiti sljedeće:

· Opisati osnovni koncept i teoriju marketinga

· Razumjeti i uraditi osnovnu analizu tržišta

· Opisati koncept tržišta i identificirati različite marketinške ciljeve

· Razumjeti faktore koji mogu utjecati na marketinšku strategiju uključujući sredinu u kojoj djeluje, kupac, tržište, i promjene u privredi

· Opisati i primijeniti 4 P (početna slova na engleskom) u marketingu

· Razviti marketinšku strategiju za vlastitu organizaciju

· Razumjeti i razviti različite tehnike marketinga i promocije

Dok je fokus ovog treninga marketing, mnogi bazični koncepti i ideje formiraju osnovu za poslovni menadžment. Zbog toga, bićete u mogućnosti da primjenite naučeno na druge aspekte vaše organizacije.

1.4
FORMAT PRIRUČNIKA ZA TRENING MARKETINGA

Ovaj priručnik je napisan tako da bude primjenljiv u različitim formatima i na različitim treninzima, i može se koristiti na sljedeći način:

· Za samostalno učenje – Ovaj priručnik je napisan tako da ga možete koristiti sami, i kurs koji sami možete naučiti, tj. individualni kurs. Čitalac može pročitati priručnik od početka do kraja, pregledati primjere, i proći kroz sve vježbe samostalno.

· Za nadopunjavanje znanja – Ovaj priručnik može se koristiti kao efektivan dio za držanje radionice u učionici. U ovom slučaju, jednodnevna, dvodnevna ili trodnevna radionica, napravljena na bazi informacija koje su obezbijeđene u priručniku, će komplementirati rad u učionici i interakciju. Vježbe koje se nalaze u priručniku mogu se raditi u manjim ili većim grupama, što će obezbijediti potpunu slobodu u istraživanju prezentiranih ideja i koncepata.

· Kao priručnik za usmjeravanje - Ovaj priručnik se, također, može koristiti kao priručnik sa sugestijama za neke specifične ideje u budućnosti. Sadržaj je napisan da bi se pružilo što više informacija korisniku. Uz to, okviri osjenčeni sivom bojom se nalaze nakon svakog glavnog poglavlja, da bi vam omogućili brzi pregled ključnih tema. I na kraju, lista dodatnih referenci i resursa koji su vam na raspolaganju na Internetu nalazi se u dodatku.

Ovaj trening je kombinacija koncepta uvoda, definicije i objašnjenja sa primjerima koji su ilustrirani različitim slučajevima. Svako poglavlje sadrži vježbe radi aktivne demonstracije novonastalog znanja.

U ovom priručniku ćete naići na mnogo riječi i fraza koje se koriste u biznisu. Neke od njih mogu biti poznate, dok će druge biti potpuno nove. Ključni termini i koncepti će biti prezentirani bold italics slovima, da bi nam poslužili kao uvod u potencijalno nepoznati koncept. Ove ideje će biti objašnjene i definirane u tekstu ili na dnu stranice.

Uz to, ovaj priručnik je napisan na taj način da se može koristiti individualno na bilo kojem nivou/poziciji u vašem biznisu ili organizaciji. Velike organizacije obično imaju cijeli odjel posvećen marketingu. Manje organizacije mogu očekivati da individualni programi ili grupe projekata sami preuzmu odgovornost izvođenja aktivnosti vezanih za marketing.

Bez obzira na veličinu i strukturu vaše organizacije, može biti korisno da uključite različite ljude u vaš plan marketinga. Različiti ljudi u vašoj organizaciji će imati različita iskustva sa proizvodom, uslugom, kupcem ili korisnikom koja mogu doprinijeti što efektivnijem planu marketinga. Dok menadžment tim može primijeniti najnovije teorije i koncepte marketinga u razvoju marketinške strategije, sekretarica ili prevodilac u vašem uredu će imati vrijedan savjet/povratnu informaciju i mišljenje bazirano samo na njihovom korištenju proizvoda i usluge, i ovu informaciju morate uzeti u obzir.

1.5
GENERALNI STUDIJ I SAVJETI ZA PRIPREMU

Dok se budete pripremali za korištenje ovog priručnika, postoji nekoliko savjeta koji vam mogu pomoći da maksimalno iskoristite ovaj trening, i za vas i za vašu organizaciju.

Kao prvo, bez obzira da li ste ili ne imali iskustva u marketingu, budite spremni da pristupite novim konceptima sa novom, svježom perspektivom. Čak i biznis menadžment tim sa mnogo iskustva može naučiti nešto novo nakon pregledavanja osnovnih koncepata poslovnog menadžmenta koji često mogu biti zaboravljeni ili izgubljeni u svakodnevnom radu i vođenju organizacije. Pregledajte objašnjenja i slučaje iz prakse, i razmotrite potencijalnu primjenljivost u vašoj organizaciji.

Kao drugo, pristupite ovom treningu otvorenih misli, i sa pozitivnim stavom prema potencijalnim beneficijama koje ove informacije mogu doprinijeti vašoj organizaciji. Izbrišite negativne i neproduktivne izjave, poput “Uvijek smo to ovako radili”, “To nikad ovdje nećemo moći primijeniti”, itd. Umjesto toga, razmislite o tom kako promjene i poboljšanja mogu biti implementirani i integrirani u vašem poslu/biznisu.

Kao treće, smatrajte sebe aktivnim učesnikom u ovom procesu treninga, bilo da radite sami ili da učestvujete u radionici. Čitajte aktivno – pravite bilješke, pišite komentare po priručniku, i napišite dodatne ideje i moguće primjene u vašoj organizaciji. Nemojte se bojati da postavite pitanja ili iznesete ideje koje imate – loša pitanja su ona koja nisu postavljena ili razmatrana.

1.6
PRIMJERI IZ PRAKSE

Korištenje već urađenih praktičnih slučajeva je ključni dio bilo kojeg kursa vezanog za biznis/posao. Slučajevi iz prakse vam daju primjere koncepata u situacijama koje se dešavaju u svakodnevnom životu. Razmatranje slučajeva iz prakse može biti veoma efektivan način u učenju koncepata biznisa, uključujući i marketing. Oni obezbjeđuju primjere i modele koncepata koji su primjenljivi i već korišteni u biznisu.

Ovaj priručnik će vam obezbijediti dosta primjera koji ilustriraju osnovne koncepte marketinga. Ovdje ćete, također naći razne ideje vezane za primjenu baziranu na idejama organizacije i biznisa, oni će vas navesti na razmišljanje o načinima koje možete praktično primjeniti u marketingu vaše organizacije. Nakon čitanja primjera koji su navedeni u priručniku, razmislite o sličnim primjerima koji postoje u vašoj zemlji.

Uz to, postoji dosta slučajeva iz prakse koji su na raspolaganju na Internetu. Lista referenci obezbjeđuje vezu između web stranica sa informacijama o marketingu, i trebate početi sa pregledavanjem ovih web stranica i njihovih slučajeva iz prakse radi dobivanja dodatnih informacija o ovoj temi.

Najvažniji savjet koji morate imati na umu, jeste da gledate da se zabavite dok radite ove vježbe, razrađujući ovu temu. Marketing, u suštini, jeste kreativan proces u kojem su inovacija i energija posebno cijenjeni, i od izuzetne važnosti. Bilo bi nemoguće da vaši kupci, donatori, korisnici budu oduševljeni vašim proizvodom ili uslugom ukoliko vi sami niste.

Sretno – počnimo!!!!

Molim vas uradite vježbu pod nazivom Prethodna procjena na strani 50.

Bilješke

2.
MARKETING: KONCEPT I DEFINICIJE

Prije nego počnemo govoriti o specifičnim tehnikama marketinga, bilo bi korisno definirati nekoliko osnovnih termina i koncepata. Ova pitanja će biti razmotrena bilo da su vezana za posao/biznis ili neku organizaciju, radi široke primjene.

2.1 TRŽIŠTE

Prije nego počnemo sa objašnjavanjem koncepta marketinga, važno je pogledati i samu definiciju tržišta. U osnovi, tržište je mjesto na kojem se proizvodi i usluge mogu kupiti i prodati. Riječ je bazirana na tradicionalnom shvatanju tržišta kao mjestu gdje se poljoprivredni proizvodi i rukotvorine prodaju i gdje se razmjenjuju vještine i usluge.

Moderna upotreba termina u poslovnom svijetu je bazirana na samom konceptu mjesta na kojem se vrši razmjena robe ili usluga. Međutim, tradicionalno tržište (npr. pijaca gdje se prodaje voće i povrće) je vidljivo i “opipljivo” mjesto, dok su moderna tržišta veća i apstraktnija mjesta.

Tržište je mjesto (stvarno ili apstraktno) koje se sastoji od 3 osnovna elementa: proizvodi ili usluge u razmjeni, ljudi koji prodaju proizvode i ljudi koji kupuju proizvode. Dvije grupe ljudi imaju vezu u vidu mehanizama procesa razmjene. Ova veza je osnova nekog posla ili prodaje, i marketing proces odmah utiče na dinamiku ove veze.

These basic explanations are all immediately relevant to the for-profit business community. With some minor alteration, they are also relevant to the NGO community.

Ova osnovna objašnjenja se naročito odnose na profitni poslovni sektor. Uz neke manje promjene, mogu se primijeniti na NVO zajednicu.

NVO i neprofitno tržište sastoji se od robe i proizvoda doniranih od strane donatora ili od novca koji je dobiven namicanjem sredstava, koji su obezbijeđeni korisnicima kojima je pomoć potrebna. NVO tržište se zbog toga sastoji od 1) proizvoda ili usluge koju obezbjeđuje, 2) NVO-a koji obezbjeđuju uslugu ili proizvod, 3) donatora i ostalih ljudi koji obezbjeđuju novac NVO-ima i 4) korisnika programa. Postoji veza između ove tri grupe ljudi bazirane na usluzi koju nude. Marketing nastoji da utiče na dinamiku ovih odnosa.

Razmotrite sljedeću upotrebu riječi “tržište”:

· Tržište za mobilne telefone se povećava zbog toga što ih sve više ljudi u zemljama u tranziciji sebi mogu priuštiti.

· Kako se sve više ljudi vraća u područje Livna, tržište je u porastu zbog toga što postoji veća potreba za školskim i zdravstvenim materijalom.

· Inovacija automobila je zatvorila tržište za konje i zaprežna vozila.

· Veliki broj NVO-a koji trenutno djeluju u BiH otežavaju novim NVO-ima ulazak na tržište.

· Nakon potpisivanja mirovnog sporazuma 1995. godine, međunarodne organizacije su dobile donacije i pojavile se na regionalnim tržištima u cijeloj BiH.

Ovi primjeri ukazuju na činjenicu da dok postoji razlika između biznisa i NVO-a, tržišta na kojima djeluju su bazirana na istoj osnovnoj vezi razmjene.

2.2
FAKTORI KOJI UTIČU NA TRŽIŠTE

Postoje brojni faktori koji mogu uticati na tržište, prosto mijenjajući ili ponudu ili potražnju
. Ovi faktori uključuju:

· Broj potencijalnih kupaca i korisnika

· Različite želje i potrebe potencijalnih kupaca ili korisnika

· Ekonomska situacija (lokalno ili globalno)

· Broj alternativnih proizvođača proizvoda/usluga (konkurencija)

· Iznos donatorskih sredstava koji je na raspolaganju nekoj NVO ili NVO zajednici

· Politička sredina (sigurnost, stabilnost, regulatorni mehanizmi)

Važno je da biznisi ili NVO-i budu svjesni ovih faktora. Tržište nije u vakuumu, i nije statično. Tržište je dinamično, i može se mijenjati postepeno ili brzo. Biznisi ili organizacije koje mogu efektivno reagirati na ove promjene (ili predvidjeti ove promjene) će biti najuspješnije u ispunjavanju njihove misije.

2.3
CILJANO TRŽIŠTE

U poslovnom svijetu, ciljano tržište je specifična grupa kupaca koje biznis traži da usluži. Sastoji se od ljudi (trenutnih ili potencijalnih kupaca) koje biznis želi navesti da kupe njegov proizvod ili uslugu. Ovi ljudi predstavljaju jasan segment društva, baziran na faktorima koji uključuju i njihove regionalne lokacije, njihovu dob, spol, prihod, nivo obrazovanja, hobi, profesiju, ili druge definirane karakteristike. Ove karakteristike su kombinirane da bi stvorile profil potrošača koji će najvjerovatnije postati potencijalni kupac nekog određenog proizvoda ili usluge.

Dok su poslovne transakcije bazirane na vezi između dvije strane – prodavac i kupac – NVO zajednica je bazirana na vezi između 3 strane: onaj koji obezbjeđuje usluge (NVO), oni koji obezbjeđuju donacije (donatori), i zadnji je onaj koji koristi usluge/proizvod (korisnik). Zbog toga, NVO mora biti u mogućnosti da odgovori na potrebe 2 ciljana tržišta koji će zadovoljiti i donatore i korisnike. Ciljano tržište donatora je okarakterizirano po njihovim regionalnim interesima ili aktivnostima, po njihovim područjima interesa, kao i po totalnoj bazi potencijalne donacije. Ciljana tržišta korisnika su okarakterizirana po njihovim regionalnim lokacijama, po starosnoj dobi, polu, socijalnoj situaciji, prihodu, profesiji, kao i drugim definiranim karakteristikama.

Slijede primjeri ciljanog tržišta:

· Moderna muzička radio stanica je identificirala mlade između 14 i 15 godina starosti kao svoje ciljano tržište

· NVO koja se bavi podrškom mentalnog zdravlja u BiH je identificirala bivše vojnike u Srednjobosanskom kantonu kao svoje korisnike ciljanog tržišta. Njihovo ciljano tržište donatora u ovom programu se sastoji od programske inicijative donirane od strane World Health Organization.

· Ciljano tržište za Parfimeriju se sastoji od žena u dobi između 16 i 40 godina starosti. Sekundarno tržište parfimerije su muževi ili momci žena u navedenoj starosnoj dobi.

· NVO koja se bavi razvojem zajednice fokusirana je na NVO koja se bavi inicijativama samoodrživosti NVO-a koji su u početku razvoja. Njihovi ciljani korisnici uključuju male lokalne inicijative u potrebi za treninzima ili resursnom pomoći. Njihovo ciljano tržište za donatore uključuje velike usluge međunarodnih NVO-a koje vode mikro-kreditne programe, kao i inicijative za ruralni razvoj Evropske Unije.

Važno je razumjeti ciljano tržište iz razloga što pomaže specificiranju i definiranju javnosti i publike na koju će vaše aktivnosti vezane za marketing biti fokusirane.

Koncept ponašanja kupca je blisko povezan za teme ciljanog tržišta. Ponašanje kupca je izuzetno važan aspekt teme ciljanog tržišta. Odnosi se na karakteristike kupovine i načina izbora proizvoda, koji, ukoliko se razumiju, mogu biti izmanipulirani u cilju povećanja prodaje. Ovaj kocept se najbolje može shvatiti kroz nekoliko ilustracija:

· Kupci imaju običaj da izaberu i kupe tzv. male “impulsne” proizvode, (žvaka, čokoladica, časopis) najčešće kada se ovi proizvodi nalaze na nekom vrlo upadljivom mjestu ili čak pored kase, jer ih je najlakše uočiti dok se stoji u redu za plaćanje. Oči kupca su usmjerene ka onim proizvodima koji su upakovani u svijetle boje.

· Mnogi kupci, ukoliko vide novi auto, odmah ga povežu sa bogatstvom i visokom klasom.

· Kupci obično kupuju proizvode koji na poleđini sadrže inovativne kulinarske savjete.

Ponašanje kupca je dio jedne izuzetno napredne teme u psihologiji marketinga. Međutim, uvijek je važno pokušati razumjeti način na koji vaš kupac misli.

U NVO zajednici se može koristiti nešto izmijenjen postupak: razmotrite koncept ponašanja donatora ili ponašanja korisnika. U ovom smislu, pokušajte razumjeti na koji način potencijalni donator ili korisnik vidi vašu organizaciju, i usluge, odnosno proizvod koji nudite. Šta utiče na njihovo donošenje odluka? Šta utiče na njihove navike u korištenju usluga/proizvoda? Na koji način biraju? U BiH, kao i u drugim zemljama u tranziciji, često se desi da ne postoji mogućnost izbora u Trećem sektoru – zajednica može imati samo jednu NVO koja se bavi uslugama mentalnog zdravlja, ili samo jedan centar za pomoć ženama izbjeglicama. Međutim, što ste svjesniji ovih osnovnih tendencija, to će vaš marketing biti uspješniji.

Razmotrite sljedeće potencijalne primjere ponašanja donatora i korisnika:

· Neki ljudi su posmatrajući sredinu shvatili da Bosanci u ruralnim područjima više vole otići u ured gdje će ih dočekati Bosanci nego stranci (internacionalci)

· Mnogi veći donatori se često koncentriraju na davanje donacija u regijama koje su u centru medijske pažnje.

· Stariji korisnici dobijaju informacije o programima NVO-a u njihovoj zajednici na više različitih načina nego mladi korisnici.

· Donatori više vole aplikacije za donacije čiji predstavnici imaju relevantnog iskustva, i koji u svoj prijedlog uključe i koncept samoodrživosti.

2.4
ŠTA JE MARKETING?

Sada kada smo pregledali osnovne koncepte tržišta i ciljnog tržišta, možemo vam dati definiciju i samog marketinga. Postoji dosta definicija o marketingu, ali sve one zajedno dijele zajedničke koncepte bazirane na centralnoj ideji komunikacije, kao i odnosa razmjene u poslovnoj transakciji.

Jednostavno rečeno, marketing je proces razvoja proizvoda, prodaje, komunikacije, promocije i distribucije koja odgovara na potrebe i želje kupaca (tržišta). Cilj marketinga je uzajamna satisfakcija između kupca i prodavača.

Ova definicija nam govori da je marketing više od reklamiranja. Ono uključuje čitav proces koji se javlja između “rađanja” proizvoda i kupovine, i čak se nastavlja nakon kupovine, da osigura dugoročnu reputaciju i buduće odnose između kupca i prodavača. Marketing odgovara na pitanje: Kako možemo ići dalje sa proizvodom od stupnja kreiranja ideje, prema proizvodnji, do mjesta prodaje, i na kraju do kupca?

Dok marketing nastoji da proda proizvod, isto tako gleda i da izgradi i održi imidž i reputaciju. Srž marketinga je efektivna komunikacija između biznisa i ciljnog tržišta, kroz istraživanje tržišta, odnosa sa javnošću i promocije, kao i kroz odnose sa medijima.

Marketing unutar NVO zajednice je baziran na istom konceptu. NVO mora biti spremna da udovolji potrebama i željama zajednice i korisnika, u razvoju svog proizvoda ili usluge. Mora olakšati ljudima pristup uslugama, kao i to da postoji adekvatna informacija u zajednici o programima same organizacije. Kvalitetni programi obezbjeđuju osnovu za jaku reputaciju, i ova reputacija će izgraditi povjerenje korisnika i donatora prema vama. Marketing koji odgovara na potrebe korisnika i donatora će osigurati uzajamnu satisfakciju između NVO-a, zajednice, kao i trenutnih i potencijalnih donatora.

2.5
Svrha marketinga

I u biznisu i u NVO sektoru, marketing ima nekoliko sličnih namjena:

Distribucija informacija – Ovo je najvažnija svrha bilo koje marketinške aktivnosti, jer je to sredstvo kojim biznis ili organizacija osiguravaju činjenicu da su informacije o proizvodima ili uslugama dostupne na tržištu, potrebne trenutnim i potencijalnim kupcima. Marketinške kampanje nastoje da distribuiraju informacije kojima ubjeđuju javnost da su određeni proizvod ili usluga potrebni, i da su superiorni u odnosu na proizvode ili usluge koje nudi konkurencija.

NVO-i imaju za cilj da distribuiraju informacije o svojim programima i ciljevima sadašnjim i potencijalnim donatorima da bi osigurali finansiranje i ubuduće. NVO-i isto tako nastoje da raspodijele informacije korisnicima da bi osigurali da oni znaju da su im određene usluge na raspolaganju. (Ovaj tip aktivnosti raspodjele informacija se obično zove doseg.)

Razvijanje i unapređenje proizvoda – Proizvodi i usluge trebaju biti ponuđeni, razvijani, i stalno unapređivani prema potrebama i željama kupaca. Marketing omogućava da biznis “sazna” šta kupci preferiraju, tako da su odgovarajući proizvodi na raspolaganju na tržištu.

Izgradnja reputacije – I biznisi i organizacije imaju veliku prednost ukoliko imaju dobru reputaciju. Dobra reputacija može pomoći u osiguravanju da će se kupci ponovo vraćati, znajući da će kvalitet biti osiguran, kao i u privlačenju novih kupaca. NVO sa jakom reputacijom može povećati svoj uspjeh u namicanju sredstava, kao i privlačenju novih donatora. Marketing je važan dio u izgradnji reputacije.

Isto tako postoje određene svrhe marketinga koje su relevantne za NVO sektor:

Namicanje sredstava – Bez obzira da li se novac traži od donatora kroz pisanje prijedloga projekata, ili kroz namicanje sredstava na više direktan način, marketing je jako važan dio svega toga, zato što osigurava prisustvo vaše organizacije u zajednici, kao i kod donatora. Ukoliko napravite efektivan marketing vaših vještina, iskustva i aktivnosti, vi možete povećati zainteresiranost donatora za vašu organizaciju.

Podizanje svijesti – Kao organizacije koje su društveno svjesne, NVO-i i neprofitne organizacije teže ka povećanju svijesti ljudi o temi kroz aktivnosti koje će biti sprovedene. Npr. NVO može tražiti da radi sa relevantnim organizacijama da započne kampanju podizanja svijesti o problemu i potencijalnim rješenjima vezanim za nasilje nad ženama, štetnost pušenja, opasnost od mina, ili potreba za novim izbornim zakonom. Podizanje ili izgradnja svijesti je važna za društvo kao cjelinu zbog toga što postaje sredstvo usmjeravanja pažnje na važne teme. Isto tako je važno pomenuti da NVO-i mogu postići puno na polju podizanja svijesti, a to je ono što može povećati podršku (moralne i finansijske prirode) za NVO.

2.6
Marketing orijentiran na misiju

Marketing orijentiran na misiju je termin koji je sve češće korišten i koji opisuje razvoj marketinške strategije bazirane na biznisu ili organizacijskom sveukupnom strateškom planu (kao i nezavisne od njih). Mogu se susresti i nazivi poput: marketing kritike misije, marketing za misiju, ili drugi slični nazivi fokusirani na koncept misije.

Osnovni koncept i doktrina su isti kao i marketing općenito. Međutim, ovaj pristup je baziran na povećanoj popularnosti strateškog plana i aktivnosti fokusirane na misije u okviru biznisa i NVO zajednice. Ukoliko je vaša organizacija uključena u ovu vrstu strateškog menadžmenta, razmislite o tome kako savjeti i strategije navedeni dole, a vezani za marketing, mogu biti primjenjeni u vašoj organizaciji ili biznisu.

	Osnovni koncepti marketinga

· Tržište je osnova za razmjenu dobara/robe i usluga.

· Tržište NVO-a sastoji se od 4 elementa: NVO koja pruža usluge, usluga, donatora i korisnika.

· Nekoliko faktora utiče na tržište, uključujući populacijske različite potrebe i želje, konkurenciju, regionalnu ekonomiju i politiku, kao i sredinu za donacije i namicanje sredstava.

· Ciljno tržište je specifična grupa ljudi (kupci, donatori, ili korisnici) na koje biznis ili NVO želi da utiče kroz marketing.

· Marketing je proces razvoja proizvoda, usluge, komunikacije, promocije i distribucije koja odgovara na potrebe i želje kupca.

· Marketing nastoji da utiče na razmjenu odnosa između obezbjeđivača i kupaca, donatora i korisnika.

· Cilj marketinga je uzajamna satisfakcija između kupaca i prodavaca.

Molim vas uradite vježbu broj 2 na strani 51.

Bilješke

3.
ANALIZA TRŽIŠTA

Prethodni sažeti pregled daje vam osnovu u znanju, potrebnu za početak diskusije o tome kako napisati i razviti marketinški plan. Ovo poglavlje će vam dati kratak pregled analize tržišta potrebne u bilo kojoj efektivnoj marketinškoj strategiji.

3.1 PROFIL TRŽIŠTA

Ranija diskusija vezana za tržište, faktore koji utiču na tržište i ciljno tržište, može se zajedno ukombinovati u osnovnu analizu pod nazivom profil tržišta. Profil tržišta je precizan i kompletan opis tržišta i njegovih karakteristika. Profil tržišta je ključni dio bilo koje marketinške strategije ili plana, i služi u dvije svrhe. First, the exercise of developing a market profile forces a business or organization to consider all of the aspects of a current or potential market Prvo, vježba u razvoju profila tržišta navodi biznis ili organizaciju da razmotri sve aspekte trenutnog ili potencijalnog tržišta. U suštini, ovo je korisna poslovna vježba. Drugo, razvoj i pisanje profila tržišta ilustrira vanjskim investitorima i potencijalnim donatorima da je organizacija potpuno svjesna sredine u kojoj djeluje. Morate razumjeti vaše tržište prije nego što možete napisati marketinšku strategiju koja efektivno može djelovati na tržištu.

Analiza tržišta je ozbiljan i instrumentalan dio bilo kojeg biznisa, i kursevi poslovnog menadžmenta posvećuju dosta vremena na pregled i razmatranje svrha, teorija i metoda analize tržišta. Međutim, u osnovi, analiza tržišta treba nastojati da odgovori na 5 jednostavnih pitanja o vašem biznisu ili organizaciji:

· Šta nudite?

· Zašto to nudite?

· Kome to nudite?

· Zašto oni to žele/zašto će to željeti?

· Ko još to nudi?

Vaša osnovna analiza tržišta ne mora biti duga, sa mnogo detalja, ili podržana ogromnom količinom podataka. Međutim, kada budete odgovarali na ova pitanja, obratite pažnju na razmatranje sljedećih pitanja i problema:

· Koji proizvod ili uslugu nudite?

· Koji su osnovne osobine vašeg proizvoda ili usluge?

· Kome je potreban vaš proizvod ili usluga? Drugim riječima, ko su vaši kupci ili korisnici? (vaše ciljno tržište)

· Da li postoji potreba na tržištu za ovakvim proizvodom ili uslugom? Kako znate da postoji? (Opišite karakteristike tržišta koji omogućavaju identificiranje ove potrebe)

· Koliko je veliko potencijalno tržište?

· Da li je ovo povremena ili stalna potreba tržišta?

· Da li postoje drugi biznisi ili organizacije u toj regiji koji trenutno nude ovu uslugu? Ko je vaš konkurent?

· Kakva je izvodljivost na tržištu? (Da li tržište može primiti i drugi biznis ili organizaciju?)

· Koji donatori doniraju ovu vrstu aktivnosti? Kojim donatorima ćete se obratiti za finansijsku pomoć?

· Koji su izazovi uključeni u djelovanje na ovom tržištu?

Kada budete pripremali ovaj profil tržišta, od velike koristi može biti rad u manjim grupama kako biste podstakli nove ideje, aktivnu diskusiju i razmatranje postojećih ili nadolazećih problema. Isto tako, uvijek sačuvajte kopiju profila tržišta (ili bar bilješke diskusije). Nastavićete sa pisanjem i kreiranjem profila tržišta u budućnosti, kao i sa pregledavanjem i poređenjem analiza sa prethodnim analizama, što vas može natjerati na obraćanje pažnje na važne trendove ili promjene u sredini tržišta.

3.2 KONKURENCIJA I KONKURENTNE PREDNOSTI

Konkurencija je važan dio svakog biznisa i mora biti uključena u svaku tržišnu analizu. Konkurencija pomaže i osigurava da kupci dobiju najbolju uslugu ili proizvod za najbolju cijenu, zbog toga što ukoliko jedan biznis nije u mogućnosti da obezbijedi potreban kvalitet, drugi će se otvoriti i obezbijediti ga. Uvijek je važno znati ko su vaši direktni i indirektni konkurenti
, i razumjeti njihove prednosti i slabosti.

Koncept konkurentne prednosti se odnosi na sposobnost biznisa da se efektivno takmiči na tržištu. Posao može imati konkurentnu prednost zbog toga što nudi svoj proizvod za manju cijenu od drugih biznisa, zatim zato što nudi odličan kvalitet, jer ima ekskluzivna patent prava, ili zato što je jedini koji nudi taj proizvod u određenoj regiji.

Ključna pitanja vezana za konkurenciju koja trebate postaviti u vašoj analizi su:

· Ko je direktna i indirektna konkurencija?

· Koje su prednosti konkurencije? Koje su slabosti konkurencije?

· Koja je prednost vašeg proizvoda ili usluge u poređenju sa onima koje nudi konkurencija?

· Da li postoje proizvodi ili usluge koje mogu nadomjestiti vaše na tržištu?

· Koliko je lako ili teško novim konkurentima ući na tržište?

NVO-i i neprofitne organizacije vole o sebi misliti kao o kooperativnim prije nego konkurentnim organizacijama, koji traže vrijednost kooperativnog i umreženog Trećeg sektora za zajednicu. Međutim, konkurencija postoji, zbog toga što su donacije ograničene. Svaki put kada NVO preda prijedlog projekta ili aplikaciju za grant, ona je u konkurenciji sa drugim NVO-ima. Svaki put kada NVO odgovori na poziv za tendere, oni će biti u konkurenciji sa drugim zainteresiranim ili kvalificiranim stranama. Zbog toga, iako je važno surađivati i razmjenjivati resurse da bi se unaprijedila sveukupna socijalna sfera u vašoj zajednici, budite spremni da identificirate jake i slabe strane vašeg konkurenta, i pretpostavite da će i oni kritički gledati na vašu organizaciju.

3.3
SAKUPLJANJE INFORMACIJA O TRŽIŠTU

Da biste pripremili analizu o tržištu morate izvršiti istraživanje. Jedan od načina da skupite informacije vezane za preference tržišta i kupaca jeste kroz pregled izvještaja i literature vezane za tržište i privredu. Informacije su vam na raspolaganju na Internetu i kod udruženja ili asocijacija koja se bave prodajom ili privredom. Ovi resursi su uglavnom bazirani na analizi trendova, privrednoj analizi, kao i analizi tržišta, i mogu sadržavati različite informacije važne za vašu specifičnu analizu tržišta. Kada kombinirate ovu informaciju sa vašim ličnim iskustvom na terenu – imajte na umu da ste vi stručnjak u vašem poslu, sa bitnim specifičnim iskustvom i stručnošću.

Često, najbolji način da saznate informacije o vašem tržištu jeste da odete direktno do izvora (kupca, korisnika) i pitate ga za mišljenje o vašoj organizaciji, proizvodu ili usluzi. Ovo možete uraditi na različite formalne i neformalne načine.

Neformalno, uvijek je korisno pitati prijatelje ili porodicu o onome što misle o poslovnom poduzetništvu. Šta ljudi u zajednici (u kafiću, na ulici, itd) misle o vašoj organizaciji? Da li su čuli za nju? Šta misle o vašoj konkurenciji?

Više formalan način sakupljanja informacija predstavlja anketiranje kupaca, u kojem su ljudi nasumice izabrani i gdje se ljudi pitaju za njihova mišljenja o određenom proizvodu ili usluzi. Druga tehnika korištena od strane mnogih velikih marketinških organizacija jeste organizovanje fokusnih grupa. Fokusne grupe se sastoje od pažljivo izabranih grupa ljudi ciljane populacije, koje su dovedene zajedno u jednu grupu radi grupnog ispitivanja, testiranja proizvoda, kao i povratne informacije. Ove tehnike sakupljanja informacija su skupe, ali je važno znati da one postoje, i da se široko koriste u marketinškoj analizi.

	Analiza tržišta

· Profil tržišta je potreban radi potpunog razumijevanja tržišta prije pisanja i implementiranja marketinške strategije.

· Analiza tržišta treba odgovoriti na sljedeća pitanja: Šta nudite? Zašto to nudite? Kome to nudite? Zašto će oni to htjeti? Ko još nudi istu uslugu/proizvod?

· Od vitalne je važnosti razumjeti prednosti i mane vašeg konkurenta, kao i razlučiti vašu konkurentnu prednost.

· Informacije o tržištu se mogu skupiti kroz kombiniranje ličnih iskustava, pregledavanje dokumentacije, kao i kroz razgovore sa samim kupcima i korisnicima.

Molim vas uradite vježbu broj 3 na strani 52.

Bilješke

4.
MARKETINŠKA STRATEGIJA

Marketinška strategija je integrirani pristup marketingu proizvoda ili usluge nekog biznisa ili NVO kroz razvoj proizvoda, komunikacije, odnos sa javnošću, formiranje cijena i tehnike reklamiranja.

Marketinška strategija treba biti fleksibilna u sredini u kojoj djeluje. Marketinška strategija može biti formalno prezentirana u marketinškom planu biznisa ili organizacije.

Poput ostalih tipova poslovnih i menadžment planova (strateško planiranje, finansijski plan, itd), marketinški plan biznisa ili organizacije može biti kako detaljan i formalan, tako i kratak i neformalan. Može biti uvezan u format profesionalne knjige, ili jednostavno odštampan i podijeljen zaposlenima. Najvažniji aspekat je sadržaj.

Marketinški plan treba sadržati sljedeće infromacije:

· Analizu tržišta (prethodno razmatranu)

· Ciljeve marketinga

· Marketinšku analizu

4.1
CILJEVI MARKETINGA

Marketinški ciljevi se odnose na određene ciljeve marketinške strategije. Ovi ciljevi trebaju biti uvezani u veće organizacione ciljeve i trebaju sadržati:

· Prošireno tržište i povećana prodaja

· Razvoj novog ciljnog tržišta

· Efektivno regionalno proširenje

· Povećati profil u donatorskoj zajendici

· Povećati svijest korisnika o proizvodina/uslugama koje nudite

· Efektivno proširenje asortimana proizvoda /usluge

· Efektivno pozicioniranje vis a vis konkurenta

· Iniciranje promjene imidža bazirane na revidiranoj misiji ili strategiji

· Izgradnja reputacije

Izjava koju pišete o marketinškim ciljevima može biti kratka, ali treba jasno naznačiti ono što planirate i što se nadate da ćete ostvariti kroz implementiranje marketinške strategije.

Primjeri:

NVO “Children First” djeluje u Zenici već 4 godine. Planira otvoriti terenske urede u 4 druga grada u BiH. Glavna tri cilja njihove marketinške strategije su: 1) da obavijeste građane o proširenju usluga koje nude u druga četiri grada; 2) da prošire svoju reputaciju od male organizacije koje pruža usluge u oblasti zdravstva na lokalnom nivou, u organizaciju koja ima ugled na nivou države zbog svog kvaliteta i profesionalizma; 3) da osigura svjesnost donatora i međunarodne zajednice o svojim ciljevima i ambicijama, radi uključenja organizacije u sljedeći krug dijeljenja donacija.

“Home at Last” sirotište u Sarajevu djeluje uz pomoć donacija zadnjih 5 godina. Donacije će se u naredne 3 godine osjetno smanjiti. Zbog toga” Home at Last” priprema marketinšku strategiju kojom će podići svoj profil u društvu, uključujući Bosance, strance i vlasti. Nadaju se da će im efektivan marketing njihovih proizvoda i usluga, kao i programa fokusiranih na djecu, omogućiti početak namicanja sredstava, radi samoodrživosti.

Molim vas uradite vježbu broj 4 na strani 53.

4.2
TEHNIKE MARKETINGA

Marketing je više od reklamne kampanje. Dok je reklamiranje važan dio marketinga, postoji dosta drugih, različitih tehnika koje čine dobro oblikovanu marketinšku strategiju. Kombinacija različitih tehnika se predstavlja kao “marketing mix.” Osnovni marketinški elementi i tehnike su navedeni i sažeti u sljedećem pasusu.

Osnovni elementi marketinga se sastoje od 4 P (na engleskom jeziku), kao ih oslovljavaju u mnogim poslovnim knjigama, referencama, kao i “How-To” web stranicama. “4 P” su – Product (proizvod), Price (cijena), Place/Provision (mjesto/snabdjevanje), i Promotion (promocija). Ovo su 4 različita elementa, koja trebaju biti integrisana i koordinirana unutar strategije.

4.2.1
Proizvod

Često se kaže da se dobar proizvod sam prodaje. Međutim, ni svi geniji marketinga na svijetu neće pomoći vašem biznisu ni organizaciji ukoliko ne nudite koristan proizvod ili uslugu, koju ljudi trebaju ili žele da kupe. Slično tome, ukoliko je proizvod slabog kvaliteta, ili ukoliko usluga nije dovoljno dobra, ni spektakularna marketinška strategija vam neće pomoći da vratite povjerenje kupaca, korisnika, ili donatora. Osnovno pravilo razvoja proizvoda jeste dati ljudima ono što žele.

Kada razmišljate o vašem proizvodu ili usluzi, ili dok razvijate novi proizvod ili uslugu, pokušajte se staviti u poziciju kupca ili potencijalnog kupca, ili ukoliko je u pitanju NVO, u poziciju korisnika ili donatora. Opet napominjem da je važno postaviti sebi elementarna pitanja: Koju uslugu ili proizvod biznis ili organizacija nudi, i koje su osobine i koristi usluge ili proizvoda?

Da biste bili sigurni da vi i vaš marketinški tim imate potpuno razumijevanje o vašem proizvodu ili usluzi, razmotrite sljedeća pitanja:

· Zašto je vaša usluga/proizvod potrebna i korisna?

· Koje su ključne osobine i koristi od vašeg proizvoda ili usluge?

· Šta izdvaja vaš proizvod ili uslugu od ostalih koje su na raspolaganju na tržištu?

· Da li je ovaj proizvod/usluga pružena od strane drugih koji pružaju iste usluge ili proizvode u toj regiji?

Primjeri:

“Elderhealth” proizvodi prehrambene pakete za bolesne i usamljene nepokretne starije ljude. Oni su sigurni u svoj humanitarni proizvod, kao i u usluge dostavljanja iz nekoliko razloga. Kao prvo, svaki obrok se sastoji od hrane i vitamina koji su u skladu sa standardom Svjetskog programa hrane. Kao drugo, oni pružaju različite obroke u skladu sa ograničenjem zbog dijete ili religije. Treće, vrše dostavu u roku 45 minuta, tako da korisnici očekuju redovnu uslugu. Oni uporno traže načine da poboljšaju svoju uslugu. Prošle godine, neformalno istraživanje je otkrilo veći interes za voće i povrće. Ubrzo nakon rezultata ovog istraživanja, pregovarali su sa lokalnim poljoprivrednicima o ponudi svježeg voća i povrća u paketima ishrane.

Omladinski centar “Fun and Hope” u Trebinju je jedino mjesto u zajednici koje nudi prostor omladini od 8 do 17 godina starosti, za sportske, umjetničke i obrazovne aktivnosti. Pravilo netolerisanja nasilja čini roditelje sigurnim da dozvole svojoj djeci boravak u tom centru (naročito za manju djecu), jer je 100%-tna sigurnost obezbijeđena.

4.2.2
Cijene

Formiranje cijena nije stvar koja samo računovođe i finansijski menadžeri u vašoj organizaciji mogu riješiti. Cijena vašeg proizvoda ili usluge je jedan od ključnih elemenata vaše sveukupne marketinške strategije i treba se na nju gledati kao na moćno sredstvo, jer upravo takvo i jeste.

Fomiranje cijena treba biti bazirano na nekoliko faktora. Prvo i najbitnije jeste formirati osnovni trošak za proizvodnju osnovnog dijela proizvoda, ili za obezbjeđenje usluge (jednog sata). Uz to, generalni troškovi kirije, režije, plata, transporta, itd. trebaju biti uključeni u vaš cjenovnik. Cijena za koju prodajete proizvod ili uslugu mora barem pokriti ove proizvodne troškove. Kada pokrijete svoje troškove, svaki dodatan iznos koji tražite će biti dobit.

Postoji nekoliko dodatnih faktora koji mogu utjecati na cijenu:

· Sezonske rate: Iznajmljivanje kuća na plaži je mnogo skuplje ljeti nego zimi

· Prednost kada ste prvi
: Ukoliko ste vi jedini koji nudite tu vrstu proizvoda ili usluge, u mogućnosti ste da naplaćujete veće cijene dok vaš konkurent ne uđe na tržište

· Povremene rasprodaje: Povremeno smanjenje cijena može pomoći u privlačenju novih kupaca koji ranije nisu probali vaš proizvod. Slično tome, strategija promocije cijena “Kupite 1, dobićete drugi besplatno” također može privući pažnju.

· Cijene za one koji tek ulaze na tržište: Ukoliko vi po prvi put pristupate tržištu sa značajnom konkurencijom, moglo bi vam biti od koristi ukoliko pristupite sa nižim cijenama, da biste privukli kupce i zadobili pažnju javnosti.

Razmotrite sljedeća pitanja kada budete odlučivali o strategiji cijena:

· Da li je vaša cijena u skladu sa kvalitetom i vrijednosti vašeg proizvoda/usluge?

· Da li vam je cijena konkurentna? Kakva je u poređenju sa cijenama drugih proizvoda/usluga na tržištu?

· Da li vaša cijena privlači pažnju potencijalnih kupaca?

· Da li imate cjenovnik?

· Da li ćete ponuditi sniženje ukoliko se roba bude kupovala na veliko?

Strategija cijena je jedna od težih aspekata za NVOe da sa njom manipulišu. Mnogi donatori daju minimum i maksimum cijena za troškove projekta. Ukoliko nudite humanitarnu pomoć, onda je nemoguće uzeti u obzir strategiju naplaćivanja nekih usluga. Međutim, naročito kada NVO-i postanu samoodrživi (kroz minimalna naplaćivanja, namicanje sredstava, itd), važno je za organizaciju da bude svjesna uloge koju formiranje cijena igra u njihovom marketingu i cjelokupnoj populaciji.

Npr, u Americi postoji nevjerovatna želja donatora koji više vole dati doprinos organizaciji koja ima niske administrativne troškove, jer oni upravo navode na to da se više novca troši za implementiranje programa. Neprofitne organizacije zbog toga moraju biti spremne da otkriju svoje interne troškove, radi ukazivanja na razliku u postotku između iznosa novca za operativni dio (vođenje/menadžment) i iznosa novca za implementiranje projekata.

Uz to, neki NVO-i mogu biti u mogućnosti da manipuliraju sa svojim cijenama lakše nego drugi. Npr. u društvu gdje postoje dvije prostorije donirane od strane dvije NVO-e koje se bave brigom o djeci, obje mogu raditi besplatno za roditelje. Međutim, jedna NVO će doći do zaključka da su roditelji voljni dati mali iznos za dodatne usluge ili ugođaj; npr. za igranje na vanjskom igralištu, ili za čuvanje djeteta izvan radnog vremena.

Ovi primjeri su ograničeni, ali služe za ukazivanje na činjenicu da uvijek postoji prostor za inovaciju ili brainstorming, i da će oni NVO-i koji to najbolje rade biti najuspješniji.

Primjeri:

“Women’s Professional Development Center” (WPDC) u Bihaću nudi profesionalne usluge besplatno, na područjima na kojima žene traže uslove za bolji život i bolju budućnost. Usluge podrazumijevaju pripremu biografije, pomoć pri pripremanju za interview, pristup Internetu i kompjuteru, kao i informacije o slobodnim mjestima za zapošljavanje. Sve usluge su besplatne. Međutim, ukoliko žena uspije da nađe posao kroz ovaj program, ona pristaje na davanje određenog doprinosa Centru (bilo da se radi o njenom slobodnom vremenu ili o finansijskim donacijama), da bi podržala program i za druge žene. Donotori WPDC-a su impresionirani ovakvom vrstom rada, jer predstavlja jedinstven način povećanja samoodrživosti.

“Political Action Center” u Goraždu zadnje dvije godine vodi računa o svojim troškovima i prihodima. Uspostavilo se da je procenat od ukupnog budžeta koji se odnosi na administrativne/operativne troškove 21%. Oni uključuju ove podatke u aplikacijama i izvještajima koje dostavljaju donatorima, da bi unijeli povjerenje i izgradili ugled čvrstog organizacijskog menadžmenta.

4.2.3
Mjesto

Treće P (na engleskom jeziku) Mjesto snabdijevanja se odnosi na geografske i distributivne karakteristike vaše organizacije.

Geografska karakteristika, jeste fizička lokacija vašeg biznisa ili organizacije, koja je jako bitna. Prodavnica za prodaju opreme za plivanje ne mora biti uspješna u Norveškoj, gdje su ljeta kratka, kao što može biti uspješna u Španiji. NVO koja fokusira svoje aktivnosti na potrebe penzionera i starijih ljudi treba biti u području u kojem se nalazi dom za penzionere, ili po mogućnosti bolnica. NVO koji se bavi aktivnostima za mlade će biti uspješnija ukoliko se nalazi u blizini škole.

Aspekt mjesta za snabdijevanje – treće P – je malo više komplicirano. Proizvodi moraju biti proizvedeni i distribuirani na taj način da bi osigurali prodaju i kupovinu. Ovo se može postići na različite načine. Biznis koji nudi novi proizvod može ili otvoriti svoju prodavnicu, ili pregovarati sa vlasnicima postojećih prodavnica u kojima bi mogli prodavati svoj proizvod.
 Proizvodi isto tako mogu biti ponuđeni kroz postojeću mrežu za distribuiranje, preko kataloga, prodaje na TV-u ili preko radija (npr. “Top Shop”), ili čak preko Interneta.

Što se tiče usluga, kvalitetno snabdijevanje može značiti ponuda dugih radnih sati, rad ureda predvečer ili navečer, i vikendima, radi privlačenja kupaca/korisnika koji rade u toku dana. Ili, u nekim slučajevima, usluga može biti dostavljena direktno kupcu ili korisniku. (Npr. organizacija koja pruža usluge fizikalne terapije, može nuditi pružanje svojih usluga na klinici ili u kući korisnika).

NVO sektor u BiH bi potencijalno mogao imati korist ukoliko dodatno obrati pažnju na mjesto. Neke regije su “preplavljene” NVO-ima (Zenica, Tuzla, Sarajevo), dok su druge regije uglavnom nepokrivene, ili nedovoljno pokrivene (istočna RS, zapadna Hercegovina). Dio ovoga je zbog političke i sigurnosne situacije, ali je isto tako rezultat velikih iznosa međunarodnih donacija, kao i pažnje koja je uglavnom fokusirana na centre države koji su najviše naseljeni. Kako se donacije budu smanjivale, mogla bi postojati prilika za NVO-e sa ovih nedovoljno pokrivenih područja da dobiju sredstva, dok već zasićena tržišta poput Sarajeva stagniraju ili se povlače.

Ključne osobine geografskog mjesta i mjesta za snabdijevanje jesu da vaša marketinška strategija osigura prostor u kojem je lakše kupcu kupiti ili prići vašem proizvodu ili usluzi, za korisnike da koriste vaš program, i za donatore da nauče više o vašoj organizaciji i da daju doprinos.

Primjeri:

NVO “Choices” koji se nalazi u Banja Luci izdaje mjesečni bilten (8-12 strana) o pitanjima interesantnim za organizacije koje pružaju zdravstvene usluge. Bilten se distribuira email-om. Međutim, ova NVO je shvatila da ima dosta organizacija koje žele bilten, ali nemaju redovan pristup email-u. NVO je odlučila da je trošak slanja biltena preko faxa ili pošte opravdan zbog dodatne pažnje i i publiciteta koje će zadobiti ovim načinom distribuiranja.

“Building Bridges” je NVO koja se fokusira na mlade ljude, i koja djeluje u Mostaru. Shvatili su da je dosta donacija na raspolaganju za aktivnosti mladih ljudi u Mostaru, dok ih u Čapljini i Ljubuškom ima vrlo malo. Razvili su inovativan plan za kreiranje “mobilne NVO” i dobili donaciju za implementiranje pilot projekta. Zaposleni u NVO-u provedu jedan dan sedmično u svakom od ovih gradova, noseći knjige, sportsku opremu, kao i materijal za umjetničke aktivnosti za jedno poslijepodne koje djeca ili mladi provedu zajedno.

Molim vas uradite vježbu 5 na strani 54.

4.2.4.
Promocije

Četvrto P, Promocije, jeste element koji je automatski povezan sa “marketingom." To je zato što je ovo najvidljivija manifestacija marketinške strategije. Ljudi “izvana” možda ne razumiju sam proces analize i rada koji je uložen u proizvodnju, razvoj proizvoda, kao i strategiju kreiranja cjenovnika ili odabir lokacije. Međutim, oni svakako uočavaju plakate, reklame, kao i besplatne promotivne primjerke.

Promocije podrazumijevaju sve aktivnosti koje biznis ili NVO planiraju da bi povećali svijest javnosti o njihovoj organizaciji, proizvodu ili usluzi. Cilj promocije jeste da privuče kupce, da ih namame da kupe i probaju vaš proizvod, da zadržite interes i ugled kod kupaca i time prodaju svojih proizvoda u budućnosti. Cilj promocije kod NVO-a je da korisnici budu svjesni usluga koje NVO pruža, da stvore vodeći profil i jaku reputaciju koja će privući donatore i druge koji su zainteresirani za ulaganje novca, i da njihova NVO bude vodeća organizacija koja pruža tu uslugu/proizvod u regiji.

Najbolji način da se objasni promocija jeste kroz objašnjenje različitih promotivnih tehnika. Postoji mnogo promotivnih aktivnosti koje biznis ili NVO može poduzeti. Nekoliko osnovnih promotivnih metoda je navedeno u nastavku, sa razlozima “za” (prednostima) i razlozima “protiv” (nedostacima) za svaku od metoda.

4.2.4.1
Reklamiranje

Reklamiranje je osnovna promotivna metoda. Reklamiranje je plaćena promocija koja prenosi poruku o vašoj organizaciji ili o vašem biznisu. Postoji nekoliko različitih reklamnih metoda na raspolaganju:

· Štampa (novine, časopisi, brošure, leci)

· Plakati/posteri na javnim mjestima (na autobusnim stanicama, itd)

· Radio/TV reklame

· Internet/web stranice ili web reklame

Efektivno reklamiranje se treba sastojati od sljedećeg:

· Jasne izjave o proizvodu ili usluzi

· Jasne izjave o prednostima (osobine i koristi) proizvoda ili usluge

· Jasnog objašnjenja o tome gdje i kako se proizvod i usluga mogu kupiti

· Ukoliko reklamirate neki događaj, naznačite datum, vrijeme i mjesto događaja, kao i kontakt informacije za dodatna pitanja

Reklamiranje koristi pozitivan i aktivan jezik radi privlačenja pažnje čitaoca, slušaoca ili gledaoca. Pjesme, vizuelni i zvučni efekti čine reklamu jedinstvenom. Ponekad, reklama uključuje i izjave kupaca koji su već probali proizvod, i u njima oni govore o svojoj satisfakciji tim proizvodom ili uslugom. Reklamiranje može biti napravljeno za jedan događaj, ili može biti duža ili stalna kampanja koja privlači i zadržava svijest kupaca.

Razlozi “za”

Jedna od prednosti reklamiranja jeste u tome što je poruka koju želite poslati pod vašom kontrolom; jer vi plaćate oglas, vi odlučujete o tekstu, o dizajnu, kao i cjelokupnoj poruci. (Treba naznačiti da postoje i određene restrikcije, vezane za “istinu u reklamiranju” koje minimalno ograniče kreaciju poruke).

Druga prednost jeste broj ljudi koji se dosegne putem reklamiranja. Hiljadu ljudi može vidjeti vaš oglas u novinama, i desetine hiljada može vidjeti reklamu na autobusnoj stanici u nekoliko sedmica.

Treće, dok reklame mogu dostići veliku gledanost, mogu se također i postaviti na mjesta na kojima ćete doći do ciljne populacije. Reklame za pivu su popularne na mjestima sportskih događaja.

Razlozi “protiv”

Jedan od nedostataka reklamiranja jeste trošak. Iako je reklamiranje jako efektivan način u dopiranju do širokog kruga publike, trošak pravljenja i distribuiranja može biti ograničavajući. Troškovi moraju uključivati i vrijeme koje zaposleni utroše, zatim tehničku produkciju, kao i druge specifične troškove vezane za razne metode reklamiranja.

Drugi nedostatak je evaluacija, pošto nema direktne povratne informacije od publike. Može biti teško saznati tačan broj gledalaca. Ovo je naročito istina ukoliko se mjeri utjecaj/rezultat pozitivnog slanja povratne informacije. Ukoliko je neki oglas objavljen, a ne sviđa se publici, to može dovesti do širokog nezadovoljstva, kao i negativnih povratnih infromacija – sjetite se reakcije javnosti protiv OSCE-ovog slogana “Glasajte za promjene.” Međutim, rijetko ćete čuti reakcije javnosti ukoliko je reklama pozitivno primljena.

Treći nedostatak bazira se na tome da su plaćene reklame kupljene od strane samih biznisa i organizacija, i zato imaju notu prisnosti i nedostatak objektivnosti. Ljudi često ne mogu vjerovati u tvrdnje koje su izrečene u reklamama, a one čak mogu kompletno blokirati reklamu – ovo je izazov koji oni koji prave reklamu moraju prevazići.

Primjeri:

“Children’s Health” klinika Brčko je radila sa nekoliko organizacija na medijskoj kampanji buđenja svijesti protiv mina u toj regiji. Bili su u mogućnosti da proslijede informacije o kritičnim i specifičnim osobinama regije tačkama međunarodnim donatorima. Kao su-donatori, njihovo ime je bilo napisano na dnu svake reklame.

“Women United”, multi-religiozna ženska NVO, posvećena edukativnim promotivnim aktivnostima tolerancije i multi-kulturalizma, je organizirala reklamnu kampanju za spajanje glavnih religioznih praznika u 2001 godini. Za svaki praznik, poruka na radio programima je čestitala praznik religioznim ljudima koji ga slave, i završavala sa riječima koje su se bazirale na toleranciji i multi-kulturalnoj svijesti. Na kraju svake poruke, bila je izjava, “ Ova poruka za čestitanje praznika je donirana od strane Women United.” Kampanja je donirana od strane NVO-a, troškovi emitovanja su pokriveni od strane medija.

Sirotište “Home at Last” je napisalo i izdalo mnogo međunarodnih brošura (na engleskom, francuskom i bosanskom) da im pomognu u namicanju sredstava za nastavak aktivnosti. Također su napravili web stranicu sa sličnim osnovnim informacijama, i nadaju se da će u sljedećih nekoliko mjeseci moći poboljšati sadržaj web stranice.

4.2.4.2
Saopštenje za štampu

Saopštenja za štampu su sažeci informacija koje organizacije objavljuju u sredstvima javnog informisanja da bi se javnost informirala o nekom događaju, izjavi ili problemu. Npr. OSCE daje saopštenja za štampu prije bilo kojeg zvaničnog putovanja ambasadora Berry-a, i kao odgovor na negativne izjave drugih zvaničnika o izjavama o organizaciji.

Saopštenja za štampu su često povezana sa štampanim medijima, ali mogu se objavljivati i putem radija i TV.

Saopštenja za štampu trebaju sadržavati sljedeće informacije:

· Koji je događaj u pitanju i koja je svrha organizacije?

· Kada će se događaj desiti?

· Gdje će se održati?

· Na koji način zainteresirani ljudi mogu dobiti više informacija?

Saopštenje za štampu treba biti dio velike strategije razvijanja pozitivnih i produktivnih odnosa sa medijima. NVO-i se trebaju potruditi da izgrade ove odnose, pozivajući reportere na događaje, kao i obavještavajući medije o svojim aktivnostima. Uspjeh ovakvih aktivnosti često zavisi od ličnog prijateljstva među ljudima u NVO-ima, kao i medijima. Međutim, kako se nezavisni mediji u Bosni razvijaju, NVO-i trebaju iskoristiti priliku za izgradnju budućih odnosa.

Razlozi “za”

Jedna prednost saopštenja za štampu jeste nizak trošak. Kao javnom servisu, troškovi vaše organizaciju su ograničeni samo na vrijeme koje osoblje potroši pripremajući izdavanje saopštenja. Dodatna prednost jeste u tome što vi kao organizacija koja daje saopštenja za štampu imate kontrolu nad sadržajem. Vaš sadržaj će biti ograničen vremenom, ali vi možete pripremiti tekst. Pored toga, saopštenja za štampu, zbog svoje informativne a ne čisto promotivne prirode, su prihvatljivija zbog troškova nego tradicionalne cijene reklamiranja, i mnogo se ozbiljnije shvaćaju.

Razlozi “protiv”

Negativna strana saopštenja za štampu je da da nema garancije da će informacije biti objavljene ili emitovane na određenom mjestu ili u određeno vrijeme, kao što je to slučaj sa plaćenim oglasima. Neki regionalni mediji i urednici mogu biti pristupačniji od drugih. Zato je broj slušalaca (primalaca informacija) ograničen brojem medija koji su u mogućnosti da emituju vašu poruku.

Stav prema javnim servisima u bosanskim medijima i ekonomiji još se razvija, i može biti teško ispočetka da se dobije podrška medija u vašim naporima. Budite spremni da menadžerima medijskih kuća predstavite prednosti njihovog učešća u vašim nastojanjima. Ako neki mediji uporno odbijaju da podrže vaša saopštenja za štampu, razgovarajte sa drugim organizacijama u regiji da vidite imate li iste poteškoće. Ako imate, možda je potrebno da razgovarate sa lokalnim/općinskim odborima za nadzor medija o ovome i o odbijanju medija da doprinesu promociji Trećeg sektora.

Primjeri:

“Total Education”, NVO koja razvija vještine rješavanja konflikata, izdaje saopštenja za štampu oglašavajući javni poziv za sve svoje mjesečne seminare. Novinari iz glavnih novina u regiji su posebno pozvani da prisustvuju. Nakon svakog seminara se pravi izjava za štampu u kojoj je sažeto predstavlja događaj.

“Trainers!”, organizacija za edukaciju trenera (predavača prim. prev), pripremila je popodnevni informativni sajam i objavila saopštenje za štampu:

“U subotu, 9. juna, od 14.00 do 16.00 h, na parkiralištu kod Biblioteke u Sarajevu, “Trainers!”, lokalna organizacija za edukaciju trenera, će sponzorirati besplatan trening i pružiti informacije o tome kako prenijeti znanje drugim ljudima. Program je namijenjen prvenstveno za mlade (starije od 16 godina) i odrasle. Donesite ideje i želju za učenjem – sve ostalo će biti obezbijeđeno. Za više informacija nazovite 292-641)

4.2.4.3
Direktni marketing

Direktni marketing je metod direktnog identificiranja i komunikacije sa ciljnom populacijom. Ovo se generalno radi kroz telemarketing, slanjem poštom direktno na adresu, ili dostavljanjem na kućna vrata. Direktni marketing se sve više radi putem Interneta.

Direktni marketing može biti vrlo korisna strategija za aktivnosti namicanja sredstava organizacije, i vrlo je popularan i uobičajen u neprofitnoj zajednici u SAD. Usmjeravanjem na organizacije i pojedince koji će vjerovatno donirati novac (generalno se određuju na osnovu spiskova donatora), organizacije mogu fokusirati napore na pripremanje materijala koji efektivno mogu uvjeriti čitaoca da dâ svoj doprinos.

Mogućnosti direktnog marketinga u BiH su ograničene zbog nedostatka spiskova za telefonske pozive/slanje poštom. Međutim, situacija će se promijeniti razvojem i sazrijevanjem ekonomije. Kao polazna osnova za listu primalaca mogu se iskoristiti ambasade i međunarodne organizacije.

Razlozi “za”

Ključna prednost ove opcije je da su vaši napori usmjereni na populaciju koja će vjerovatno biti zainteresirana za vašu organizaciju. Ovo minimizira sumu novca koja se troši na promocije za cjelokupnu populaciju. Uz to, ljudi često više vole da odgovore na direktne apele koji su namijenjeni lično njima (za donacije ili obavještenje o novim proizvodima u prodaji) nego da odgovore na apele emitovane kroz masovne medije. “Lični pristup” bolje odražava nijanse u ponašanju kupca.

Razlozi “protiv”

Najveća mana direktnog marketinga je cijena. Lista potencijalnih ciljnih tržišta mora se kupiti (iznajmiti) od kompanije koja se bavi istraživanjem tržišta i marketinga. Strategije telemarketinga moraju sadržati budžete sa stavkama predviđenim za telefonske liste i ljude koji će vršiti pozive. Slanje poštom može biti skupo jer su potrebna sredstva i za štampanje i za poštanske troškove.

Druga slaba strana direktnog marketinga kroz telemarketing je nametljivost aktivnosti, jer mnogi ljudi ne vole da ih akviziteri ometaju kod kuće. U SAD mnogi ljudi uklanjaju svoja imena i adrese sa spiskova za direktni marketing. Uprkos svemu, direktni marketing će i dalje biti uobičajena marketinška tehnika.

Primjeri:

Organizacija “Home at Last” je napravila listu od 100 najznačajnijih i najuticajnijih pojedinaca u Sarajevu (i stranih i domaćih). Zatim su napisali apel za donacije za izgradnju nove dječije jedinice, objašnjavajući svrhu i važnost sirotišta u zajednici. Pisma su poslana ljudima sa liste a kasnije su ih medicinske sestre i volonteri nazvali i razgovarali o sadržaju pisma. Ova aktivnost namicanja sredstava je bila uspješna i bila je osnova za daljnji rad.

“Connections” je NVO koja potpomaže povratak u BiH, Hrvatsku i Srbiju. Oni pokušavaju da pronađu novac za svoj rad i planiraju da kontaktiraju populaciju dijaspore u SAD, Kanadi, Australiji i Njemačkoj. Napravili su ugovor sa kompanijom za direktni marketing u Čikagu koja će im obezbijediti listu sa adresama porodica dijaspore u tim regijama. U cilju dobijanja finansijske podrške oni namjeravaju da kontaktiraju te ljude preko pošte i putem telefonskih poziva, nadajući se da će novac dobijen na ovaj način pokriti troškove marketinga.

4.2.4.4
Promotivne aktivnosti

Sponzorstvo ili učešće u sponzoriranju socijalnih aktivnosti u zajednici može biti dobar način da se poboljša “vidljivost” vaše organizacije i promovira svrha postojanja vaše organizacije. Besplatni pokloni, ceremonije svečanog otvaranja novih ili renoviranih objekata, sajmovi i omladinske aktivnosti su neki od primjera za promotivne ideje. Aktivnosti trebaju biti kreativne i u skladu sa svrhom postojanja organizacije i njenom misijom, tako da učesnici mogu napraviti mentalnu vezu između događaja i sponzora.

Razlozi “za”

Promotivne aktivnosti mogu privući puno ljudi zbog njihovog održavanja u centralnim i prometnim mjestima. Ako je moguće, održite promotivnu aktivnost u glavnom parku ili duž glavne pješačke zone da bi se obezbijedila maksimalna posjećenost.

Promotivne aktivnosti, posebno one u svrhu podrške događajima u izgradnji zajednice, mogu pomoći da se poboljša reputacija organizacije i ohrabre ljudi da vjeruju u interes NVO u širim društvenim okvirima. Druga prednost promotivnih aktivnosti je da one daju direktan pristup ljudima (potencijalnim kupcima ili korisnicima) i to je istovremeno šansa da se odmah dobije povratno mišljenje.

Konačno, promotivne aktivnosti po svojoj prirodi su mjesto gdje se koriste različite marketinške tehnike istovremeno – reklame, saopštenja za štampu i direktno slanje poštom.

Razlozi “protiv”

Glavna slabost ove promotivne metode je činjenica da uzimaju dosta vremena (i novca) da se organizuje logistika planiranja društvenog događaja.

Ovo može biti minimizirano zajedničkim sponzoriranjem događaja, ali ova stavka treba postojati u ukupnom planiranju i budžetu.

Druga slabost je da ljudi mogu prisustvovati događaju, učestvovati u aktivnostima, konzumirati ponuđeno osvježenje, a da i ne mare ko je to sponzorirao! Ovo može djelimično biti izbjegnuto korištenjem znakova i transparenata sa natpisima, kao i agresivnim dijeljenjem informativnih materijala.

Primjeri:

“Stars” – Omladinski centar u Fojnici je organizovao koncert i dan društvenih aktivnosti. Ovaj događaj je organizovan u subotu popodne, na glavnom gradskom trgu. Grupa koja je nastupila je bila sastavljena od lokalnih pjevača i plesača – učenika škole i plesne škole. Coca-Cola je obezbijedila besplatno piće. “Stars” je dogovorio sa lokalnim medijima besplatno reklamiranje koncerta. Mladi iz “Stars” su napravili velike transparente sa imenom i znakom Centra, koji su postavili iznad pozornice i preko trga. “Stars” su izdvojili skromna sredstva i kupili pribor i materijal za “Sto kreativnosti” za malu djecu. Pozivnice su poslate općinskim vlastima, uglednim ljudima i svim donatorima, kao i potencijalnim donatorima. Saopštenja za štampu su objavljena prije i poslije koncerta.

NVO “Elderhealth” je sponzorirao informativni sajam u njihovom uredu u cilju obuke građana o pravilnoj ishrani. Primjerci njihovog “Elderhealth nutricionističkog paketa” su ponuđeni na isprobavanje, a različiti informativni materijali (o NVO-u i o nutricionizmu uopšte) su podijeljeni prisutnima. Sve veće nevladine organizacije iz regije su pozvane i NVO se nada da će dobiti dodatnu finansijsku podršku za svoj program.

4.2.4.5
Konferencije, seminari, sajmovi

Konferencije, seminari, sajmovi i slična velika okupljanja pružaju dodatne mogućnosti za promoviranje vašeg biznisa ili organizacije. Često postoji veliki broj internacionalnih i regionalnih sastanaka o svim mogućim temama (poljoprivreda, kompjuteri, humanitarne organizacije, medicinska oprema, knjige itd). Oni nude stručnjacima sa sličnim interesima šansu da se susretnu i razmijene ideje. Sajmovi nude priliku za direktno promoviranje vašeg proizvoda ili usluge.

Informacije o događajima i okupljanjima se mogu pronaći na web-stranicama, kao i preko štampe i specijalizovanih časopisa. Korisno je s vremena na vrijeme pogledati ove izvore informacija da bi se vidjelo da li predstoje neki relevantni događaji.

Ako je moguće, probajte da učestvujete u događaju, ne samo da budete prisutni. Napravite svoj informativni “kiosk” gdje ćete distribuirati materijale ili primjerke proizvoda. Ako se radi o konferenciji tražie da se predstavite govorom. Organizatori konferencije ponekad ne traže naplatu za prezentatore i to može biti izvrsna prilika da se predstavite kao stručnjak.

Razlozi “za”

Glavna prednost ovakvih događaja je umrežavanje (networking). Oni su odlična prilika da se susretnete i razgovarate sa ljudima sličnih interesa i isustava.

Možete dijeliti ideje, distribuirati informativne materijale, razmijeniti visit-karte. Ovo je također i dobar način da se susretnete sa konkurentima i da vidite ko šta radi u kojem području. Uopšteno ova vrsta događaja nudi priliku za izlaganje na relevantnim forumima, kombinujući promotivne sa elementima direktnog marketinga.

Razlozi “protiv”

Najveća negativnost ove tehnike marketinga je veliki trošak. Ovi događaji moraju uključivati troškove putovanja, registracije, promotivnih materijala, kao i vrijeme osoblja. Osim toga, iako je ova tehnika dobra za generalne promotivne aktivnosti, ona nije odgovarajuća za redovne promocije ili događaje.

Primjeri:

Svake godine evropski gradovi ugoste stotine informatičkih sajmova da bi omogućili kompjuterskim i softverskim stručnjacima, kao i velikim kupcima da vide najnoviju tehnologiju iz te oblasti.

NVO “Media First” je saznao za skoru trodnevnu konferenciju o razvoju medija u Budimpešti. Jedan uposlenik organizacije je podnio prijavu za prezentaciju stanja medija u BiH i on je prihvaćen kao prezentator. Kao prezentator, on nije morao platiti registraciju za konferenciju, a troškovi hotelskog smještaja su plaćeni. NVO je platila pola cijene avionske karte, a od EC (European Commission) u Sarajevu je dobila mikro grant za troškove puta. Za vrijeme konferencije, prezentator je susreo mnogo ljudi i proslijedio promotivnu literaturu i vizit-karte. Prezentacija je bila dobro prihvaćena i stotine ljudi koji prethodno nisu ni čuli o “Media First” poslije konferencije su imali novo viđenje procesa razvoja medija u BiH.

4.2.4.6
Publikacije

Još jedna marketinška aktivnost vrijedna razmatranja (iako često nedovoljno iskorištena) je publikovanje. Pod ovim se podrazumijeva bilo koja aktivnost u kojoj stručnjaci iz organizacije predstavljaju javnosti svoja mišljenja, rezultate istraživanja ili iskustva, kroz slanje članaka uredniku lokalnih novina ili kroz pripremanje i objavljivanje članka ili eseja u časopisu ili novinama. To takođe može uključivati i kreiranje vlastitih novina, koje će se distribuirati na klasičan način ili e-mailom (jeftiniji način).

Razlozi “za”

Ovakve aktivnosti su vrlo dobre zato što nude priliku za prezentaciju ilustrovanje znanja koje je organizacija stekla kroz rad u NVO sektoru. To može predstaviti NVO kao istinskog eksperta na određenom polju.

Donatori najčešće cijene prijedloge da nakon završetka projekta kojeg su finansirali, napravi cjelokupna procjena i da se rezultati objedine i predstave javnosti. Oni imaju koristi od ovoga iz dva osnovna razloga: njihovo ime (kao finansijera projekta) će biti u svim objavljenim člancima, i informacije i iskustvo koje je stečeno kroz projekte koje su finansirali mogu zauzvrat imati efekat na čitaoce.

Razlozi “protiv”

Jedini nedostatak ove tehnike je da ona oduzima puno vremena i truda osoblju NVO. Pisanje članka je intelektualni posao koji oduzima dosta vremena. Članovi tima trebaju biti spremni da pregledaju nacrt članka i da daju svoje komentare i sugestije. Možda ćete morati poslati članke raznim novinama i časopisima i bićete vjerovatno odbijeni od mnogih, ali publikovanje uvijek zahtijeva upornost. Međutim, troškovi su mali, a korist (i za organizaciju i za autora članka) je velika.

4.2.5
O odnosima sa javnošću

Mnogi veliki biznisi i organizacije imaju posebne odjele za promoviranje i razvoj pozitivnog image-a u zajednici.

Pojam “odnosi sa javnošću” odnosi se na cjelokupnost aktivnosti vezanih za kreiranje image-a i reputacije organizacije i promoviranje razumijevanja i uopšte dobre volje u zajednici. Ovo uključuje koordinaciju sa odjelom za marketing, uredom glasnogovornika i svim ostalim odjelima koji učestvuju u eksternoj komunikaciji.

NVO-i obično nemaju sredstava ili potrebe za tako velikim i sveobuhvatnim naporima. Međutim, svi u organizaciji trebaju biti svjesni kako odnosi sa javnošću utiču na ugled organizacije i njen položaj u društvu. Odnosi sa javnošću u svakoj organizaciji trebaju biti na umu svim uposlenicima, u svim njihovim međudjelovanjima sa javnošću.

	Marketinški ciljevi i tehnike:

· Marketinška strategija može biti izdvojena i detaljno razrađena u marketinškom planu organizacije

· Plan marketinga treba jasno izražavati marketinške ciljeve organizacije

· Osnovni elementi marketinga se često predstavljaju kao 4P (na Engleskom jeziku Product, Price, Place/Provision and Promotion – proizvod, cijena, mjesto/snabdijevanje i promocija)

· Kvalitetan proizvod ili usluga je neophodan preduslov za bilo koju marketinšku strategiju

· Strategija formiranja cijena treba biti razmotrena ne samo u finansijskom smislu, već i u okviru cjelokupnog plana marketinga

· Mjesto gdje se nalazi organizacija i njene mogućnosti za dostavu/snabdijevanje su važni zbog pristupa kupaca ili korisnika proizvodima/uslugama

· Promotivne aktivnosti trebaju se sastojati od kombinacije reklamiranja, direktnog marketinga, saopštenja za štampu, publikacija i aktivnosti u cilju umrežavanja, bazirano na razumijevanju razloga “za” i “protiv” svake komponente

Molim vas da uradite Vježbu 6 na strani 55

Zabilješke:

5. RAZVOJ INTEGRISANE MARKETINŠKE STRATEGIJE

5.1
Odabir tehnike

Vaša integrisana marketinška strategija treba sadržati dobro odabranu kombinaciju raznih tehnika. Razmotrite sljedeća pitanja, tako da možete opravdati i objasniti izbor koji napravite za vašu marketinšku kombinaciju:

· Objasnite vaš izbor proizvoda/usluge i opravdanje za to

· (Ako je primjenjljivo) objasnite vašu strategiju formiranja cijena

· Objasnite mjesto gdje se nalazi organizacija i plan za dostavu proizvoda/usluga

· Navedite vaše planirane promotivne tehnike

· Zašto se odabrali određenu tehniku?

· Zašto ste odlučili da ne nastavite sa primjenom određene tehnike?

· Kako su ovi različiti elementi međusobno komplementarni (ili mogu biti komplementarni)?

· Koje tehnike će biti najefektivnije za različite marketinške ciljeve?

· Koliki je ukupni budžet i pregled troškova po stavkama za vaš marketinški plan (vidi ispod)

· Kako namjeravate osigurati da sve ove različite komponente nose istu poruku u vezi proizvoda ili usluge koja se nudi? (vidi ispod)

5.2
Obezbjeđenje kohezivnosti: “marka” i pozicioniranje organizacije
“Marka” (branding) i pozicioniranje organizacije (positioning) su dvije tehnike koje vam mogu pomoći u obezbjeđenju da marketinška i promotivna kombinacija budu sveobuhvatne i kohezivne.

Branding (“marka”) je termin koji se koristi za označavanje procesa kreiranja prepoznatljive veze između marketinške strategije (ili kampanje) i biznisa, organizacije ili određenog proizvoda. Branding je više nego samo logo ili zaštitni znak, koji su uobičajeni u reklamnim kampanjama, zato što to traži kreiranje trajne veze između proizvoda i reputacije.

“Branding” je efektivan dio marketinške strategije zato što “nosi težinu” reputacije. Ako Coca-Cola počne sa proizvodnjom nekog novog pića, mnogi ljudi će ga probati ne samo zbog kvaliteta novog napitka, već zbog činjenice da je to proizvela Coca-Cola – marka sa kojom su upoznati i na koju su navikli.

Slijede primjeri uspješnih “Branding” kampanja:

· Crveno-bijeli Coca-Cola logo odmah podsjeti ljude na bezalkoholna osvježavajuća pića

· Logo Crvenog krsta/križa – crveni krst/križ na bijeloj podlozi je međunarodni simbol humanitarnog rada

· Žuta ivica koja se koristi u časopisu “National Geographic” se koristi na svim proizvodima Instituta da bi ih ljudi odmah povezali sa kvalitetom reputacije i usluga

Positioning (pozicioniranje organizacije) se odnosi na način na koji organizacija ili biznis postavljaju, ili pozicioniraju, sebe vis a vis konkurencije i šireg tržišnog okruženja. To se odnosi na način na koji organizacija želi da bude viđena. Na primjer, određeni parfem želi da bude pozicioniran na višem nivou tržišta da bi stvorio utisak elegancije, visokog kvaliteta i prosperiteta.

Pozicioniranje je relevantno i za NVO-e. Na primjer, Medecins sans Frontieres (Medicinari bez granica) su se pozicionirali kao organizacija koja bez obzira na granice, političke prijetnje ili opasnosti, nastavlja svoju misiju pružanja medicinske pomoći u regionima koji tu pomoć očajnički trebaju.

Organizacije se mogu pozicionirati na razne načine:

· Kao prva organizacija u slučaju humanitarnih katastrofa

· Kao najkompletnija organizacija koja nudi usluge iz oblasti reproduktivnog zdravlja

· Kao najiskusnija organizacija koja pruža usluge medicinske podrške u području Sub-Saharske Afrike

· Kao najiskusnija organizacija podrške izbornom procesu u BiH

· Kao najvažnija privatna obrazovna ustanova u Sarajevu

Positioning je u stvari reputacija koju želite da izgradite ili zadržite, u očima korisnika i donatora.

Velike kompanije troše milione dolara za razvijanje marketinških kampanja koje maksimiziraju ciljeve tehnika branding (uticaja “marke”) i positioning (pozicioniranja organizacije), zapošljavanje kreativnih stručnjaka, održavanje fokusnih grupa, kao i sveobuhvatno reklamiranje, a sve u cilju tržišnog prodora. NVO-i nemaju sredstava za ovakva ulaganja, niti trebaju očekivati da će prikupljene fondove trošiti na ovakav nivo promotivnih aktivnosti. Međutim, neke od ovih doktrina positioning i branding tehnika mogu doprinijeti strategijama marketinga NVO-a na indirektan način.

Primjeri:

Organizacija za informisanje u okviru izborne kampanje “No Borders” je kreirala jednostavan logo i upotrijebila ga je za sve materijale organizacije.

Resursni centar za poduzetnike u Travniku je shvatio da posjeduje najveći izbor referentne literature u Srednjobosanskom kantonu.

Ovo dostignuće je naglašeno i radi se na njegovom održavanju povećanjem broja dostupnih materijala kroz kampanju fokusiranu na donatore, u cilju podrške “Najvećeg resursnog centra za poduzetnike u Srednjobosanskom kantonu”. Njihov promotivni materijal sadrži mapu koja pokazuje rastojanje (u satima i kilometrima) između glavnih gradova i Resursnog centra. Oni takođe organizuju promotivnu aktivnost “Dan posjetilaca”, na kojoj potencijalni poduzetnici iz cijelog kantona dobijaju besplatan prevoz za posjetu Resursnom centru.

5.3
Troškovi marketinga

Marketing je investicija u vaš biznis ili organizaciju, i mora se smatrati kao trošak kada se pravi operativni budžet. Iako je poželjan umjetnički i kreativni pristup marketinškoj kampanji, morate biti realni u određivanju šta je finansijski moguće u odnosu na raspoloživi budžet.

Sljedeći troškovi se trebaju uzeti u obzir kada se određuje budžet marketinga:

· Kreativno vrijeme osoblja/razvoj ideja

· Štampanje

· Plaćeni oglasi u medijima (prostor u medijima i kreiranje oglasa)

· Promotivne aktivnosti (iznajmljivanje prostora, materijal, pribor, osvježenje, oglašavanje)

· Kreiranje medijskih spotova (video, audio)

· Strategije distribucije

· Fluktuacija strategije formiranja cijena

· Troškovi korespodencije (poštanski troškovi, telefon, fax)

· Internet troškovi (pristup, dizajn web-stranica, hosting)

NVO-i trebaju biti pažljivi kad razmatraju pitanja u vezi finansiranja marketinga. Neki grantovi zabranjuju korištenje donatorskih sredstava za promotivne svrhe. U tim slučajevima, fondovi za marketing trebaju biti prebačeni iz operativnog budžeta organizacije.

Dalje, neki donatori u ugovorima zahtijevaju da sve javno publikovane informacije moraju sadržati izjavu o njihovoj djelimičnoj ili potpunoj finansijskoj podršci. Budite oprezni i proučite sva očekivanja i obaveze koji proističu iz ugovora sa raznim donatorima.

5.4
Evaluacija

Svaki plan poslovnog menadžmenta treba uvijek razmotriti i uključiti načine za evaluiranje uspjeha ili efektivnosti vaše izabrane strategije. Ovo se posebno odnosi na marketing, jer je cilj marketinga da utiče i da promijeni dinamiku i prirodu odnosa između NVO, korisnika i donatora.

Postoje dva ključna pitanja u evaluaciji vaše marketinške strategije:

· Šta ste se nadali da ćete postići?

· Da li ste to postigli?

Ovo jača potrebu da se postave jasni ciljevi - ako nema ciljeva, nemoguće je mjeriti uspjeh.

Jedan od najboljih načina da se uradi evaluacija je kroz “prije i poslije” postupak prikupljanja informacija koje će vam omogućiti da uporedite percepciju javnosti vaše organizacije prije i poslije marketinga. Međutim, čak i ako niste prikupili podatke “prije”, uvijek je korisno da porazgovarate sa ljudima da biste vidjeli šta oni misle o vašoj NVO i njenim aktivnostima.

Uzmite u obzir sljedeća pitanja kada vršite evaluaciju raznih elemenata marketinške strategije:

· Da li su vaši prvobitni ciljevi dovoljni u postizanju većih ciljeva organizacije?

· Da li vaši ciljevi trebaju biti revidirani ili dopunjeni u budućnosti?

· Da li je prvobitni profil tržišta tačan? Da li postoji razlog da vjerujete da se tržište značajno promijenilo i da je zato potrebna nova analiza?

· Da li se u ciljnoj populaciji povećao stepen svjesnosti o vašoj organizaciji?

· Koja od vaših marketinških aktivnosti se pokazala kao najuspješnija na ciljnom tržištu (raspitajte se naokolo!)

· Pregledajte sve oglase ili materijale za reklamnu kampanju. Na osnovu onoga što sada znate, da li biste planirali sličnu kampanju u budućnosti? Zašto? Šta biste promijenili?

· Razmotrite sve promotivne aktivnosti. Da li je posjećenost bila dobra kao što se očekivalo? Zašto? Kako biste promijenili taj događaj u budućnosti?

· Kako je vaša konkurencija reagovala na marketinške aktivnosti?

· Da li je vaša konkurencija pokrenula neke marketinške aktivnosti koje su jake (ili slabe)?

· Da li ste kao posljedicu aktivnosti marketinga dobili neko novo finansiranje ili povećali mogućnost dobijanja nekih novih izvora namicanja sredstava?

· Da li se vaš plan marketinga uklopio u predviđeni budžet?

· Da li je trenutni budžet dovoljan za buduće zadatke?

Evaluacija se može sprovoditi u bilo koje vrijeme poslije početka inicijative. Kratkoročne aktivnosti se mogu evaluirati odmah nakon završetka (ako ne djeluju ili ako u najgorem slučaju djeluju negativno, trebaju biti hitno zaustavljene!) Ovi podaci onda mogu poslužiti kao informacija za redovnu evaluaciju cjelokupne strategije. Možda ćete htjeti da radite formalne evaluacije kvartalno ili možda dva puta godišnje. Evaluacija na kraju godine treba se “poklopiti” sa planiranjem budžeta za narednu godinu, jer može dati opravdanje za povećanje ili smanjenje fondova.

Ovo može izgledati kao puno pitanja i puno posla. Međutim, vjerovatno ćete na mnoge od njih brzo znati odgovor pošto već imate iskustvo sa svojim marketinškim aktivnostima. Evaluacija je neophodan dio svih poslova, a efektivni planovi evaluacije će povećati kredibilitet organizacije kao NVO koja misli o budućnosti.

5.5
Formalni plan marketinga

Već ste odgovorili na sva pitanja i riješili sva pitanja potrebna za formalni plan marketinga ili strategiju. Sve što treba da uradite da biste sve to ukomponovali u formalni plan je da organizujete ideje i dodatne detalje u jednom zajedničkom planu.

Kao što je gore pomenuto, vaš plan ne mora biti obiman i vrlo detaljan da bi bio profesionalan ili efektivan. Ali, treba sadržati sljedeće:

· Sažetak

· Navedite marketinške ciljeve. Objasnite u kakvom u odnosu ti ciljevi prema sveukupnim ciljevima organizacije

· Opišite tržišno okruženje u profilu tržišta

· Ukratko objasnite kako vaša marketinška strategija uključuje svako od 4P; ako neki element nije uključen, objasnite zašto

· Detaljno opišite planirane promotivne aktivnosti i navedite cilj za svaku od njih

· Navedite očekivani budžet marketinga (ovo treba odražavati aktivnosti pod tačkama 3 i 4)

· Navedite planove za evaluacije

· Uključite primjer ili nacrt planova reklamiranja

· Priložite sve relevantne dokumente (obično materijali prikupljeni u toku analize tržišta)

Ponovo, nije važno da li je vaš plan profesionalno odštampan i uvezan, ili da li je odmah stavljen na kancelarijsku oglasnu tablu. Najvažniji faktor je sadržaj kao i energija da se taj plan ostvari.

Pobrinite se da svi članovi vaše organizacije imaju priliku da pregledaju finalni plan. Vrlo je važno da plan ima podršku i razumijevanje svih članova tima, tako da organizacija može predstaviti jedinstveno i konzistentno “javno lice” korisnicima i donatorima.

	Integrisana marketinška strategija:

· Kada odabirete određene marketinške tehnike budite spremni da objasnite i opravdate vaš izbor
· Branding and positioning su dvije tehnike koje mogu pomoći da se izgradi kohezivna marketinška strategija

· Troškovi marketinga se moraju uzeti u obzir u razvijanju strategije i u određivanju cjelokupnog budžeta organizacije

· Uključite planove evaluacije u vaš plan i budite spremni da redovno evaluirate sve aspekte marketinške strategije

· Pobrinite se da svi uposleni u organizaciji imaju mogućnost da pregledaju finalni plan, da biste osigurali konzistentnu posvećenost ciljevima

Molim vas da uradite Vježbu 7 na strani 56.

Zabilješke

6.
PET IDEJA ZA POČETAK

Ovaj priručnik je “obradio” mnogo informacija u kratkom vremenskom roku. Studenti škola biznis i menadžmet usmjerenja provode mjesece na časovima i radionicama posvećenim ovim temama. Važno je zapamtiti da je ovaj priručnik samo “zagrebao površinu” bogate i obimne materije u vezi marketinga.

Da bi se izbjegao osjećaj prenatrpanosti, ovdje je pet ideja za početak. To su sugestije koje ne koštaju mnogo i zahtijevaju minimalne napore za ostvarenje, a kojima se postiže značajna korist.

Pogledajte ove ideje da biste vidjeli da li se ijedna od njih ili možda svih pet mogu primijeniti na vašu organizaciju. Njihova implementacija može dodati energiju i momentum za marketinšku strategiju i može vam pomoći da otkrijete kako je marketing jedan od najzabavnijih i najkreativnijih aspekata biznisa i organizacionog menadžmenta.

Ideja 1:
Napišite članak

Danas postoje stotine štamapanih i elektronskih izdanja časopisa koji pokrivaju široke i uopštene teme kao i usko specijalizovane teme. Iako čitateljstvo može varirati, ako samo nekoliko ljudi pročita o vašim idejama i iskustvu to znači više ljudi van organizacije koji znaju da postojite.

Trebate početi identificiranjem tema o kojima predstavnici vaše organizacije mogu pisati sa autoritetom. Ovo bi trebalo biti lako – razmislite o vašem iskustvu u posljednje dvije godine ili o posebnim projektima koji mogu biti istaknuti kao primjer iz prakse. Razmislite i o lekcijama koje je organizacija naučila (često na težak način) i koje možete podijeliti unutar Trećeg sektora. Razmotrite promjene koje bi vaša organizacija htjela da vidi u NVO zajednici (promjene u poreskim zakonima, usvajanje novih zakona o NVOima, više efektivnog umrežavanja itd) i napišite dobro obrazložen članak koji ističe vaše mišljenje.

Sljedeće, pogledajte štampane ili Internet časopise koji su relevantni interesima vaše organizacije. Internet je najbolje mjesto da potražite ovakvu vrstu informacija. Kontaktirajte urednike, objasnite ko ste i pošaljite im članak. Autori trebaju naznačiti njihovu vezu sa NVO, a ako je moguće napisati i email adresu za buduće kontakte.

Budite spremni na odbijanje, ali ako napišete dobar članak on će vjerovatno biti negdje objavljen. A čak i ako nije objavljen, urednik ga može proslijediti kolegama sa sličnim interesom.

Ova ideja je naročito dobra za bosanske NVO-e zato što, iako postoji značajna literatura o BiH politici, ekonomiji, društvu i kulturi, u njoj su dominantni nebosanski autori. Dobro napisan prilog od strane Bosanaca i Hercegovaca će dati dobrodošlu promjenu ili perspektivu.

Ideja 2:
Organizirajte društvenu promotivnu aktivnost

Promotivne aktivnosti ne moraju biti velike i skupe da privuku pažnju. Najvažnija stvar je da “izbacite” ime organizacije u javnost.

Planirajte jednostavan događaj, kao dvosatne umjetničke aktivnosti za djecu u subotu popodne. Ugovorite sa općinskim vlastima da koristite centralno gradsko područje za tu aktivnost. Potrošite skromnu sumu novca na materijal i pribor za krativne aktivnosti (papir, bojice, ljepilo, makaze, balone itd) i prije događaja provedite neko vrijeme eksperimentirajući sa raznim stvarima koje se mogu napraviti korištenjem ovih materijala (životinje, maske itd) Kasnije to mogu biti modeli koje će djeca koristiti za vlastite kreacije. Razgovarajte sa lokalnim snabdjevačima da doniraju osvježenje (Coca-Cola i Fanta mogu biti dobar izbor).

Napravite transparent sa imenom vaše NVO kao sponzora te aktivnosti. Donesite mnogo brošura i letaka sa informacijama o NVO. Pobrinite se da cijelo osoblje NVO bude tu kao podrška u realizaciji događaja, tako da imate dovoljno ljudi koji će razgovarati sa posjetiocima (roditeljima djece) i prolaznicima.

Pošaljite pozivnice drugim NVO-ima, međunarodnim organizacijama, ambasadama, lokalnim zvaničnicima i preduzećima u regiji. Objavite saopštenje za štampu nekoliko dana prije događaja, a onda radite sami ili sa lokalnim novinarima na sažetku događaja za objavljivanje u lokalnim medijima.

Poslije aktivnosti očistite prostor zbog održavanja reputacije vaše NVO kao odgovorne organizacije.

Ovo može zvučati kao puno posla, ali uključuje minimalne finansijske investicije i može biti odličan način za sticanje popularnosti. Može se uključiti u buduće prijedloge projekata kao događaj izgradnje zajednice.

Ideja 3:
Kreirajte elektronske novine

Kreirajte elektronske novine koje ćete sedmično ili mjesečno e-mailom poslati drugim NVO-ima, međunarodnim organizacijama kao i zainteresovanim organizacijama i pojedincima. Novine ne moraju biti duge, ali moraju biti informativne. Vaše osoblje – eksperti u NVO zajednici – mogu biti autori, a mogu biti pozvani i gostujući autori da pošalju svoje priloge.

Primjerak novina može sadržati 1 ili 2 priče o pitanjima relevantnim za NVO zajednicu ili region u cjelini, sažetak proteklih događaja u NVO sektoru i kalendar odabranih događaja koji će se desiti u sljedećim sedmicama ili mjesecima. Preporučeni Internet linkovi koji mogu biti od interesa za NVO zajednicu mogu se isto uključiti u novine.

Ideja 4:
Planirajte sastanke sa lokalnim medijima

Započnite zdrav i pozitivan odnos sa lokalnim medijima. Zovite lokalne novine, direktore radio stanica ili lokalnih TV stanica. Pronađite ko je osoba koja je zadužena za oblast društvenih dešavanja. Predstavite se i zatražite kratki upoznavajući sastanak, u njihovom ili vašem uredu.

Predočite im informacije o vašoj organizaciji, njenim ciljevima i misiji. Objasnite kako biste željeli da zajednica ima koristi od programa vaše NVO što je više moguće i da su doseg i komunikacije osnovni u tome. Odredite najbolji način pripremanja i objavljivanja saopštenja za štampu. (Različiti mediji mogu imati različita ograničenja za dužinu emitovanja, krajnje rokove za dostavu itd) Diskutujte mogućnosti ko-sponzoriranih aktivnosti kada će vaša organizacija promovirati medije koji daju dobrovoljnu pomoć.

Pošaljite poslije sastanka pismo zahvale, navodeći da se radujete budućoj saradnji. Planirajte pozivati kontakt-osobe iz medija na sve svoje aktivnosti i događaje.

Budite uporni u identificiranju predstavnika medija koji su voljni da razgovaraju sa vama! Ako ste pristojni, ali uporni i profesionalni, možete se možda povezati sa nekim ko će vam obezbijediti polaznu osnovu za saradnju.

Ideja 5:
Elektronski se povežite

Zaista ne postoji način da se izbjegne Internet u svijetu marketinga danas. Postoji toliko mnogo potencijalnih mogućnosti za umrežavanje, publikovanje i oglasa za kooperaciju, da ih je nemoguće sve pratiti. Ali, možete započeti sa odabirom najvažnijih web izvora.

Ako nemate kompjuter ili nemate priključen Internet u kancelariji, napravite plan za korištenje Interneta sa druge lokacije. To može biti Internet centar ili Internet kafe, univerzitet ili škola. Ako imate poteškoća u pronalaženju pristupa Internetu, pokušajte kontaktirati međunarodne organizacije (terenski uredi OSCE-a ili UN agencija) i pitajte ih da li imaju kakvih sugestija. Mnoge od ovih internacionalnih organizacija specijalno podržavaju NVO sektor i možda će vam pomoći da pronađete ‘online’ konekciju.

Ako vaša organizacija nema e-mail adresu, možete je otvoriti koristeći izvrsne i besplatne web e-mail servise, kao što su Yahoo (www.yahoo.com) ili Hotmail (www.hotmail.com) Pokušajte kreirati e-mail adresu koja se lako pamti i povezana je sa vašom NVO (npr “homeatleast@yahoo.com”, ili “kidsfirst@hotmail.com) Izbjegavajte korištenje tačaka ili donjih crtica u odabranom imenu za e-mail adresu, zato jer se lako mogu zaboraviti ili pogrešno otipkati. E-mail adresu odštampajte na svim promotivnim materijalima i vizit-kartama.

Napravite istraživanja na Internetu koristeći neke od glavnih pretraživača (pokušajte sa www.yahoo.com ili www.altavista.com za početak). Napravite pretraživanja koristeći ključne riječi – pitanja relevantna za područje kojim se bavi vaša NVO: “NVO”, “BiH i mentalno zdravlje”, “humanitarne novine”, itd. Kada pronađete nekoliko korisnih stranica, dobićete informacije i o ostalim odgovarajućim linkovima. Ako radite na kompjuteru iz svog ureda, pohranite linkove u računarsku memoriju da biste ih mogli ubuduće koristiti.

Takođe, potražite odgovarajuće ‘listservs’ koji su relevantni za rad vaše organizacije. Yahoo’s Egroups je dobro mjesto za početak. Listservs su virtualne zajednice korisnika sa sličnim interesima i odličan su način za razmjenu informacija o finansiranim aktivnostima, konferencijama, knjigama, časopisima, novinama i debatama o aktuelnim temama.

Ovo je dovoljno da vas zaposli neko vrijeme i nove web veze će vam obezbijediti nove kreativne načine za implementiranje vaše marketinške strategije.

Zabilješke:

7.
ZAKLJUČCI

Ovaj priručnik je pregled široke lepeze osnovnih marketinških koncepata i tehnika. Postoje brojne dodatne napredne teme koji vas mogu interesovati – “niche” marketing, međunarodni i multikulturalni marketing, prepoznatljivost marke, diferencijacija proizvoda i mnoge druge. Možete potražiti više informacija o ovim pitanjima na Internetu, a lista referentnih linkova u sljedećem poglavlju vam može pomoći u tome.

U suštini, efektivni marketing su efektivne komunikacije. Vaš posao je da kupce, korisnike i donatore zainteresujete za proizvod, uslugu i organizaciju onako kao što ste vi zainteresovani. Nećete biti u stanju to učiniti ako vi sami istinski ne vjerujete u ulogu koju vaša organizacija igra u široj zajednici.

Uz to, marketing je kreativni optimizam i zahtijeva pozitivan stav prema vašoj organizaciji, saradnicima, misiji kao i potencijal za promjene i poboljšanja. Za NVO-e mogućnost da se ojača vlastita organizacija je prvi korak prema jačem Trećem sektoru uopšte.

Zapamtite da marketing stvara “javno lice” vaše organizacije i može uobličiti i stvoriti vašu reputaciju. Zbog toga je marketing osnovni element u poslovnom svijetu i važan je kao i finansijski menadžment i strateško planiranje.

Zato se pripremite da budete umjetnik, naučnik, humanitarni i poslovni profesionalac da biste realizirali svoju marketinšku strategiju.

Uživajte i sretno!

Molim vas da uradite završnu procjenu na strani 57.

8.
DODACI

DODATNE SUGESTIJE I IZVORI INFORMACIJA

Sljedeće web stranice će vam pružiti više osnovnih i naprednih informacija o efektivnom marketingu, uključujući slučajeve iz prakse, praktične savjete iz strategije marketinga i opšte praktične poslovne informacije.

Informacije dostupne na Internetu se stalno mijenjaju i dopunjavaju, i korisno je sa vremena na vrijeme provoditi nova pretraživanja da biste se uvjerili da posjedujete najnovije i relevantne informacije koje trebate.

Da biste pretraživali Internet, koristite pretraživače kao što su (www.altavista. com). Koristeći napredne pretraživačke opcije unesite u zahtjev za pretraživanje što specifičnije informacije. Na primjer, jedno pretraživanje može biti [marketing i NVO-i i “strategija formiranja cijena”]. Drugo može biti [marketing i zdravlje i promocija].

Stranice navedene ispod će vam pomoći da započnete sa pretraživanjem, uz maksimiziranje dostupnih Internet resursa:

Smartbiz.com

Ova web stranica je odlično referenca, uz linkove za preko 50 kratkih sažetih članaka o svim aspektima procesa marketinga. Namijenjen je više za biznis nego za organizacije, ali mnogi materijali su upotrebljivi u bilo kojoj vrsti posla.

http://www.smartbiz.com/sbs/cats/mktggen.htm

Monash University Marketing Theory and Practice Online

Ova web stranica nudi izuzetno korisne materijale koji su stvoreni za online tutorstvo i resurs za tudente biznisa.

http://www.buseco.monash.edu.au/Subjects/MKT/MTPonline/index.html#topics

Knowthis.com

Ova web stranica ima korisnu referencu “Marketing Virtual Library.” (virtualna biblioteka marketinga) Ona uključuje linkove za relevantne biznise i akademske linkove, informacije o karijeri u marketingu, časopisima, knjigama, sastancima, konferencijama itd. Ova stranica takođe uključuje “Top Ten Lists” linkove za najčešće tražene teme.

http://www.knowthis.com/

Development Resource Center

Ovaj web resurs je namijenjen za organizacije koje rade u neprofitnom sektoru. Sadrži ograničen broj besplatnih informacija o marketingu, menadžementu i odnosima sa javnošću, a nudi i preporuke za knjige, besplatne e-mail novine i druge sadržaje.

http://www.drcharity.com/index.html

The Online Women’s Business Center

Ova stranica sadrži osnovni i vrlo jednostavan za upotrebu indeks linkova za sve aspekte procesa marketinga.

http://www.onlinewbc.org/docs/market/index.html

The Texas Business Advisor

Ova stranica daje jasne i koncizno predstavljene osnovne elemente potrebne za formalni biznis marketing plan.

www.window.state.tx.us/tba/mktplan.html

The Hainault Forest School

Ova stranica za srednje škole u Velikoj Britaniji sadrži informativni model marketinga kao dio njihovog obimnijeg resursa za studente. Pruža solidan osnovni pregled principa marketinga.

http://www.hainaultforest.redbridge.sch.uk/downloads/Bized/Alevel/Marketing/alevelmarketing.htm

Vježba 1:
Prethodna procjena

1.
Na što pomislite kad čujete termin “marketing”?

2. Šta je tržište? Kako organizacija provodi analizu tržišta?

3. Koji su osnovni elementi u strategiji ili planu marketinga?

4.
Koja su četiri P marketinga?

5. Navedite 3 ili više specifične marketinške aktivnosti, kao i razloge “za” i “protiv” svake.

Vježba 2:
Razumijevanje koncepta tržišta i marketinga

Radite sami ili u malim grupama:

1. Diskutujte različita tržišta koja postoje u vašoj poslovnoj zajednici. (mogući primjeri – Internet centri, kafići, mobilni telefoni, izdavanje stanova itd) Odgovorite i diskutujte o sljedećim pitanjima:

· Da li su ova tržišta dovoljno ‘pokrivena’ od strane biznisa u regionu?

· Koje je ciljno tržište za svaki od ovih sektora?

· Da li su ova tržišta sazrela za širenje?

· Koje su glavne karakteristike svakog od ovih tržišta?

· Koji faktori utiču na ova tržišta?

2. Sljedeće, diskutujte o specifičnim tržištima trećeg sektora (NVO sektora) koja postoje u BiH. Odgovorite na sljedeća pitanja:

· Ko su najvažnije organizacije koje su trenutno prisutne na ovom tržištu?

· Koji su glavni izvori donatorskog finansiranja na ovim tržištima?

· Da li postoji prostor za rast?

· Koje su glavne karakteristike svakog od NVO tržišta?

· Koji faktori utiču na NVO tržište?

3. Razmislite o konceptu marketinga kao o načinu da se potpomogne razmjena proizvoda i usluga. Identificirajte proizvode i usluge koje vaša organizacija nudi zajednici i objasnite ciljno tržište za svakog od njih. Kako marketing može potpomoći odnos vas i tih ciljnih tržišta?

Vježba 3:
Analiza tržišta

Radite sami ili u malim grupama:

1. Diskutujte cjelokupne ciljeve vaše organizacije

· Koji proizvod ili uslugu pruža vaša organizacija?

· Kome treba vaša usluga/proizvod? Ko su korisnici ili kupci? Koje je ciljno tržište?

· Koji donatori finansiraju ovu vrstu aktivnosti? Koji će donatori biti kontaktirani za finansijsku podršku? Zašto je ova usluga potrebna?

· Koliko je veliko potencijalno tržište?

· Postoje li druga preduzeća ili organizacije u regionu koje trenutno pružaju ovu uslugu? Ko je konkurencija?

· Koje su prednosti i slabosti konkurencije?

2. Sljedeće, razmotrite specifično vašu organizaciju i operativno okruženje. Zapamtite da vaša marketinška strategija treba odgovarati ovom okruženju. Odredite metodom “brainstorm” pitanja i faktore unutar svake kategorije koji utiču na vaše tržište, i prema tome vaš marketinški pristup.

	Ekonomsko okruženje

	Industrijske smjene

	Tržišno okruženje

	Mijenjanje potreba i zahtjeva potrošača

Vježba 4:
Određivanje vaših marketinških ciljeva

Radite sami ili u malim grupama:

1. Razmotrite sveukupne ciljeve vaše organizacije.

2. Sljedeće, razmotrite kako marketing može pomoći da postignete te ciljeve.

3. Na osnovu ovih informacija specificirajte marketinške ciljeve. Koristeći bullet points (nabrajanje po stavkama) ili tekstualni format, pripremite kratki odjeljak pod nazivom “Ciljevi marketinga” koji može biti uključen u plan marketinga.

Vježba 5:
Uvježbavanje i usavršavanje prvih 3 P

Radite sami ili u malim grupama:

1. Razmislite o proizvodu ili usluzi koju pružate. Razmotrite osobine i koristi proizvoda, ispunjavajući tabelu ispod. Počnite da razmišljate o vezi između osobina i koristi.

	Osobine
	Koristi

	
	

	
	

	
	

2. Može li proizvod (ili usluga) biti poboljšan? Razmislite o potencijalnim novim karakteristikama, ili potencijalnim potrebnim koristima.

	Nove osobine
	Potencijalne koristi

	
	

	
	

	
	

3. Razmislite o fleksibilnosti vaše NVO u smislu formiranja cijena. Da li je bilo koji od vaših proizvoda ili usluga potencijalni generator fondova?

4. Razmislite o mjestu na kojem djeluje vaša NVO. Da li mnogo drugih NVO-a djeluje na istom području? Da li u regionu postoje neka zapostavljena mjesta (u krugu od 1 sat) koja mogu imati koristi od povećanog prisustva NVO-a?

Sljedeće, razmotrite način na koji korisnici koriste vaše resurse. Da li oni dolaze vama ili vi idete do njih? Da li su oni našli vas ili vi njih? Može li se (ili je potrebno) da se promijeni ovaj pristup?

Vježba 6:
Promotivne aktivnosti

Radite sami ili u malim grupama:

1. Pregledajte razne reklame u časopisima, novinama itd. Diskutujte o prednostima i slabostima svake od njih. Šta vam se svidjelo? Šta vam se nije svidjelo? Zašto?

2. Ako vaša organizacija tenutno ima neke reklamne materijale pregledajte ga uzimajući u obzir sljedeće:

· Da li ovi materijali efektivno objašnjavaju NVO i njen proizvod ili uslugu?

· Da li ovi materijali privlače pažnju čitaoca?

· Koje potencijalne promjene se mogu napraviti za povećanje efektivnosti ovih materijala?

3. Napišite tekst primjera saopštenja za štampu baziran na sljedećim potencijalnim aktivnostima (odaberite 1 ili više):

· Najavite omladinski sajam za subotu popodne

· Informišite zajednicu o novoj lokaciji ureda i radnom vremenu

· Najavite izdavanje novog časopisa

· Najavite kampanju o javnom zdravlju

Koji mediji u vašoj zajednici trebaju biti kontaktirani informacijama o organizaciji?

4. Osmislite ideju za promotivnu aktivnost koju će sponzorirati vaša NVO. Izdvojite detalje aktivnosti, aktivnosti potrebne da se pripreme i napravite procjenu troškova.

Vježba 7:
Integrisani plan marketinga

Radite sami ili u malim grupama:

1. Pregledajte tehnike marketinga dostupne za marketinšku strategiju. Na osnovu ciljeva marketinga i organizacije, odaberite 2 ili 3 odgovarajuće. Diskutujte o tome zašto ste odabrali baš te tehnike.

2. Postoje li mogućnosti da vaša NVO ima/razvije branding ili positioning strategiju? Kako možete pozicionirati vašu organizaciju?

3. Na osnovu pitanja 1 izdvojite očekivane troškove marketinške kampanje. Bazirajte vaša očekivanja na jednogodišnjem periodu.

4. Da li vaša NVO trenutno ima procedure za evaluiranje uspjeha programa? Diskutujte o 5 najvažnijih elemenata za evaluaciju koji moraju biti uključeni u vaš vlastiti marketinški plan (na osnovu pitanja 1 i 3 iznad)

Vježba 8:
Završna procjena

1. Na što pomislite kad čujete termin “marketing”?

2. Šta je tržište? Kako organizacija provodi analizu tržišta?

3. Koji su osnovni elementi u strategiji ili planu marketinga?

4. Koja su četiri P marketinga?

5. Navedite 3 ili više specifičnih marketinških aktivnosti, kao i razloge “za” i “protiv” svake.

� NVO-i – nevladine organizacije

� U cijelom priručniku, riječi “proizvod” ili “usluga” će biti korištene jer se odnose na one stvari koje su na raspolaganju za razmjenu na tržištu. Zbog samog stila, riječi “proizvod” ili “usluga” će biti korišteni pojedinačno. Ukoliko ne bude posebno naznačeno, ovo se može smatrati frazom koja će obuhvatati oba elementa.

� Čitajući ovaj priručnik, primijetićete distinkciju između sredstava dobivenih od strane donatora i sredstava koja su dobivena namicanjem sredstava. Iako su obje ove metode, metode profitne i neprofitne NVO, ovo su ipak drugačiji koncepti. Donatorska sredstva se sastoje od novca koji je doniran organizaciji nakon dostavljenog prijedloga za implementiranje projekta ili nakon konkurentnog procesa apliciranja. Donatori obično daju novac vezan za specifične projekte ili u vidu uopćenih grantova. Pomoć od donatora je uobičajena stvar u Trećem sektoru u područjima koja su u razvoju ili tranziciji. Aktivnosti vezane za namicanje sredstava su inicirane od strane neprofitnih organizacija, zavisno od potreba operativnog budžeta. Sama organizacija ih inicira – oni ne ovise o pozivu za projekte. Aktivnosti namicanja sredstava uključuju dobrotvorne balove i aukcije, slanje apela poštom, ili druge aktivnosti koje traže donacije od zajednica ili od pojedinaca. Namicanje sredstava je uobičajeno u neprofitnom sektoru u regijama koje su u razvoju.

� Ponuda se odnosi na kvantitet proizvodaili usluge koji su na raspolaganju za kupovinu u datom vremenu. Potražnja se odnosi na broj ljudi koji žele kupiti proizvod ili uslugu u datom vremenu

� Ukoliko je vaša organizacija završila vježbu za organizacionu samo-procjenu, kao dio razvoja poslovnog plana ili vježbe strateškog plana, ova informacija treba biti u svako doba na raspolaganju za primjenu za razvoj profila tržišta.

� Postoje dvije vrste konkurencije: direktna i indirektna. Ukoliko se nalazite u direktnoj konkurenciji sa drugim biznisom, onda vi nudite isti proizvod na istom tržištu. (Uzmite u razmatranje Coke i Pepsi, ili Loreal i Maybelline). Indirektna konkurencija dolazi od biznisa koja nude sličan proizvod ili uslugu, sličnom tržištu. Važno je razmotriti i činjenicu koliko je lako indirektnim konkurentima da postanu direktni.

� U ovom kontekstu, “proizvod” se odnosi na proizvode ili usluge koje vaša organizacija ili biznis nudi.

� Oni koji po prvi put ulaze na tržište jesu biznisi ili organizacije koji će biti uključeni u određeno tržište. Prednost prvog jeste ukoliko je on jedini koji pruža tu uslugu ili proizvod. Prednosti uključuju i to da ste u stanju odrediti cijenu, a ne brinuti za strategiju cijena konkurenta, kao i priliku da vaša organizacija postane sinonim za vrstu usluge ili proizvoda koji nudite, i stoga zadobiti dobar ugled za kratko vrijeme.

� U slučaju da se proizvod distribuira u nekoliko prodavnica, dodatno pitanje koje se mora razmotriti jeste mjesto na koje ćete staviti svoj proizvod. Novi proizvod se mora postaviti na mjesto gdje će ga kupac lako uočiti, i mora se staviti na lako primjetne police. Ukoliko vam proizvod bude “zakopan” među drugim proizvodima, ili čak postavljen na najniže police – manje su šanse da će ih kupac vidjeti, ili probati.

� Internet nudi različite prilike za reklamiranje. Međutim, diskusije o pitanjima reklamiranja preko Interneta mogu biti gradivo za jedan čitav kurs. Ovako gledano, Internet je jednostavno jedna metoda od raznih na raspolaganju za reklamiranje, i mnoge tehnike se mogu primijeniti.

� Ne zaboravite ovo! Vrlo lako se može desiti da mislite ako imate plaćeno osoblje da će oni ionako to raditi, tako da je vrijeme potrošeno na marketing u stvari nula. Međutim, vrijeme koje osoblje potroši na interne stvari kao što je marketing nije potrošeno na programe i projekte koji se direktno odnose na donatorska sredstva.

� U jedan ili dva kratka poglavlja sumarno predstavite cijeli plan marketinga. Sažetak napišite tako da može biti i samostalan tekst.

� Sačuvajte kopiju svih planova marketinga za arhivu organizacije i da bi služili kao potencijalna referenca u identificiranju trendova.

� Uvijek čuvajte kopije svih članaka za buduće reference i kao arhivu organizacije

1
27
International Rescue Committee

Koncepti i strategije marketinga

