
Podręcznik świadczenia nowej usługi
doradczej o charakterze proinnowacyjnym

AUDYT
MARKETINGOWY

MŁODEJ FIRMY

[Publikacja bezpłatna]

wsparcie 3D
Diagnoza. Definicja. Działanie.

Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka

„Charakteru firmy nie określa jej nazwa, statut czy akty prawne. Określają go potrzeby klienta, które zostają zaspokojone,
kiedy kupuje on jakiś produkt lub usługę. Zadowolenie klienta stanowi misję i cel każdej firmy. Odpowiedź na pytanie

czym jest nasza firma można więc uzyskać, jedynie patrząc na nią z zewnątrz, z punktu widzenia klienta i rynku.”

Peter Drucker

5

Zespół redakcyjny

•	 Nina Jarocka-Bąk
•	 Dominik Kraska
•	 Sylwia Pietrzyk
•	 Grażyna Przychodaj
•	 Sylwia Rudek-Matuszczak

W podręczniku wykorzystano fotografie i ilustracje dostarczone przez prezentowane firmy i osoby.

Publikacja bezpłatna.

Wydanie I. Nakład 200 egz.

Opracowanie graficzne:

www.bringmore.pl

Podręcznik opracowany i wydany w ramach projektu pt.: „Audyt Marketingowy Młodej Firmy (AMMF) –
nową usługą dla przedsiębiorstw świadczoną przez Instytucje Otoczenia Biznesu” współfinansowanego
ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego
Innowacyjna Gospodarka, realizowanego w ramach działania 5.2 Wspieranie instytucji otoczenia
biznesu oraz ich sieci o znaczeniu ponadregionalnym, Osi priorytetowej 5 Dyfuzja innowacji.

Katowice, 2012

Spis treści
Słowo wstępne.. 7

Wsparcie 3D. Diagnoza. Definicja. Działanie.. 11

Audyt Marketingowy Młodej Firmy.. 12

Nowa usługa proinnowacyjna – nowe wyzwania i doświadczenia.. 15

Audyt marketingowy dla młodych firm – dlaczego warto?. 16

Wykorzystanie Internetu w działalności marketingowej MMŚP na podstawie doświadczeń projektu AMMF. 20

Planowanie a zarządzanie – doświadczenia projektu AMMF. 24

AMMF – Wsparcie 3D: dla kogo, dlaczego i jak?.. 26

Wizerunek firmy czynnikiem konkurencyjności przedsiębiorstwa na rynku.. 28

Rola AMMF w kreowaniu świadomości marketingowej MŚP.. 34

Płeć właściciela firmy, czy to ma wpływ na rozwój biznesu – doświadczenia z audytów.. 36

Strategie marketingowe – optymalizacja doświadczeń klientów.. 38

Audyt Marketingowy Młodej Firmy.. 40

Budowanie strategii marketingowej w start-upach – podstawowe błędy popełniane w młodych firmach itp.. 44

Raport badawczy z realizacji projektu. 49

Wnioski z realizacji projektu.. 50

Analiza firm biorących udział w projekcie.. 53

Lokalizacja firm wg województw.. 54

Struktura podmiotów biorących udział w projekcie. 56

Forma prawna uczestników projektu.. 58

Wnioski z AMMF.. 61

Świadomość otoczenia marketingowego.. 62

Marketing mix. 64

System analizy i planowania.. 66

Podsumowanie.. 68

10 najczęściej powtarzających się zaleceń dla Młodych Firm.. 70

Młode Firmy – dojrzałe podejście do zarządzania. 75

Miasta, w których odbyły sie audyty.. 76

Dokumenty projektowe.. 95

Dokumentacja projektu AMMF.. 96

Lider projektu.. 98

Partnerzy.. 99

5

Słowo wstępne

9

Zmieniający się rynek oraz wzrastające oczekiwania firm wymuszają na Instytucjach Otoczenia
Biznesu rozszerzenie i dopasowanie katalogu swoich usług. Wychodząc naprzeciw takim
oczekiwaniom, Górnośląska Agencja Promocji Przedsiębiorczości S.A. wraz z partnerami: Agencją
Rozwoju Lokalnego Sp. z o.o. oraz Gminą Kielce/Kieleckim Parkiem Technologicznym dzięki
finansowaniu ze środków Unii Europejskiej wypracowała gamę usług audytowo-doradczych
dostosowanych do potrzeb i specyfiki firm na różnym etapie rozwoju. Do grupy tej należą:

•	 Audyt Potrzeb Marketingowych (APM),
•	 Audyt Strategiczny Przedsiębiorstwa (ASP),
•	 oraz Audyt Marketingowy Młodej Firmy (AMMF).

Celem nowej usługi o charakterze proinnowacyjnym – Audytu Marketingowego Młodej Firmy – jest wsparcie
doradcze dla młodych firm (działających na rynku nie dłużej niż 3 lata), a co za tym idzie nieposiadających
jeszcze pełnej wiedzy i doświadczenia w prowadzeniu działalności, szczególnie w obszarze marketingu
i promocji. Audyt Marketingowy Młodej Firmy pozwala na ocenę tego, jak skutecznie firma wykorzystuje
działania marketingowe do budowy przewagi konkurencyjnej, identyfikację obszarów wymagających
usprawnień oraz przedstawienie konkretnych rozwiązań udoskonalających. Przyjęcie przez przedsiębiorstwo
właściwej strategii marketingowej skutkuje w praktyce umocnieniem jego atutów konkurencyjnych.

W warunkach silnej konkurencji brak lub nieodpowiedni zakres prowadzonych działań
marketingowych skutkuje znacznym osłabieniem pozycji przedsiębiorstwa.

W ramach projektu „Audyt Marketingowy Młodej Firmy (AMMF) – nową usługą dla przedsiębiorstw
świadczoną przez Instytucje Otoczenia Biznesu” został opracowany standard świadczenia
doradztwa w obszarze marketingu. Niniejsza publikacja prezentuje wyniki pracy Konsorcjum,
w tym doświadczenia ekspertów i konsultantów projektu, opinie samych przedsiębiorców,
przykładowe dokumenty oraz statystyczne wyniki badań prowadzonych w ramach projektu.

Zapraszam do lektury.

Robert Zarzycki

Prezes Zarządu
Górnośląskiej
Agencji Promocji
Przedsiębiorczości S.A.

8 9

Wsparcie 3D.
Diagnoza. Definicja. Działanie.

Audyt Marketingowy Młodej Firmy

wsparcie 3d
DIAGNOZA
DEFINICJA
DZIAŁANIE
Diagnoza – to ocena podejmowanych działań
marketingowych oraz wskazanie szans i zagrożeń
rynkowych, których odpowiednie wykorzystanie
i zażegnanie pozwoli na rozwój firmy.
Ekspercka identyfikacja mocnych stron firmy
i przewag konkurencyjnych oraz wskazanie
słabości badanego przedsiębiorstwa pozwoli na
właściwe zbudowanie planów marketingowych.

Definicja – efektem audytu jest wypracowanie
kompleksowego raportu, zawierającego
rekomendacje usprawnień, które umożliwią
podjęcie przez przedsiębiorstwo działań
prorozwojowych i innowacyjnych.

Działanie – zachęcanie przedsiębiorców do
wdrożenia zaproponowanych rekomendacji
będących wynikiem badania audytowego.

ILE TO
KOSZTUJE?
Dzięki finansowaniu projektu ze środków Europejskiego
Funduszu Rozwoju Regionalnego w ramach Programu
Operacyjnego Innowacyjna Gospodarka w okresie
trwania projektu usługa audytu była bezpłatna
dla wszystkich zainteresowanych (i spełniających
warunki) firm. Audytowany przedsiębiorca otrzymywał
zaświadczenie o udzielonej pomocy de minimis.

Ogólnym celem projektu „Audyt Marketingowy Młodej Firmy (AMMF) – nową usługą dla przedsiębiorstw
świadczoną przez Instytucje Otoczenia Biznesu” było wzmocnienie sieci Instytucji Otoczenia
Biznesu (IOB) poprzez wprowadzenie nowej usługi o charakterze proinnowacyjnym świadczonej
przedsiębiorcom działającym na rynku nie dłużej niż 3 lata. Wzmocnienie sieci IOB miało pozwolić
na poprawę świadomości młodych przedsiębiorców w zakresie potrzeby wdrażania innowacji
marketingowych w przedsiębiorstwie i w konsekwencji przełożyć się na wzrost konkurencyjności.

Realizacja celu ogólnego umożliwi realizację celów szczegółowych:
•	 rozszerzenie katalogu usług doradczych o charakterze proinnowacyjnych wśród IOB,
•	 wyznaczenie standardów przeprowadzania AMMF,
•	 wzrost świadomości młodych firm dotyczących potrzeby wprowadzania

innowacji do firmy umożliwiła osiągnięcie celu ogólnego projektu.

Audyt AMMF dotyczy przede wszystkim oceny działań marketingowych oraz wskazania potencjalnych
szans i zagrożeń dla firmy w obszarze marketingu dla jej produktów i usług. Raport z audytu zawiera,
poza ogólną oceną stanu zaawansowania marketingowego badanej firmy, rekomendacje
umożliwiające podjęcie przez firmę działań prorozwojowych i innowacyjnych.
Rekomendacje usprawnień mogą posłużyć również do zbudowania
strategii marketingowej dla badanego przedsiębiorstwa.

1. Etap standaryzacji
01.03.2011–31.12.2011 – okres, w którym
przygotowane przez ekspertów narzędzie
testowano i udoskonalano, tak aby jak najlepiej
odpowiadał na potrzeby młodych przedsiębiorstw.
Podczas ewaluacji usługi uwzględniono wszelkie
sugestie uzyskane od ekspertów i przedsiębiorców.
W tym okresie konsultanci wzbogacali swoją wiedzę
merytoryczną i praktyczną, obserwując ekspertów
zewnętrznych podczas całego procesu audytowego.

2. Etap właściwego wdrożenia usługi AMMF
Od 01.01.2012 – w tym okresie
w przedsiębiorstwach audyty wykonywali
przeszkoleni konsultanci z użyciem
dopracowanego narzędzia i metod audytu.
Dla pełnego profesjonalizmu nad całym
procesem czuwali eksperci zewnętrzni, którzy
przygotowywali konsulatów do samodzielnego
świadczenia usługi w okresie komercjalizacji.ETAPY

WSPARCIE
3D

13

Z usługi AMMF mógł skorzystać
przedsiębiorca, który…

•	 działa na rynku nie dłużej niż 3 lata,
•	 ma siedzibę na terenie Polski,
•	 jest mikro‑, małym lub średnim przedsiębiorstwem,
•	 ma możliwość korzystania z pomocy de minimis.

DLA KOGO ?

12 13

Audyt Marketingowy
Młodej Firmy

Nowa usługa proinnowacyjna –
nowe wyzwania i doświadczenia

1717

Marketing to bardzo popularne hasło, które na
rynku istnieje od wielu lat. Dziś prawie każdy
wie, co się pod nim kryje i oczywiście każdy na
marketingu się zna! Czy ta ogólnie panująca opinia
faktycznie ma uzasadnienie? Analiza 120 młodych
firm w Polsce pokazuje, że jednak nie do końca
potrafimy wykorzystać marketing do rozwoju firmy.

Przez ponad rok Kielecki Park Technologiczny,
Górnośląska Agencja Promocji Przedsiębiorczości
w Katowicach oraz Agencja Rozwoju Lokalnego
w Gliwicach wspólnie próbowały pomóc
w rozwiązaniu problemów młodych firm w zakresie
prawidłowego informowania o ofercie i zachęcania
klientów do sięgania po swoje produkty czy usługi.

Jakie efekty przyniosły prowadzone przez ponad
rok audyty? Z punktu widzenia firm, otrzymały
one rekomendacje co powinny zmienić, by było
lepiej, i jeśli te zalecenia zostaną wdrożone, to po
niedługim czasie powinniśmy zobaczyć pozytywne
rezultaty. Natomiast dla mnie jako konsultanta
wyzwanie pod nazwą audyt marketingowy młodej
firmy otworzyło nowy rozdział w historii tworzenie
i realizację portfela usług proinnowacyjnych.

Spotkania z firmami

Sposób realizacji usługi audytu marketingowego
młodej firmy przebiegał według ściśle określonego
schematu. Każda z powyższych instytucji
wyznaczyła dwóch konsultantów.
W pierwszym etapie konsultanci pod okiem
ekspertów zewnętrznych w dziedzinie
marketingu uczyli się, jak prowadzić audyt,
o co pytać, jak oceniać podejmowane przez
firmę działania, jak tworzyć i na czym opierać
rekomendacje. Natomiast w drugim etapie
konsultanci prowadzili audyty samodzielnie.
W sumie przez ponad rok usługą objętych
zostało 120 młodych firm z terenu całej Polski.

Kluczową kwestią przed
rozpoczęciem audytu było
dokładne poznanie oczekiwań
właścicieli firmy wobec usługi.
W wielu przypadkach przedsiębiorcy
nie rozumieli, czym jest
AMMF, co mogło powodować
rozczarowanie przy przekazaniu
raportu końcowego.

Część z firm oczekiwała gotowych kampanii
marketingowych czy oceny rynku i konkurentów,
a przecież audyt to analiza i ocena tego co,
dzieje się obecnie w firmie, ze wskazaniem
rekomendacji co do zmian. Ostatecznie, kiedy
obie strony poznały wzajemne oczekiwania
i możliwości, rozpoczynaliśmy pracę.

Pierwszą firmą, którą audytowałem, był kielecki
Simple outsourcing (portal studiazagranica.pl).
Kiedy pojawiliśmy się wraz z ekspertami na
audycie w Simple ogromnie byłem ciekaw, jak
właściciele będą reagować na pytania, które w wielu
przypadkach dotyczyły bardzo wrażliwych kwestii,
czy chętnie będą dzielić się informacjami, jakie będą
ich oczekiwania i czy audyt je spełni? Dla mnie jako
osoby, która po raz pierwszy uczestniczyła w tak
specyficznym rodzaju audytu, bardzo ważną kwestią
było również jak eksperci będą prowadzić ocenę
firmy, jakie informacje będą dla nich szczególnie
ważne w kontekście opracowania rekomendacji.

Audyt marketingowy dla młodych
firm – dlaczego warto?

Dominik Kraska

Konsultant AMMF

Kierownik Działu
Doradztwa
i Transferu
Technologii
Kielecki Park
Technologiczny

16

19

Już pierwsza wizyta pokazała, co w przypadku
pozostałych przedsiębiorstw tylko później się
potwierdziło, że właściciele firm – skupiając
się na bieżącej działalności – zapominają
o określeniu strategii rozwoju firmy i jej oferty, co
w konsekwencji powoduje, iż nie planują działań
marketingowych, które wprost mogłyby realizować
tę strategię. Stąd też najczęściej pojawiały się
problemy z trafnością już podjętych działań.
Częstym mankamentem decyzji właścicieli firm jest
bardzo ogólne podejście do wykorzystania działań
informacyjno-promocyjnych. W ocenie wielu z nich
jeśli ulotka, plakat sprawdziły się np. w branży
spożywczej, to należy zastosować ją również
w branży IT, nie zwracając uwagi, gdzie jest klient,
jak szuka informacji o produkcie czy usłudze.
W mojej ocenie, po przeprowadzeniu kilkudziesięciu
audytów w firmach w całej Polsce, to właśnie brak
dokładnie zdefiniowanego odbiorcy oferty firmy
oraz jego potrzeb stanowi największy problem
młodych przedsiębiorców w prawidłowym
określeniu działań marketingowych. W rezultacie
poniesione nakłady finansowe nie przynoszą
efektu w postaci nowych klientów i kontraktów.

W rozmowach prowadzonych
podczas audytów
mikroprzedsiębiorcy często
podkreślali, że aby być skutecznym
w zdobywaniu klientów, trzeba na
marketing wydać duże pieniądze.

Czy jest to prawda? Analiza wielu przypadków
pokazała, że właściciele nie nadążają za
zmieniającym się rynkiem i nie wykorzystują
nowszych rozwiązań, które wraz z nowymi trendami
wzbogacają portfel działań marketingowych, np.
portali społecznościowych. Ponadto nie znają
pojęcia barteru i „marketingu szeptanego”, co

przecież jest przykładem bezkosztowej formy
informacji i promocji produktów. Dlatego
szczególnie w obszarze rekomendacji skupialiśmy
się na takim dobieraniu narzędzi, aby nie obciążały
i tak małych budżetów marketingowych firm.

Kolejna ważna kwestia, która wydaje się tak
oczywista i podstawowa przy prowadzeniu
działalności gospodarczej, to strona internetowa.
Audyt obejmował także ocenę, jak oferta firmy jest
prezentowana w sieci internetowej. Ta część oceny
w wielu firmach okazała się jednym z najsłabszych
elementów. Wielu przedsiębiorców pozostaje
w przeświadczeniu, że samo posiadanie www
przysłowiowo „załatwia sprawę”. Główne uwagi
skupiały się wokół złego layoutu, nieczytelnej
treści, nieodpowiedniej kolorystyki, złej grafiki.
Tak funkcjonujące strony w żaden sposób nie
informują o ofercie i nie korespondują z profilem
działalności firmy. Rekomendacje w tym zakresie
jednoznacznie wskazywały na konieczność zmian.

Ostatnia kwestia, która wyniknęła
z przeprowadzonych audytów, nie dotyczyła
aspektów marketingowych, a komunikacji
wewnątrz firm. Wielu właścicieli przyznało, że audyt
był jedynym momentem, który pozwolił zarządowi,
kierownictwu na wspólne spotkanie, zatrzymanie
się na chwilę i spojrzenie z boku na funkcjonowanie
firmy oraz dyskusję na temat długookresowych
celów. Dla przedsiębiorców było to ogromnie
cenne i stworzyło możliwość konfrontacji swoich
planów rozwojowych z opinią ekspertów.

Jak oceniam usługę AMMF jako konsultant?
Była to wyjątkowa okazja do nauczenia się, jak
prawidłowo prowadzić audyt, jak rozmawiać
z właścicielami firm, jak tworzyć relacje, które
pozwalają z jednej strony na zbudowanie dużego
zaufania, ponieważ przekazywane informacje
mają charakter poufny, a z drugiej strony na
przekonanie przedsiębiorców, że proponowane
zmiany mogą przynieść oczekiwane rezultaty.

Obserwując szybko zmieniający się rynek, który obecnie
jest pogrążony w stagnacji czy nawet recesji, każda forma

pomocy, w której przedsiębiorcy otrzymują wsparcie „szyte
na miarę”, jest wartościowa, zarówno dla firm, jak również

instytucji, które oferują takie usługi, dlatego konieczne
jest ciągłe wdrażanie nowych rodzajów doradztwa

i konsultacji, które mogą pomóc szczególnie młodym firmom
w osiągnięciu dojrzałości rynkowej i dynamicznym rozwoju.

18 19

21

Obecnie Internet jako medium jest najszybszym
i największym źródłem informacji, przez co
wpływa na zmiany zachowań biznesowych,
przejmując coraz to więcej obowiązków od
tradycyjnych kanałów informacji (radio, prasa,
telewizja). W odróżnieniu od tradycyjnych
mediów, Internet posiada kilka istotnych cech,
które w efekcie wymusiły na specjalistach od
marketingu dostosowanie się do jego możliwości,
jak również do nowego wizerunku klienta. Przede
wszystkim jest on medium interaktywnym,
a to znaczy, że przepływ informacji zachodzi
w dwóch kierunkach – odbiorca komunikatu
jest jednocześnie nadawcą informacji zwrotnej.
Umożliwia to zindywidualizowanie oferty pod
potrzeby konkretnego klienta. Internet wymusza
także na użytkowniku aktywne poszukiwanie
informacji, co istotnie ułatwia identyfikację
potencjalnego konsumenta i zorientowanie się
w jego potrzebach. Brak ograniczeń czasowych
w dostępie do informacji prezentowanej w formie
elektronicznej umożliwia nie tylko przedstawienie
potencjalnemu klientowi pełnej oferty, którą
dysponuje zleceniodawca, ale także integrację
elementów marketingu, np. kiedy odnośnik
w reklamie umieszczonej w serwisie internetowym
kieruje klienta do sklepu internetowego,
w którym może on nabyć towar czy usługę.

Internet może być wykorzystywany przez firmę
do realizacji szeregu zadań z zakresu marketingu
i sprzedaży. Znajduje zastosowanie w procesie
badania rynku, stał się nowym środkiem reklamy
oraz umożliwia nową formę sprzedaży. Jest dzisiaj
medium zbyt istotnym, aby firmy nie brały go pod
uwagę w swej strategii docierania do klienta.

Internet wydaje się być zdecydowanie
skuteczniejszym środkiem przekazywania
wiedzy oraz przesyłania komunikatów od
wydawnictw drukowanych na papierze lub
przekazów emitowanych w radiu czy telewizji.
Wynika to z faktu, iż w przeciwieństwie do
mediów tradycyjnych, sieć internetowa jest

w stanie zmieścić prawie nieskończoną ilość
informacji, a co więcej, informacje te mogą być
przechowywane przez dowolny okres, jak również
na bieżąco modyfikowane w zależności od potrzeb
i preferencji klienta. Nie bez znaczenia jest także
fakt, iż przedstawienie oferty w sieci jest tańsze niż
publikacja na papierze lub transmisja w telewizji czy
radiu. Oferta opublikowana na stronie internetowej
nie podlega również ograniczeniom miejsca i czasu.

Aby strategia marketingowa w Internecie była
skuteczna, istotne jest zrozumienie zachowań
klienta wirtualnego. Istnieją dwa rodzaje zachowań
internetowych: wynikające z potrzeb oraz
wynikające z zainteresowań. W zachowaniach
wynikających z potrzeb konsument ma określone
zapotrzebowanie na informacje i ma dobre
pomysły jak zaspokoić to zapotrzebowanie.
Może bezpośrednio udać się do witryny www
znanej firmy, aby uzyskać informacje, lub
wykorzystać jej funkcje wyszukiwawcze lub
katalogowe, aby znaleźć potrzebny adres. W tym
przypadku konsument zawsze skupia swoją
uwagę na określonym celu. W zachowaniach
internetowych wynikających z zainteresowań ten
sam konsument może rozpocząć od wyszukiwania
informacji lub skorzystania z katalogu, ale
będzie zapewne korzystał z linków między
poszczególnymi witrynami i śledził pozycje,
które zwrócą jego uwagę. Jest to klasyczne
surfowanie, które w znacznie mniejszym
stopniu nakierowane jest na określony cel.

Dlatego plany mediów internetowych powinny
zaczynać się od przewidywania i rozpoznawania
tego, jaki rodzaj sesji internetowej wybierze
konsument. Takie podejście uznaje konsumenta
i jego indywidualne sesje za centralny punkt
strategii. Jest to podejście stawiające w centrum
uwagi użytkownika, w odróżnieniu od podejścia
stawiającego w centrum uwagi reklamodawcę,
które prowadzi do prób stosowania różnych
kreatywnych podejść tworzących część
reklamową sesji, a nie jej punkt wyjścia.

Sylwia Rudek-
Matuszczak

Konsultant
projektu AMMF

Kierownik Działu
Doradztwa, Szkoleń
i Marketingu

Prokurent

Agencja Rozwoju
Lokalnego Sp. z o.o.

Wykorzystanie Internetu w działalności
marketingowej MMŚP na podstawie
doświadczeń projektu AMMF

Internet może być wykorzystywany przez firmę
do realizacji szeregu zadań z zakresu marketingu

i sprzedaży. Znajduje zastosowanie w procesie
badania rynku, stał się nowym środkiem reklamy

oraz umożliwia nową formę sprzedaży. Jest dzisiaj
medium zbyt istotnym, aby firmy nie brały go pod

uwagę w swej strategii docierania do klienta.

20 21

2322

Sieć stwarza przedsiębiorstwu różne możliwości
zaprezentowania swojej oferty. Reklama
w Internecie może przybierać rozmaite formy.
Może to być reklama docelowa na własnej
stronie internetowej firmy, reklama odnośnikowa,
ogłoszenia reklamowe, przerywniki reklamowe,
banery, guziki reklamowe, mini-strony reklamowe.
Dla potrzeb marketingu istotnym faktem
jest także organizowanie się użytkowników
Internetu w społeczności wirtualne, jak na
przykład fora tematyczne, blogi lub portale
społecznościowe, w obrębie których użytkownicy
zainteresowani daną tematyką mogą swobodnie
wymieniać opinie i komunikować się.

Dynamiczny i globalny rozwój
Internetu stanowi wyzwanie
dla Internet Public Relations.
Celem działań Internet PR
jest kształtowanie spójnego
i pozytywnego wizerunku firmy.

Dzięki temu, iż Internet posiada interaktywny
charakter, proces komunikacji w sieci przebiega
inaczej niż w tradycyjnych środkach przekazu.
Komunikat umieszczony w Internecie, w postaci
serwisu www, traktowany jest jednakowo,
niezależnie czy nadawcą jest duża firma, mikrofirma
czy też osoba prywatna. W konsekwencji
zdarza się, iż osoba poszukująca informacji
i korzystająca z systemów wyszukujących (tzw.
przeglądarek) natrafia na nieoficjalne strony www
przygotowane przez sympatyków, jak również
przeciwników danego zagadnienia lub firmy.

Dlatego też jednym z zadań PR (bardzo ważnych
zadań) jest prawidłowe usytuowanie adresu serwisu
www w przeglądarkach – web positioning (oznacza
pomoc witrynie w tym, by była łatwiejsza do
znalezienia przez osoby, na których zależy firmie).
Coraz częściej działania Internet PR zawierają
w sobie element, jakim jest e-Campaigning
(różnorodne kampanie internetowe). Kampanie
online, prowadzone we właściwym momencie
i odpowiednimi środkami, idealnie spełniają
swoje zadanie, docierając do właściwych grup
docelowych, wywierając planowany skutek.
Kampanie online charakteryzują się bardzo
szybkim czasem akcji i reakcji, choć nie zawsze
odpowiada on czasowi rzeczywistemu. W bardzo
szybkim czasie, nieporównywalnie szybszym
niż ma to miejsce w innych mediach, można
opublikować oświadczenie, przemówienie czy
udostępnić fragmenty filmowe i dźwiękowe.

W Internecie, poza formami graficznymi, reklamę
i promocję można poprowadzić także dzięki
konkretnym i zmasowanym działaniom. Branding
lub Brand Marketing, to działania mające na celu
zbudowanie świadomości reklamowej marki.
Nie chodzi tu o sprzedaż jakiegoś towaru/
usługi, chodzi o to, żeby ludzie kojarzyli daną
markę, wiedzieli o niej coś więcej i wybierali ją
podczas zakupów w sklepach. Na ogół kampanie
brandingowe w Internecie łączą się z kampaniami
w świecie rzeczywistym, co przynosi najlepszy efekt.
Działania brandingowe polegają na budowaniu
określonego wizerunku firmy.
W ich skład wchodzi każdy element – od wystroju
strony, po wygląd banerów i układ e-maili, aż do
stylu pisania artykułów – każdy szczegół jest ważny.

W ramach projektu „Audyt Marketingowy Młodej
Firmy (AMMF)” z usługi skorzystały firmy z sektora
MMŚP, które działają na rynku nie dłużej niż 3 lata.
Są to więc firmy znajdujące się w zasadzie na etapie
rozwoju biznesu, których jedną z największych
słabości jest brak rozpoznawalności na rynku.
Przeaudytowane przeze mnie firmy to w większości
mikroprzedsiębiorstwa działające w sektorze usług,
które w sposób niezaplanowany i dość chaotyczny
podejmują działania zmierzające do pozyskania
klienta i zwiększenia swojego udziału w rynku.
Nie posiadają one najczęściej wyznaczonych
budżetów na promocję i generalnie nie stać ich
na kosztowne akcje promocyjno-informacyjne.
Niestety firmy te bardzo często nie doceniają
i nie wykorzystują Internetu jako najtańszego
obecnie narzędzia marketingowego, gdyż jak
wynika z przeprowadzonych przeze mnie badań:

•	 74% posiada firmową stronę internetową,
•	 51,8 % firm stosuje trwałe pozycjonowanie strony,
•	 44% firm posiada profil firmowy na facebooku

(czasami jako alternatywę strony www),
•	 tylko 7% firm wykorzystuje jako narzędzie

promocji baner, blog firmowy lub
zamieszcza artykuły w Internecie,

•	 zaledwie 3,7% firm skorzystało
kiedykolwiek z płatnego mailingu czy
zamieściło ogłoszenie w Internecie,

•	 18,5% firm wykorzystało „zakupy grupowe”
(Groupon, Gruper) jako narzędzie promocji.

Innymi wskazanymi podczas audytu
narzędziami, z których firmy korzystały, były:
usługa Google Adwords, wizytówki w bazach
bezpłatnych lub płatnych (np. Panorama Firm),
fora internetowe, telewizja internetowa.

Niestety wnioski, jakie nasuwają się po
podsumowaniu wszystkich przeaudytowanych
firm, są następujące: młodym firmom
brakuje często wiedzy i nie dostrzegają
one jeszcze szans i możliwości, jakie daje
Internet pod względem kreowania wizerunku
firmy oraz promowania jej produktów.

Dlatego też wśród rekomendacji
poaudytowych ekspertów znaleźć można
bardzo często następujące zalecenia:

•	 modyfikacja własnej strony www (m.in. w kwestii
dostosowania jej pod kątem potrzeb klienta,
jasności i czytelności informacji, jakie potrzeby
klienta zostaną zaspokojone dzięki skorzystaniu
z usług firmy, zapewnienia klientowi możliwości
wymiany opinii, zamieszczenia na stronie
materiałów pozwalających budować świadomość
wśród internautów – jest to szczególnie
ważne w zakresie usług nowych na rynku),

•	 zwiększenie i różnorodność działań
promocyjno-informacyjnych w Internecie
(mix narzędzi: artykuły na portalach
branżowych, aktywność na forach i serwisach
społecznościowych tematycznych, banery,
blog, linki zamieszczone w innych serwisach).

Dzięki temu, że Internet daje możliwość globalnej
i błyskawicznej komunikacji, pokonując bariery
odległości i umożliwiając ludziom bezpośredni
kontakt, reklama w nim jest skuteczną formą
osiągania założonych planów marketingowych.
Duże firmy już dawno dostrzegły te korzyści
i z powodzeniem je wykorzystują. Teraz
czas, by dostrzegły je także młode firmy!

23

25

Planowanie jest żywym procesem
polegającym na wyznaczaniu
celów i kierunku działalności
organizacji oraz określaniu
schematu postępowania
i środków zapewniających
osiągnięcie tych celów.
Wymaga dokładnej analizy czynników mających
wpływ na właśnie taki rezultat, jaki chcemy osiągnąć.
Zmusza do efektywnego przyporządkowania ludzi
i środków do zadań mających przynieść konkretne,
wymierne rezultaty. W konsekwencji pozwala
zaoszczędzić czas i zmniejszyć koszty. W firmach,
które zatrudniają personel, włączenie pracowników
w proces planowania pomaga uzyskać informacje
weryfikujące realność założeń przyjętych przez
właściciela. Z drugiej strony ma szansę przełożyć
się na większe zaangażowanie całego zespołu
przy realizacji przyjętych wspólnie celów i ułatwić
utożsamianie się pracowników z organizacją.

Bieżąca kontrola pozwala wychwycić opóźnienia
w realizacji planu, a analiza ich przyczyn
i pojawiających się problemów może w znacznej
mierze przyśpieszyć działania naprawcze. Może
bowiem okazać się, że realizacja wcześniejszych
założeń przestaje być możliwa lub efektywna.
Odpowiednio wcześnie dokonana rewizja planów
może uchronić nas od dalszego wkładania
funduszy w działania mało produktywne.
Regularne planowanie ma więc ogromne
znaczenie dla miejsca, w jakim firma znajdzie się
w przyszłości – czy będzie ono przypadkowe, czy
też zgodne z wizją przedsiębiorcy, który świadomie
kierując swoją firmą, osiąga kolejne cele.

Przedsiębiorcy powinni mieć na uwadze,
iż powodzenie w biznesie w równym stopniu zależy
od innowacyjności, umiejętności przedsiębiorczych
i kreatywności, jak i od systematyczności,
pracowitości i konsekwencji w działaniu.
Istotna dla małej przedsiębiorczości elastyczność
i łatwość dostosowywania się do turbulentnego
otoczenia nie stoi w sprzeczności z regularnym
planowaniem. Wręcz przeciwnie – nawyk
wyznaczania celów, planowania sposobów
ich osiągnięcia, a także metod ich weryfikacji
przekłada się na większą skuteczność
realizacji przyjętej przez firmę strategii.

Wydawać by się mogło, że planowanie i ustalanie
celów to jedno z najważniejszych zadań
przedsiębiorców, niezależnie od ich doświadczenia
czy okresu funkcjonowania na rynku. Okazuje się
jednak – co pokazują wyniki audytu zrealizowanego
przez pracowników ARL Sp. z o.o. wśród 45 firm,
w ramach projektu „Audyt Marketingowy
Młodej Firmy” – że planowanie jest najsłabiej
funkcjonującym obszarem w marketingowym
zarządzaniu młodym przedsiębiorstwem.

Z obserwacji firm biorących udział w projekcie
nasuwa się wniosek, iż aspekty związane
z planowaniem, ustalaniem celów oraz ich
kontrolą nie są traktowane z należytą powagą.

W przekonaniu większości przedsiębiorców
rozmiar ich firm i skala działania nie wymagają
opracowywania planów, które bardziej kojarzone
są z przedsiębiorstwami zatrudniającymi wielu
pracowników, posiadającymi rozbudowaną
strukturę i działającymi na szeroką skalę.

Część audytowanych mikroprzedsiębiorstw
nie zatrudnia pracowników. W takiej sytuacji
wydawałoby się, że planowanie – czyli wyznaczenie
celów strategicznych oraz celów operacyjnych
(np. zgodnie z metodą SMART), wyznaczenie
harmonogramu działań i określenie dla nich
parametrów kontroli – nie jest potrzebne.
Wśród przedsiębiorców dominuje przekonanie,
iż właściciel kontroluje realizację założonych
celów i wszystkie działania, jakie podejmuje,
do tego celu go przybliżają. Takie przekonanie
funkcjonuje od założenia firmy do momentu,
kiedy firma osiąga taki stan rozwoju, gdy
właściciel traci kontrolę nad poszczególnymi
obszarami. Posiadanie spisanych planów wydaje
się wówczas wyjątkowo przydatne. Pozwala ono
uporządkować działania i nie stracić wizji celów
w wyniku koncentracji na zadaniach bieżących.
Najbardziej dotkliwym skutkiem nieplanowania
jest bowiem strata czasu na działania, które nie

przybliżają do celu, a w konsekwencji powodują,
że przedsiębiorstwo zamiast się rozwijać,
koncentruje się na walce o przetrwanie.

W ramach audytu poddano analizie między
innymi następujące kwestie: posiadanie wyraźnie
określonych celów długookresowych, posiadanie
planu marketingowego na bieżący rok, posiadanie
planu sprzedaży produktów. Badano czy i w jaki
sposób kontrolowany jest poziom realizacji celów.

Zaledwie co trzecia firma miała prawidłowo
określone cele i wyraźnie sprecyzowaną, czytelną
wizję działania w perspektywie kolejnych 3 lat
(31,11%). 80% nie posiadało lub posiadało
niedoprecyzowane plany sprzedaży. Blisko 78% firm
nie posiadało planu marketingowego, a zaledwie
13% posiadało zarys takich planów. Nieliczne firmy
posiadały koncepcję działań marketingowych
z przypisanym określonym budżetem.

Powyższe fakty skłaniają do zastanowienia się
dlaczego planowanie nie jest doceniane i jakie jest
podłoże tego zjawiska. Firmy, które marginalizują
proces planowania, często argumentują ten fakt
brakiem czasu, brakiem umiejętności i wiedzy lub
nie dostrzegają korzyści, jakie przynosi regularne
planowanie. Znając sytuację mikro– i małych firm,
nietrudno dostrzec powszechność przekonania,
iż czas poświęcony na opracowanie planu, a później
na jego kontrolę i aktualizacje, jest dla firmy czasem,
który można poświęcić na realizację licznych
bieżących zadań. Innym powszechnym poglądem
na temat planowania jest przeświadczenie,
że przecież w firmie to jej właściciel lub właściciele
planują – chcą przecież zdobyć jak największą
liczbę klientów i jak najwięcej sprzedać,
uwzględniając własne możliwości techniczne
i organizacyjne, z zachowaniem określonej jakości.

Planowanie jednak to coś znacznie więcej niż
mniej lub bardziej określone wyobrażenie o tym,
co powinno wydarzyć się w przyszłości.

Grażyna Przychodaj

Konsultant AMMF

Agencja Rozwoju
Lokalnego Sp. z o.o.
w Gliwicach

Planowanie a zarządzanie –
doświadczenia projektu AMMF

„Nawet niedoskonały plan,
nie do końca zrealizowany,

jest jednak lepszy niż brak
świadomości, w jakim

kierunku powinno podążać
przedsiębiorstwo.”

(Maria Romanowska)

24 25

27

Analiza dotychczasowego katalogu usług
doradczych świadczonych przez Instytucje
Otoczenia Biznesu na rzecz przedsiębiorstw
pokazała, że brakowało specjalistycznych usług,
które oceniłyby skuteczność działań i wykorzystanie
instrumentów marketingowych w młodych firmach
działających na rynku nie dłużej niż 3 lata.
Istniejące usługi doradcze w tym obszarze
nie były wystarczająco dobrze sprofilowane, tak
aby uwzględnić specyfikę młodych „organizmów”.
Firmy najmłodsze najczęściej nie posiadają
jeszcze wystarczających zasobów finansowych
i organizacyjnych, by móc korzystać z doradztwa
i rozwiązań dla firm dojrzałych, dlatego też
konieczne stało się opracowanie odpowiedniego
narzędzia uwzględniającego specyficzne potrzeby
Młodych Firm. Jak pokazują wyniki badań poziomu
świadomości przedsiębiorstw w temacie potrzeby
wdrożenia innowacji marketingowych, większość
z pytanych firm nie poszukiwała informacji na
temat usług doradczych w zakresie marketingu,
gdyż panuje wśród przedsiębiorców przekonanie,
że jest to bardzo kosztowne i wymaga wiele
czasu i zaangażowania ze strony przedsiębiorców.
Odpowiedzią na takie zapotrzebowanie stał
się projekt „Audyt Marketingowy Młodej Firmy
(AMMF) – nową usługą dla przedsiębiorstw
świadczoną przez Instytucje Otoczenia Biznesu”.

Na wartość tej innowacyjnej
usługi składają się dwa elementy:
profesjonalne i elastyczne narzędzie
oceniające oraz ekspercka
wiedza przeprowadzających
audyt specjalistów.

Narzędzie opiera się na koncepcji 7P (produkt, cena,
dystrybucja, promocja, ludzie, proces, świadectwo
materialne), czyli uwzględnia wszystkie obszary
działalności firmy, których wzajemne współdziałanie
jest odpowiedzialne za rozwój i budowanie sukcesu.

Elastyczność zastosowanych rozwiązań sprawiła,
że zarówno jednoosobowe firmy, jak i większe,
kilkudziesięcioosobowe przedsiębiorstwa mogły
wymiernie skorzystać na przeprowadzeniu
audytu. Obiektywna ocena stanu zaawansowania
marketingowego danej firmy, uzyskana za
pomocą narzędzia, poddana była każdorazowo
eksperckiej analizie, co pozwoliło na przygotowanie
indywidualnych rekomendacji dla każdego
badanego przedsiębiorstwa.
Dla każdej usługi eksperci dobrani byli tak, aby
posiadali nie tylko szeroką wiedzę w obszarze
marketingu tradycyjnego i nowoczesnego,
ale również rozeznanie w branży, w której
działa audytowane przedsiębiorstwo.

Przeprowadzone przez ekspertów badanie
audytowe wspierane było każdorazowo
przez rozeznanie rynku i konkurencji, a często
również (tam gdzie to było możliwe) przez badanie
opinii pracowniczej. Zebrane z różnych źródeł
informacje pozwoliły na przygotowanie
raportu, w którym zawarte rekomendacje
nadawały się do implementacji na gruncie
firmy od ręki lub w dłuższym okresie.

Przeprowadzony po kilku miesiącach od audytu
monitoring wykazał jednoznacznie, że wiele
z zaproponowanych rozwiązań udoskonalających
zostało w firmie wdrożonych, inne natomiast
planowane są do wdrożenia w najbliższym
czasie. Przedsiębiorcy deklarowali, że udział
w projekcie przełożył się na wymierne korzyści.

Sylwia Pietrzyk

Menadżer/Konsultant
AMMF

Górnośląska
Agencja Promocji
Przedsiębiorczości S.A.

AMMF – Wsparcie 3D:
dla kogo, dlaczego i jak?

Narzedzie opiera się na koncepcji 7P
(produkt, cena, dystrybucja, promocja,

ludzie, proces, świadectwo materialne),
czyli uwzględnia wszystkie obszary

działalności firmy, których wzajemne
współdziałanie jest odpowiedzialne

za rozwój i budowanie sukcesu.

26 27

29

Kryterium 1: Siła wizerunku

Kryterium 2: Obiekt postrzegający

Kryterium 3: Czas postrzegania wizerunku

Kryterium 4: Odczucia, jakie budzi wizerunek

Kryterium 5: Relacje pomiędzy wizerunkiem firmy a wizerunkiem marki

Źródło: Opracowanie własne na podstawie: J. Tkaczyk, J. Rachwalska: Wszystko jest obrazem, op. cit., s. 6 oraz
W. Budzyński: Wizerunek firmy. Kreowanie, zarządzanie, efekty, Poltext, Warszawa 2002, s. 19.

W obecnej rzeczywistości gospodarczej,
charakteryzującej się silną konkurencją, nasyceniem
rynku, zanikającą lojalnością klientów oraz
wciąż zmieniającymi się gustami nabywców,
przedsiębiorstwa nieustannie poszukują sposobu
wyróżnienia się na rynku. Każda firma pragnie
znaleźć swoje miejsce w świadomości klientów
i zdobyć ich zaufanie, a cel ten może osiągnąć za
pomocą ukształtowanego pozytywnego wizerunku
własnego lub swoich produktów. Dzięki niemu
otoczenie będzie z łatwością identyfikowało
firmę, akceptowało jej obecność na rynku
i poszukiwało jej produktów. Konkurentom trudniej
będzie odciągnąć lojalnych klientów, mających
świadomość współpracy z renomowaną firmą1.

Pojęcie wizerunku, oznaczające obraz, podobiznę,
symbol, wyobrażenie, pochodzi od łacińskiego
słowa imago lub imaginatio2. W powszechnym
rozumieniu wizerunek (image) oznacza „portret,
obraz, subiektywne wyobrażenie zjawisk,
przedmiotów, ludzi, państw, produktów, zjawisk
przyrodniczych, społecznych i gospodarczych”3.
W naukach ekonomicznych image rozumiany jest
jako „wyobrażenie czy też opinia o przedsiębiorstwie
i jego produktach”4. Zdaniem P. Kotlera „wizerunek
stanowi zbiór przekonań, myśli i wrażeń danego
podmiotu (osoby lub grupy) o jakimś obiekcie,
przy czym przez obiekt można rozumieć firmę,
produkt i jego markę, miejsce bądź osobę”5.

Wizerunek jako zespół wyobrażeń powstaje
w świadomości otoczenia, a zatem wszystkich
podmiotów, które mają bezpośredni
lub pośredni kontakt z firmą bądź jej
produktami. Podmiotami tymi mogą być:

•	 klienci,
•	 kontrahenci,
•	 kooperanci,
•	 dostawcy,
•	 instytucje finansowe,

Co istotne, wizerunek nie jest wiernym
odzwierciedleniem rzeczywistości, ponieważ
powstaje w wyniku postrzegania – procesu
nacechowanego subiektywizmem jednostki7.
Wytworzony obraz przedsiębiorstwa może
być prawdziwy lub fałszywy, może wynikać
zarówno z własnego doświadczenia podmiotów,
które mają kontakt z firmą, jak i z zasłyszanych
opinii. Zależy od życzeń, obaw, doświadczeń
i przesądów człowieka. Ponadto na postrzeganie
wizerunku mogą mieć wpływ takie czynniki, jak:

•	 sfera poglądów i zapatrywań – obejmuje
ona racjonalne przesłanki oceny,

•	 sfera osobowości podmiotu – są to emocjonalne
sądy i projekcje jednostki oraz członków grupy,

•	 środowisko społeczne – obejmuje społeczne
i kulturowe wpływy otoczenia warunkujące
zachowania podmiotów8.

Można zatem przyjąć, iż wizerunek
to zestaw subiektywnych
wyobrażeń o przedsiębiorstwie
i jego produktach, istniejący
w sferze percepcji otoczenia.

Wizerunek marki może być klasyfikowany
według różnych kryteriów, takich jak: relacje
pomiędzy wizerunkiem marki i przedsiębiorstwa,
siła – czyli umiejętność wyróżnienia się
przedsiębiorstwa na rynku, odczucia, jakie
budzi wizerunek, czas postrzegania oraz obiekt
postrzegający9. Rodzaje wizerunku według
wymienionych kryteriów prezentuje tablica 1.

Anna Dewalska-
Opitek

Ekspert AMMF

Śląska Wyższa
Szkoła Zarządzania
im. gen. J. Ziętka
w Katowicach

Wizerunek firmy czynnikiem
konkurencyjności
przedsiębiorstwa na rynku

Tablica 1. Rodzaje wizerunku marki
według wybranych kryteriów

Wizerunek słaby

Słaby wizerunek oznacza, że przedsiębiorstwo
nie zajęło wysokiej pozycji w percepcji
klientów, świadomość istnienia danej
firmy jest niewystarczająca, aby mogła
ona odnieść sukces rynkowy.

Wizerunek obcy

Wizerunek obcy to wyobrażenie otoczenia
(konsumentów, pośredników, konkurentów) o firmie.

Wizerunek planowany

Wizerunek planowany to wizerunek docelowy.

Wizerunek negatywny

Negatywny wizerunek oznacza, że firma budzi
niewłaściwe skojarzenia, często w wyniku złych
doświadczeń rynkowych nabywców; na takie
postrzeganie wizerunku przedsiębiorstwa ma wpływ
rozbieżność pomiędzy tym, co firma obiecuje,
a tym, co rzeczywiście oferuje swoim nabywcom.

Wizerunek izolowany

Wizerunek izolowany powstaje wówczas, gdy
firma odrębnie tworzy wizerunek marki lub marek,
bez powiązań z przedsiębiorstwem, gdy nie
jest ono zainteresowane, aby klient utożsamiał
markę z firmą. Zdarza się tak w przypadku
wprowadzania na rynek marek konkurencyjnych.

Wizerunek silny

Silny wizerunek przedsiębiorstwa oznacza, że ma
ono wyraźnie określone miejsce w świadomości
nabywców, jego obraz jest wyrazisty i spójny.

Wizerunek własny

Wizerunek własny to wyobrażenie o firmie, jakie
posiadają jej właściciele, menadżerowie i pracownicy.

Wizerunek obecny

Aktualny wizerunek firmy to sposób, w jaki
jest ona postrzegana w danej chwili w efekcie
wcześniejszych działań zmierzających do
wykreowania jej obrazu w otoczeniu.

Wizerunek pozytywny

Pozytywny wizerunek oznacza, że firma (jej
nazwa, symbole itp.) budzi dobre skojarzenia,
wynikające z pozytywnych doświadczeń rynkowych
nabywców; korzyści wynikające z kontaktów
z przedsiębiorstwem, tak w sferze emocjonalnej, jak
i materialnej, pokrywają się z oczekiwaniami klientów.

Wizerunek zintegrowany

Wizerunek zintegrowany występuje w sytuacji,
w której firma świadomie dokonuje integracji
wizerunku firmy i marki produktu. Warunkiem
jest sprzedaż produktów pod nazwą firmy,
bez oznaczania ich odrębną marką.

•	 media,
•	 administracja lokalna,
•	 pracownicy firmy,
•	 zarząd,
•	 akcjonariusze6.

1 M. Biedermann, M. Urbaniak: Image – czynnikiem sukcesu firmy. „Marketing i Rynek” 1998, nr 11, s. 17.
2 J. Tkaczyk, J. Rachwalska: Wszystko jest obrazem. Kształtowanie wizerunku firmy „Marketing i Rynek” 1997, nr 5, s. 5.
3 M. Biedermann, M. Urbaniak: Image – czynnikiem sukcesu firmy, op. cit., s. 17.
4 Ibid., s. 17.
5 P. Kotler: Marketing, Analiza, planowanie, wdrażanie i kontrola, Gebethner & S–ka, Warszawa 1994, s. 549.

6 J. Filipek: Efektywne wykorzystanie marki firmy lub produktu,
„Marketing i Rynek” 1999, nr 10, s. 3.
7 M. Biedermann, M. Urbaniak: Image – warunkiem sukcesu firmy, op. cit., s. 17.
8 J. Tkaczyk, J. Rachwalska: Wszystko jest obrazem, op. cit., s. 5.
9 Ibid., s. 6.

28 29

31

Działanie to polega na tym, iż: „dążąc do realizacji
własnych celów, firma próbuje przedstawić
korzystniejszą od innych ofertę pod względem ceny,
jakości lub innych charakterystyk wpływających
na decyzję zakupu konsumenta”12. Konkurencja
w najwęższym ujęciu odnosi się do przedsiębiorstw
oferujących do sprzedaży produkty substytucyjne.
W szerszym rozumieniu natomiast konkurencja
będzie dotyczyć wszystkich firm zaspokajających
tę samą potrzebę lub służącym tej samej grupie
klientów13.
Na tej podstawie można wyróżnić kilka
poziomów konkurencji. Są to:

•	 konkurencja w ramach produktu, która
odbywa się pomiędzy przedsiębiorstwami
wytwarzającymi i sprzedającymi podobne
produkty dla tych samych nabywców,

•	 konkurencja w ramach gałęzi, czyli
grupy firm oferujących pewną kategorię
produktów wzajemnie substytucyjnych,

•	 konkurencja w ramach wszystkich firm
wytwarzających produkty służące do
zaspokojenia tych samych potrzeb za
pomocą określonej formy produktów,

•	 konkurencja w całym obszarze siły nabywczej,
jaką mają do swojej dyspozycji nabywcy
wszelkich produktów, wzajemnie ze sobą
rywalizujące o decyzje kupujących14.

Jeżeli przedsiębiorstwo jest w stanie skutecznie
konkurować na dowolnym poziomie, czyli
pomimo przeszkód tworzonych przez
konkurentów może osiągać swe cele, oznacza
to, iż jest ono konkurencyjne15. Im silniej firma
wyróżni się na rynku, im skuteczniej przekona
klientów o korzyściach płynących z zakupu jej
produktów i będzie lepiej postrzegana w sferze
innowacyjności (bądź tradycji), różnorodności
asortymentu, właściwego poziomu cen czy
jakości obsługi klienta, tym większą ma szansę
na sprostanie konkurencji. Nasuwa się zatem
wniosek, że im silniejszy i bardziej pozytywny obraz
przedsiębiorstwa w świadomości klientów, tym
większa zdolność konkurencyjna firmy na rynku.

Spośród wymienionej klasyfikacji dwa kryteria
podziału wydają się nabierać szczególnego
znaczenia. Są to: siła wizerunku oraz odczucia,
jakie budzi on wśród różnych podmiotów
otoczenia. Sytuacją najbardziej pożądaną przez
każde przedsiębiorstwo jest tworzenie silnych,
pozytywnych asocjacji w świadomości klientów,
kontrahentów i innych uczestników rynku.
W sytuacji, gdy działanie na podświadomość
nabywców jest zakazane, silny pozytywny
wizerunek firmy stanowi potężny oręż
subliminalnego podboju. W niedostrzegalny
sposób podpowiada klientowi, jaką decyzję ma
podjąć, a wyobrażenie o przedsiębiorstwie bądź
jego produktach zastępuje gotowym myślowym
schematem. Ta właśnie cecha sprawia, że firmom
o pozytywnie ukształtowanym wizerunku
łatwiej jest planować dalszą działalność na
rynku, gdyż narażone są na mniejsze fluktuacje
sprzedaży oraz towarzyszy im mniejsze ryzyko10.

Ponadto uzasadnieniem konieczności kreowania
pozytywnego wizerunku firmy może być fakt,
iż dla jej klientów stanowi korzyści dodatkowe,
na przykład jako atuty związane z oznaką
prestiżu. Pozwala także dokonywać zróżnicowania
produktów, sprzyja ich indywidualizacji, ułatwia
budowanie zaufania do przedsiębiorstwa
oraz tworzenie więzi z klientami11.
Rolę pozytywnego wizerunku dla przedsiębiorstwa
i jego klientów prezentuje rysunek 1.

Wszystkie zaprezentowane funkcje
wizerunku o dużej sile i pozytywnych
skojarzeń można sprowadzić do
twierdzenia, iż stanowi on jeden
ze sposobów konkurowania
przedsiębiorstwa na rynku.

SILNY POZYTYWNY
WIZERUNEK FIRMY

Świadomość
istnienia �rmy

Duża stabilność
sprzedaży

Perspektywy
rozwoju dla �rmy

Wysoka
postrzegana jakość
i wiarygodność
przedsiębiorstawa

Pozytywne
skojarzenia

Lojalność
klientów
wobec �rmy

Korzyści dla klienta:
- ułatwianie podejmowania

 decyzji rynkowych,
- dostarczanie satysfakcji,

- możliwość manifestowania
swojej pozycji,

dochodów itp.

 Korzyści dla �rmy:
- zdobycie lojalnych nabywców,

- większa efektywność działania,
- lepsza pozycja rynkowa ,

- większa siła przetargowa,
- większa konkurencyjność.

Rys. 1. Rola pozytywnego
wizerunku dla firmy i klientów
Źródło: Opracowanie własne na
podstawie: W. Budzyński: Kreowanie
wizerunku firmy, op. cit., s. 35.

10 M. Laszczak: „Czyszczenie” wizerunku firmy,
„Marketing w Praktyce” 2001, nr 2, s. 23.
11 J. Tkaczyk, J. Rachwalska: Wszystko jest obrazem, op. cit., s. 5–6.
12 D. Kamerschen, R. McKenzie, C. Nardinelli: Ekonomia, Fundacja
Gospodarcza NSZZ „Solidarność“, Gdańsk 1991, s. 989 (S-5).
13 P. Kotler: Marketing, op. cit., s. 206–210.

14 T. Sztucki: Encyklopedia marketingu. Definicje, zasady, metody,
Agencja Wydawnicza PLACET, Warszawa1998, s. 135.
15 M. J. Stankiewicz: Konkurencyjność przedsiębiorstwa.
Budowanie konkurencyjności przedsiębiorstwa
w warunkach globalizacji, Dom Organizatora. Toruń 2002, s. 30.

30 31

33

Na tle powyższych rozważań interesująca poznawczo wydaje się
próba przedstawienia metod i sposobów skutecznego konkurowania
przedsiębiorstw za pomocą odpowiednio ukształtowanego wizerunku
rynkowego. Poniższa analiza ma charakter studium przypadków
i została oparta na opisie najczęściej spotykanych strategii (wzorców)
wyróżniania się firm na rynku sklasyfikowanych przez J. Altkorna.

1. Wzorzec cena‑jakość

Jedna z podstawowych decyzji, jaką musi podjąć
każde przedsiębiorstwo, dotyczy ceny i jakości
oferowanych produktów. W pewnym uproszczeniu
przyjmuje się, iż o jakości produktu świadczy
jego cena. Nabywcy często posługują się prostym
schematem myślowym, zgodnie z którym produkty
o niższej jakości mają odpowiednio niższą cenę,
natomiast produkty o wysokiej cenie wyróżniają
się wysokim poziomem jakości. Bazując na tych
koncepcjach, można wyodrębnić dwa biegunowo
różne sposoby wyróżniania się firmy na rynku.

Pierwszy z nich polega na oferowaniu po niskich
cenach wyrobów o niskiej jakości, co bywa
postrzegane przez nabywców jako „rynkowe
okazje”. Atrakcyjność takiego działania wiąże
się z występowaniem dużej liczby klientów
o niskich dochodach. Niektóre firmy – detaliści
dyskontowi – potrafili przekształcić tę relację
w niesłychanie efektywną strategię, umożliwiającą
stworzenie ogromnych organizacji (np. niemiecki
Aldi, amerykański Syms bądź przedsiębiorstwa
obecne na polskim rynku, takie jak np. Biedronka).
U podstaw filozofii tych firm nie pojawia się
słowo „tanio”. Istnieje psychologiczna różnica
pomiędzy słowami „tanio” a „korzystnie”: „tanio”
może mieć znaczenie negatywne, „korzystnie”
natomiast sugeruje nabywcom, iż suma korzyści
wynikająca z dokonania zakupów w danej
placówce handlowej przewyższa zdecydowanie
cenę produktów i nie deprecjonuje klientów.

Innym sposobem wyróżniania się na rynku
i zdyskontowania konkurencji jest zbudowanie
wizerunku przedsiębiorstwa oferującego produkty
o wysokiej jakości (i adekwatnym poziomie cen).
Wysoka cena informuje o dobrej reputacji firmy,
a pośrednio – o statusie klienta. Firmy takie jak
Ritz-Carlton, Mercedes, Pagani, czy Patek to
przedsiębiorstwa, których atutem jest fakt, iż ich
klienci mogą zademonstrować własną wysoką
pozycję społeczną związany z tym prestiż.

2. Wzorzec relacji do czasu

Każda firma jest w jakimś stopniu pozycjonowana
jako „tradycyjna”, „współczesna” lub „wkraczająca
w przyszłość”, a liczne traktują swój stosunek do
czasu jako główny wyróżnik rynkowy. Odwoływanie
się do wzorca relacji do czasu jako podstawowego
wyróżnika przedsiębiorstwa zależy przede
wszystkim od branży i uwarunkowań kulturowych.

Nowe sektory, powstałe na gruncie nowych
odkryć i wynalazków (takie jak: elektronika,
biotechnologia, informatyka itp.) z natury
rzeczy skłaniają do formułowania wizerunku
firmy nowoczesnej czy wręcz nowatorskiej.

Odmienną opcję, czyli wizerunek tradycyjny, będzie
można spotkać w browarnictwie, winiarstwie,
sektorze finansowym – wszędzie tam, gdzie
oferuje się tradycyjne kategorie produktów
i gdzie eksponowanie tradycji firmy ma głęboki
sens; data założenia informująca o dziesiątkach
czy latach istnienia dowodzi znakomitych
kwalifikacji, świadczy o doświadczeniu i odporności
na ekonomiczne i polityczne zaburzenia,
a równocześnie o umiejętności dostosowywania
się do nowych trendów i uwarunkowań.
Doskonałym przykładem takiego kształtowania
wizerunku jest firma E. Wedel – istnieje ponad
150 lat i chociaż przedsiębiorstwo zostało
wykupione przez koncern PepsiCo, to do dzisiaj jest
synonimem polskiej firmy o długich tradycjach.

3. Wzorzec miejsca pochodzenia firmy

W świadomości konsumentów istnieją
zróżnicowane wizerunki poszczególnych krajów,
ukształtowane m. in. na podstawie produkowanych
tam dóbr. Wizerunki te są z jednej strony
wynikiem szerszych doświadczeń historycznych,
politycznych, kulturowych oraz osiągnięć naukowo
technicznych. Przykładowo Włochy kojarzą się
z wytwarzaniem eleganckiego obuwia i odzieży,
Francja – kosmetyków, Japonia – elektroniki
itp. Niektóre firmy wykorzystują „efekt kraju
pochodzenia”, jak w marketingu międzynarodowym
bywa określane to zjawisko, inne natomiast do
niego w jakiś sposób nawiązują. Przykładem może
być znany na polskim rynku producent obuwia
– Gino Rossi. Pomimo iż jest to przedsiębiorstwo
polskie, poprzez nazwę firmy skutecznie nawiązuje
do włoskiej tradycji. Dzięki temu klienci, będąc
przekonani, iż kupują oryginalne obuwie
pochodzące z Włoch, przekonani są o wysokiej
jakości produktu i wyjątkowym wzornictwie.

4. Wzorzec szybkości obsługi

Innym sposobem dyskontowania konkurencji
w różnych sektorach i branżach jest szybkość
obsługi. Przyspieszenie decyduje o sukcesie,
ponieważ czas jest istotną wartością
ekonomiczną. Najbardziej spektakularnym
przykładem wzorca szybkości obsługi jest sektor
usługowy, a w jego obrębie McDonald’s i jego
liczni następcy (Burger King, KFC, Pizza Hut
i inne). W przypadku tych firm podstawowy
wyróżnik jest swoistym uproszczeniem,
służącym do zapisania się w świadomości
klientów. Poza szybką obsługą przedsiębiorstwa
te akcentują także kwantyfikowane cechy
sprzedawanych potraw (wielkość porcji, cena),
ich przewidywalność (produkty wszędzie takie
same) oraz unifikacja zachowań obsługi.

5. Wzorzec zaufania

W wielu branżach przedsiębiorstwa starają się
wyróżnić na rynku za pomocą takich cech, jak
solidność, wiarygodność czy stabilizacja finansowa.
W kompozycji ich wizerunku można zauważyć
omówione już wyróżniki długoletniej tradycji czy
jakość obsługi. Ten ostatni nabiera szczególnego
znaczenia wówczas, gdy mamy do czynienia
ze sferą usług. Niematerialny charakter tego
rodzaju produktu marketingowego sprawia, że
nabywca nie może sprawdzić ani ocenić usługi
przed momentem jej świadczenia. Wymaga to
ogromnego zaufania do usługodawcy. Dobrym
przykładem wykorzystania omawianego wzorca
jest TUiR Warta, którego przekaz reklamowy
budujący nowy wizerunek brzmi: „Warta – warta
zaufania”. Wskazuje tym samym korzyści dla
klientów wynikające ze współpracy z renomowaną
instytucją finansową o długich tradycjach.

Zaprezentowane strategie należy traktować jako
najbardziej typowe przykłady kształtowania
wizerunku. Okazały się one niezwykle skuteczne
w przypadku omawianych przedsiębiorstw,
należy mieć jednak na uwadze, iż nie każda firma
powinna je traktować jako rzeczywisty wzorzec.
Istotą wizerunku jako czynnika wpływającego na
konkurencyjność przedsiębiorstwa jest skuteczne
wyróżnienie firmy na rynku. Jeżeli przyjąć, że banki
zazwyczaj pragną być postrzegane jako firmy
z tradycjami (co ma świadczyć o ich wyjątkowych
kompetencjach), to o wiele skuteczniej zaistnieje
w świadomości klientów bank nowoczesny,
podkreślający swoją innowacyjność (np. mBank
– pierwszy w Polsce bank wirtualny). Niezmiernie
istotne jest, aby każde przedsiębiorstwo znalazło
swój sposób na jednoznaczną identyfikację
przez klientów. Kształtując własny wizerunek
(silny i pozytywny), będzie mogło skutecznie
konkurować na rynku o akceptację klienta.

Reasumując zaprezentowane rozważania dotyczące wizerunku jako determinanty konkurencyjności
przedsiębiorstwa na rynku, można zauważyć, iż obraz firmy powstający wśród różnych podmiotów otoczenia
(ze szczególnym uwzględnieniem klientów przedsiębiorstwa) stanowi kluczowy czynnik wyróżniania się na
rynku. Największą wartość dla przedsiębiorstwa ma wizerunek umożliwiający tworzenie względnie trwałych,
pozytywnych skojarzeń. Wizerunek taki umożliwia łatwą identyfikację przedsiębiorstwa, tworzy lojalność
wobec firmy, budzi przekonanie nabywców o wysokiej jakości działań przedsiębiorstwa, dzięki czemu możliwe
jest tworzenie lojalności usatysfakcjonowanych klientów, którzy wierzą, iż zyskają na kontaktach z firmą.
Przedsiębiorstwa mają do dyspozycji wiele strategii kształtowania własnego wizerunku. Odpowiednie decyzje
w tym zakresie mogą zadecydować o zdolności firmy do sprostania nasilającej się konkurencji rynkowej.

32 33

35

•	 Przeprowadzenie jeszcze raz analizy SWOT z udziałem pracowników i głównych współpracowników;
•	 Wykorzystywanie bardziej zróżnicowanych źródeł informacji o rynku;
•	 Dokładniejsze określenie własnych atutów konkurencyjnych i wykorzystanie ich na stronie internetowej;
•	 Dokładne zidentyfikowanie bezpośrednich konkurentów i ich przewag konkurencyjnych;
•	 Kreślenie wzorca benchmarkingowego i dystansu dzielącego firmę w poszczególnych obszarach

od tego wzorca.

•	 Zrównoważenie portfela produktowego (wprowadzenie do asortymentu produktów zapewniających
stały zysk – ta rekomendacja dotyczyła firm oferujących bardzo „ambitne” produkty, na które notowano
czasowo niski popyt),

•	 Wzięcie pod uwagę czynników pozakosztowych przy stanowieniu cen,
•	 Uruchomienie strony internetowej,
•	 Zróżnicowanie materiałów promocyjnych,
•	 Aktywniejszy udział w programach barterowych,
•	 Stworzenie standardu obsługi klienta, w tym przeprowadzenie szkoleń pracowników,
•	 Wyodrębnienie budżetu promocyjnego,
•	 Wskazanie osoby odpowiedzialnej za promocję,
•	 Zatrudnienie w przyszłości osób zajmujących się kwestiami marketingu.

•	 Formułowanie celów zgodnie z zasadą SMART,
•	 Stworzenie planu sprzedażowego w podziale na miesiące i w podziale na konkretne kategorie produktów,
•	 Wprowadzenie mierników kontrolnych (liczba pozyskanych nowych klientów, sprzedaż w ujęciu

wartościowym i podziale na kategorie produktów).

Najsłabiej ocenianym instrumentem
marketingowym w obszarze marketing mix była
promocja. W przypadku większości badanych firm
nie wydzielono budżetu na działania promocyjne.
Promocja często postrzegana jest w kategoriach
„zbędnych”, a nie „niezbędnych” wydatków.
Jednocześnie warto dodać, że pośród badanych
firm były też takie (nieliczne wyjątki), w których
zarządzający dokładnie potrafili określić koszty
działań promocyjnych oraz spodziewane wyniki
tych działań. Z obszarem promocji związany
był również problem identyfikacji wizualnej
przedsiębiorstwa. W wielu przypadkach firmy nie
posiadały żadnego zewnętrznego oznaczenia,
ulotek, wizytówek, a nawet strony internetowej.
Jeżeli chodzi o posiadane przez firmy strony
internetowe warto wspomnieć, że nie były one
w dostatecznym stopniu wykorzystywane do
gromadzenia informacji o klientach. Również
problemem była kwestia standaryzacji
„front office” – czyli określenia spisanego
standardu związanego z obsługą klienta.

W przypadku obszaru system analizy i planowania
można stwierdzić, że uzyskane oceny były
słabsze od poprzednich badanych obszarów.
Planowanie strategiczne, planowanie projektów,
ustalanie celów działania są obszarami, w których
firmy nie wykazują należytej aktywności. Brak
planowania sprzedaży jest „grzechem głównym”
badanych firm. Podsumowując, można wskazać
główne rekomendacje, jakie zostały zawarte
w raportach dla firm biorących udział w AMMF.

Reasumując, można stwierdzić, że dla wielu
przedsiębiorców raport z audytu stał się cenną
informacją dotyczącą kondycji marketingowej
firmy. Na podstawie informacji w nim zawartych
przedsiębiorcy mogli się przekonać, że wiele działań
marketingowych niekoniecznie związanych jest
z koniecznością dużych nakładów finansowych.
Dla podniesienia kompetencji w obszarze
marketingu konieczne jest uświadomienie
sobie posiadanych braków oraz systematyczne
stosowanie prostych narzędzi marketingowych.

Najczęstsze rekomendacje wynikające z AMMF Obszar

Świadomość otoczenia
marketingowego

Marketing mix

System analizy
i planowania

Dr Katarzyna
Bilińska-Reformat

Ekspert AMMF

Uniwersytet
Ekonomiczny
w Katowicach

Katedra Polityki
Rynkowej
i Zarządzania
Marketingowego

Rola AMMF w kreowaniu świadomości
marketingowej MŚP

Pojęcie audytu najczęściej wiąże się z działalnością
finansowo-księgową przedsiębiorstwa. Jednak
wraz ze wzrostem znaczenia marketingu
w przedsiębiorstwach oraz z rozwojem koncepcji
zarządzania i planowania audyty swoim zasięgiem
zaczęły obejmować różne obszary działalności
przedsiębiorstwa1.
Przeprowadzanie audytów działalności
marketingowej przedsiębiorstw datowane jest
na lata 50‑te ubiegłego wieku, kiedy na rynku
obserwowano dynamiczny wzrost konsumpcji.
W roku 1959 pojawiła się publikacja AMA
(American Management Association)
pt. „Analyzing and Improving Marketing
Performace”, w której wskazano na
konieczność kontroli działalności
marketingowej przedsiębiorstw2.

Celem Audytu Marketingowego Młodej Firmy
było właśnie zidentyfikowanie i wskazanie
obszarów oraz kierunków działań przedsiębiorstwa
w zakresie marketingu. Przeprowadzenie audytu
marketingowego w założeniu ma przyczynić się
do zbudowania świadomości marketingowej
przedsiębiorcy. We współczesnych realiach
gospodarczych wykorzystywanie działań
marketingowych staje się koniecznością w praktyce
działania każdego przedsiębiorstwa, w tym
również z sektora MŚP. Ze względu na adresatów
audytu – młode przedsiębiorstwa sektora MŚP,
zakres badanych obszarów został ograniczony,
gdyż młode firmy z natury rzeczy często nie
mają rozwiniętej funkcji personalnej, nie stosują
wyrafinowanych metod planowania i zarządzania.

W ramach audytu badano następujące komponenty
zarządzania marketingowego w firmie: świadomość
otoczenia marketingowego, marketing mix,

1	P . Kotler, Marketing. Analiza, planowanie, wdrażanie
i kontrola. Gebethner i Spółka, Warszawa 1994, s. 697.	
2	 P. Kotler, Gregor W.T, Rodgers W.H, The Marketing Audit Comes
of Age, Sloan Management Review Classic Reprint 2005 pp.1–4.

system analizy i planowania marketingowego.
Kwestionariusz audytu zbudowano w oparciu
o tzw. listę kontrolną (Audit Checklist)3, co jest
zgodne z metodyką prowadzenia audytów
marketingowych. Każdy z badanych obszarów
oceniano w skali 0-2 punkty. W oparciu o ich
dokonaną ocenę sformułowano rekomendacje
dotyczące marketingowych kierunków działań
audytowanego przedsiębiorstwa z sektora MŚP.

Najczęściej wymienianymi problemami, z którym
spotykały się firmy, były problemy finansowe.
Ponadto firmy borykają się z brakiem popytu na
usługi wysoce innowacyjne, na które nie ma jeszcze
zapotrzebowania (w przypadku firm działających
w sektorze IT). W tym przypadku rekomendacje
dotyczyły szczegółowego planu promocji, której
celem na początku jest nie tyle sama sprzedaż, co
uświadomienie korzyści wynikających z zakupu
innowacyjnej usługi. W badanych firmach
sygnalizowano również problemy z personelem,
który nie potrafi „rozmawiać z klientem”.

Paradoksalnie na podstawie przeprowadzonych
audytów można stwierdzić, że do lepiej
ocenianych obszarów należały: „świadomość
otoczenia konkurencyjnego” oraz „marketing
mix”. Świadczy to o dobrym rozpoznaniu przez
małe przedsiębiorstwa otoczenia, w którym
działają. W wielu przypadkach firmy nie
podkreślały swoich atutów konkurencyjnych
na posiadanych stronach internetowych.

Wielu przedsiębiorców wykorzystuje intuicyjne
podejście w kwestii instrumentów marketingowych,
które często sprawdza się w praktyce. W przypadku
produktu firmy potrafiły wskazać, do jakich
rynków docelowych są one kierowane oraz
jakie mają plany dotyczące ich rozwoju.

3	 SBA, Audit Checklist for the Growing Business. Emerging Business
Series. Ed. U.S. Small Business Administration, May 2009 p. 7.

34 35

37

Audytami, w których uczestniczyłam
jako ekspert, objęte zostały mikrofirmy
z województwa śląskiego, dolnośląskiego oraz
podkarpackiego. W znakomitej większości były
to przedsiębiorstwa usługowe. Podmioty objęte
doradztwem najczęściej reprezentowane były
przez następujące branże: reklama, szkolenia,
edukacja, rekrutacja i pośrednictwo sprzedaży.

Bardzo ciekawie przedstawia się
struktura właścicielska audytowanych
podmiotów gospodarczych.

Połowa audytowanych
przedsiębiorstw jest zarządzana
przez mężczyzn, dalsze 35%
podmiotów należy do kobiet,
a w 14% przypadków zarządzaniem
firmą zajmuje się zespół
w składzie damsko-męskim.
W trakcie przeprowadzania usługi doradczej
okazało się, iż płeć właściciela bardzo często
miała wpływ na dynamikę współpracy
z ekspertem świadczącym usługę i na ogólny
poziom zadowolenia z przeprowadzonej usługi.
Właścicielki firm otwarcie mówiły o problemach
dotykających prowadzone przez nie firmy, częściej
przyznawały się do niewiedzy lub nieświadomości
występowania pewnych zjawisk w zarządzanym
podmiocie. Dodatkowo dużo częściej posługiwały
się elementami podejścia strategicznego i w trakcie
procesu audytu chętnie prowadziły otwarty
dialog na temat różnych problematycznych z ich
perspektywy aspektów prowadzenia firmy. Raport
poaudytowy traktowany był przez właścicielki firm
jako zbiór interesujących informacji, które można
wykorzystać w celu ulepszenia funkcjonowania
przedsiębiorstwa i podejmowania skuteczniejszych
decyzji. Z kolei mężczyźni – właściciele firm dużo

częściej prezentowali zamknięte podejście do
procesu audytu. Przejawiało się ono w niechętnym
podawaniu istotnych z punktu widzenia audytu
informacji, zwłaszcza jeśli w jakikolwiek sposób
ujawniały one ich niewiedzę lub niezrozumienie
poruszanych zagadnień. Od raportu poaudytowego
oczekiwali raczej zaprezentowania gotowych
rozwiązań gwarantujących sukces, niechętnie
poddając dyskusji dostępne rozwiązania.
Powyższe obserwacje potwierdzają, iż
biznes ma płeć, nawet w mikroskali.

W trakcie wykonywania audytu marketingowego
zauważono występowanie w firmach szeregu
powtarzających się zjawisk, które skutkowały
występowaniem w przedsiębiorstwach bardzo
podobnych problemów. Rozwijanie firmy bez
strategicznego ujęcia przyszłości przedsiębiorstwa.
Bardzo często audytowane przedsiębiorstwa
funkcjonowały bez określonej misji, wizji,
celów czy też założeń strategicznych. Każdy
przedsiębiorca, niezależnie od skali prowadzonej
działalności, zyskuje na uwzględnieniu myślenia
strategicznego w swoim podmiocie. Należy przy
tym podkreślić, iż ważne jest stworzenie strategii
przedsiębiorstwa o stopniu skomplikowania
proporcjonalnym do wielkości firmy. Tylko w ten
sposób stworzona strategia będzie użytecznym
drogowskazem, a nie zbędnym opracowaniem
mającym znikome zastosowanie praktyczne.

Niedostateczne rozeznania rynku odbiorców
na oferowane przez przedsiębiorstwo produkty
i usługi. Trudności z ukierunkowaniem
działań marketingowych w audytowanych
przedsiębiorstwach wynikały najczęściej z braku
wiedzy o klientach tworzących rynek ich odbiorców.
Konsument nie dokonuje bowiem zakupu
tylko dlatego, że dane dobro jest dostępne na
rynku, ale w celu zaspokojenia swoich potrzeb.
Zebranie wiedzy o tym, kim jest nasz klient,
gdzie mieszka, jaką pracę wykonuje i jak spędza
wolny czas, jakie ma zwyczaje zakupowe (np.
częstość zakupu, powód zakupu, emocje związane

Marta Nytko

Ekspert AMMF

Ekspert ds.
marketingu
i promocji

z zakupem) pozwala dopasować portfolio usług
i produktów firmy do rynku odbiorcy i efektywnie
dobrać narzędzia marketingowe wspomagające
reklamę i sprzedaż. Można za ich pomocą
również wzbudzić potrzebę zakupu w kliencie.

Bezkrytyczne wdrażanie rozwiązań marketingowych
stosowanych przez inne podmioty. Każda
firma działa w otoczeniu zestawu unikalnych
czynników oddziałujących na nią nieustanie.
Nawet podmioty o tym samym profilu działalności
działające na tym samym rynku charakteryzują
się innymi celami oraz potrzebami i to właśnie
one powinny być uwzględniane przy doborze
rozwiązań marketingowych. W przeciwnym razie
w przedsiębiorstwie narasta frustracja, a właściciele
firmy postrzegają marketing jako źródło zbędnych
kosztów i zbiór nieskutecznych metod.

Pomijanie sprawy budżetu marketingowego.
W większości audytowanych firm budżet na
działania marketingowe wyznaczany był ad hoc, to
znaczy w momencie konieczności realizowania np.
kampanii reklamowej. Dodatkowo panowało prawie
powszechne przekonanie, że marketing w firmie
wymaga bardzo dużych nakładów finansowych.

Zastosowanie podejścia
strategicznego do rozwoju
mikrofirmy, doprecyzowanie
rynku odbiorców usług
i produktów firmy pozwala
precyzyjnie dobrać repertuar
rozwiązań marketingowych do
potrzeb firmy oraz skroić budżet
na działania marketingowe
w bardzo rozsądnych ramach.

Tylko bowiem w rzadkich wypadkach,
gdy opieramy promocję firmy stricte na
działaniach PR, wyznaczenie konkretnej
kwoty budżetu jest problematyczne.

Ostatnim problemem odnotowywanym
w audytowanych przedsiębiorstwach jest
pomijanie kwantyfikowania oczekiwanych
rezultatów działań marketingowych poprzez
cele ilościowe i jakościowe. Po raz kolejny
u podłoża takiego podejścia leżało przekonanie,
że sfera działań marketingowych w firmie
jest niemierzalna. Nic bardziej błędnego! Tak
samo jak w sprzedaży czy w dziale produkcji,
możemy oczekiwać realizacji celów wyrażonych
liczbowo lub opisowo. Bez znaczenia jest tu
wielkość firmy. Kwantyfikacja oczekiwanych
rezultatów ułatwia kontrolę zasadności wydatków
z budżetu działań marketingowych oraz pomaga
podjąć związane z tym decyzje na przykład
o outsource’owaniu części działań reklamowych.

Nie sposób nie wskazać
bardzo pozytywnego zjawiska
zaobserwowanego we wszystkich
podmiotach objętych usługą
doradczą. Niezależnie od płci
właściciela, reprezentowanej branży
czy też wieku rynkowego firmy
audytowane przedsiębiorstwa
wykorzystywały nowe
technologie komunikacyjne.

Ich zastosowanie było wszechstronne:
komunikacja z klientem poprzez e-mail czy
Skype, sprzedaż usług online, marketing
internetowy, przechowywanie danych
w chmurze obliczeniowej, zarządzanie zasobami
firmy czy też korzystanie z usług bankowości
elektronicznej. Audytowane przedsiębiorstwa
nie są prowadzone metodami chałupniczymi,
lecz z wykorzystaniem nowoczesnych
rozwiązań oszczędzających zasoby firmy.

Dla wielu podmiotów udział w projekcie
oferowanym przez GAPP był pierwszą
okazją do skorzystania z profesjonalnego
doradztwa dla przedsiębiorców.

Płeć właściciela firmy, czy to ma wpływ
na rozwój biznesu – doświadczenia
z audytów

36 37

39

Strategie marketingowe
– optymalizacja doświadczeń klientów

Współczesne rynki, niezależnie od branży,
charakteryzują się rosnącą zmiennością zachowań
klientów. Przejawia się to w coraz większej
wrażliwości cenowej klientów oraz skracaniu
cyklu życia relacji klient – firma. Słabnąca lojalność
klientów jest wynikiem oczekiwań większego
wyboru, większej wygody, szybszej reakcji lub
większych korzyści w procesach pozyskiwania
informacji o produkcie/usłudze, w procesie
pozyskiwania ofert, zakupu oraz późniejszej obsługi.

Odpowiedzią organizacji na zmieniające się
zachowania klientów są wyraźne zmiany modelu
biznesowego, w którym priorytetem jest dążenie
do zapewnienia klientom jak najlepszych
doświadczeń w trakcie wszelkich interakcji z firmą.

By sprostać nowym wyzwaniom związanym
z optymalizacją doświadczeń klientów,
duże sieciowe przedsiębiorstwa wdrażają

rozwiązania organizacyjno-informatyczne
pozwalające między innymi na:

•	 integrację wszystkich kanałów
kontaktu klienta z firmą,

•	 budowę tzw. pamięci instytucjonalnej
– czyli historii kontaktów klienta
z organizacją, łatwo dostępną
dla wszystkich zaangażowanych
w procesy sprzedaży i obsługi,

•	 rozwiązanie skarg i reklamacji
klientów w trakcie jednego kontaktu
z firmą (co wiąże się ze zwiększeniem
uprawnień i odpowiedzialności
pracownikom pierwszej linii).

Mniejsze firmy starają się w większym stopniu
dostosowywać do zmieniających się oczekiwań
klientów poprzez modyfikację strategii
marketingowych i metod konkurencji.

dobry przepływ
informacji na
temat mojej

potrzeby

łatwy dostęp
poprzez różne

kanały

kompletne
doradztwo
w zakresie

oferty

długi czas
odpowiedzi,

reakcji

duża
różnorodność
oferowanych
produktów

i usług

wysokie ceny

relatywnie
długi czas
negocjacji,
podpisania
kontraktu

dobra
współpraca przy
przygotowaniu

zamówionej
usługi

wysoka jakość
realizacji usługi

traktowany byłem
z szacunkiem

i jestem
zadowolony

czas

Rysunek 1. Przykładowa mapa
podróży klienta przez różne
obszary funkcjonowania firmy

Dariusz Zbytniewski

Ekspert AMMF

Właściciel
DZ Consulting

Kluczem do sukcesu na rynku jest dobór
właściwej kombinacji tych elementów (atrybutów
konkurencji). Przedsiębiorstwo, które próbuje być
bardzo dobre w każdym z nich, na ogół przegrywa
rywalizację. Po pierwsze ma kłopoty z precyzyjnym
określeniem, czym się odróżniać od innych graczy
rynkowych, po drugie zaś – próbując być doskonałe
w każdym z czynników – ponosi nadmierne koszty,
co po dłuższym okresie przekłada się na jego
malejącą zdolność do rywalizacji. Doświadczenia
międzynarodowe pokazują, iż firmy odnoszące
największe sukcesy rynkowe spośród 5 dostępnych
atrybutów konkurencji wybierały 2, którymi
starały się odróżnić od rywali. W jednym z tych
elementów starały się wyraźnie dominować nad
pozostałymi firmami, natomiast w drugim starają
się być firmą wyróżniającą się na rynku. Istotne
jest, aby w pozostałych trzech elementach osiągać
średni poziom rynkowy, tak aby nie niszczyć
pozytywnych doświadczeń klientów związanych
z dwoma kluczowymi elementami konkurencji.

Jeśli firma jest w stanie zdefiniować swój nowy
model konkurencji, wówczas, biorąc pod uwagę
istniejące kompetencje i zasoby, precyzyjnie
można zdefiniować niezbędne wspierające
programy funkcjonalne i projekty. Pierwszym
krokiem w tym procesie jest ocena aktualnie
realizowanych w firmie projektów pod kątem
ich spójności z planowanym kierunkiem
przekształceń. Praktyka wskazuje, iż znaczna ich
część w żaden sposób nie wspiera planowanej
transformacji biznesowej – nie przyczyniają się
one wcale lub w bardzo ograniczonym zakresie do
optymalizacji doświadczeń klientów. Wstrzymanie
tych projektów i przesunięcie zaangażowanych
zasobów do projektów budujących wartość jest
pierwszą szybką korzyścią dla przedsiębiorstwa.

Doświadczenia z projektu „Audyt Marketingowy
Młodej Firmy” oraz innych projektów doradczych
wskazują, iż młode przedsiębiorstwa mają na ogół
dobre rozeznanie otoczenia rynkowego, w tym
oczekiwań klientów. Podstawową słabością jest
trudność porównania oczekiwań klientów (np.
„potrzebuję produkt rozwiązujący mój problem”;
„oczekuję precyzyjnej informacji o tym kiedy
i jak zostanie załatwiona moja reklamacja”)
z faktycznymi doświadczeniami (np. „produkt ma
dużo zbędnych funkcjonalności”, „załatwianie
reklamacji trwa stanowczo za długo”). Przy
słabo rozwiniętych mechanizmach analityczno
planistycznych wdrażane zmiany biznesowe
zorientowane są bardziej na wnętrze organizacji
niż na optymalizację doświadczeń klientów.

Punktem wyjścia dla modyfikacji działań rynkowych
jest dokładne poznanie doświadczeń klientów
w trakcie ich interakcji z firmą. Klienci zawsze mają
określone wrażenia po kontakcie z dostarczycielem
produktów i usług. Zdolność do monitorowania
tych doświadczeń i wyciągania z nich wniosków na
temat obecnych i przyszłych sposobów własnego
działania ma istotny wpływ na budowanie przewagi
konkurencyjnej. Często wykorzystywanym
narzędziem są tzw. mapy podróży klienta przez
różne obszary funkcjonowania firmy (por. rys. 1).

Wskazują one wyraźnie zakresy działania,
w których przedsiębiorstwo jest postrzegane
pozytywnie, a w których negatywnie. Firmy, które
odniosły istotne sukcesy rynkowe, były w stanie
konsekwentnie wdrażać zmiany – w produktach,
procesach i wewnętrznej organizacji – które
były zorientowane na spełnienie oczekiwań
klientów w najważniejszych obszarach. Brak
spójności w prowadzonych działaniach (lub
zaniechania) powodują, iż modyfikacje mają
pasywny charakter i nie zmieniają w sposób
istotny postrzegania organizacji przez klientów.

Na doświadczenia klientów wpływa 5 elementów
wyszczególnionych w tablicy 1 wraz
z przykładowymi pytaniami pozwalającymi
na oszacowanie poziomu zaawansowania
organizacji w danym wymiarze.

Kluczowe pytania	 Czynniki

Relacje

Dostęp

Produkt

Cena

Obsługa

Tablica 1. Czynniki determinujące
doświadczenia klientów

Czy klient traktowany jest w sposób
zindywidualizowany, czy jest lojalny, czy
może utożsamiać się z wizerunkiem firmy.

Jakie kanały kontaktu są udostępniane klientowi,
czy są dostosowane do preferencji klientów
na różnych etapach procesu zakupu, czy
klient może łatwo dokonać zakupu.	

Do jakiego stopnia firma jest w stanie sprostać
oczekiwaniom dotyczącym wymagań
funkcjonalnych produktu, czy klientowi
dostarczana jest rzeczywista wartość, jakie
dodatkowe korzyści są oferowane.	

Czy cenowe oczekiwania klienta są zaspokajane
i powiązane z oferowanymi produktami
i usługami, czy polityka cenowa postrzegana
jest przez klientów jako uczciwa.	

Jakie usługi są oferowane klientowi przed,
w trakcie i po sprzedaży, czy podstawowe potrzeby
klientów są w pełni zaspokajane.	

38 39

41

obszary związane z marketingowymi aspektami
funkcjonowania przedsiębiorstwa, pozwalała zebrać
informacje na temat świadomości otoczenia w jakim
działa firma, ustalić narzędzia tzw. marketing
mix, które ewentualnie są stosowane przez firmę,
oraz zweryfikować, czy dany podmiot planuje
swoje działania z wyprzedzeniem, czy działa ad
hoc. Oczywiście nie ma narzędzi idealnych i nie
każde pojedyncze pytanie musiało być ściśle
dopasowane do każdej pojedynczej firmy. Zdarzało
się często, że audytowana firma poza właścicielem
nie zatrudniała żadnych dodatkowych osób.
To z kolei powodowało, że pytania związane
z kwestiami motywowania kadry przestawały być
zasadne. Takie sytuacje uwzględniono jednak,
dając ekspertom możliwość decydowania, czy
dane pytanie powinno być uwzględniane i czy
powinno wpływać na ocenę firmy. Co do samej
oceny, to w dużej mierze dokonywała się ona
automatycznie – przeniesienie odpowiedzi
udzielonych przez firmę do odpowiedniego
arkusza pozwalało wyodrębnić obszary
prowadzone wzorowo, jak i te, które wymagały
poprawy. W tym miejscu z kolei wzrastała rola
eksperta. Konieczne było „wejście w buty” danego
przedsiębiorcy i wskazanie mu kreatywnych,
ale zarazem możliwych do zrealizowania (czyt.
najczęściej mało kosztownych) rozwiązań, które
pomogą poprawić zaniedbane działania. Z jednej
strony było to wyzwanie dla kreatywności każdego
z ekspertów biorących udział w projekcie.

Jak już wspomniałem, mnogość branż i całe spektrum
problemów, które mają młodzi, polscy przedsiębiorcy
powodowały, że niemożliwe było stosowanie
sztampowych rozwiązań. Liczyło się indywidualne
podejście. W przypadku małych firm (szczególnie
jedno- lub kilkuosobowych) wyłącznie ściśle
dopasowane rozwiązania mogły pomóc w rozwijaniu
sfery marketingu. Z drugiej strony, gdy udało mi się
opracować ciekawe propozycje rozwiązań i narzędzi
marketingowych, które wzbudzały zainteresowanie
audytowanych przedsiębiorców, była to nagroda za
poniesiony wysiłek.

„Audyt Marketingowy Młodej Firmy (AMMF)” był
usługą specyficzną. Miał służyć przede wszystkim
uświadomieniu młodym przedsiębiorcom istoty i wagi
działań marketingowych. Pomysłodawcy AMMF uznali,
że jest to bardzo ważna kwestia, bowiem młodzi
ludzie z pomysłem na biznes często zapominają
o tym, że ich potencjalni klienci muszą najpierw
dowiedzieć się o ich istnieniu, zanim zdecydują się
zostać ich faktycznymi klientami. Jakkolwiek dobry
i innowacyjny nie byłby pomysł na biznes, to jeśli
nie dotrzemy z informacją o nim do klientów, szanse
na jego powodzenie drastycznie spadają. Taki był
właśnie właściwy cel prowadzonych audytów –
zweryfikować czy i jakie narzędzia są stosowane
w danym przedsiębiorstwie i wskazać, co jeszcze
można zastosować, a co w swoich działaniach zmienić.

Ale jak przygotować uniwersalne
narzędzie, które pozwoli na
dokonanie oceny i przygotowanie
rekomendacji dla firm, które
działają w tak różnych branżach
jak np. doradztwo w zakresie IT,
sprzedaż i montaż materiałów
wykończeniowych i budowlanych
takich jak okna, drzwi, czy
prowadzenie klubu fitness?

Gdy zastanawiałem się nad tym przed
przeprowadzeniem pierwszego audytu, byłem
przekonany, że to niemożliwe. Przecież do
prawidłowej oceny firmy konieczne jest postawienie
się w roli przedsiębiorcy i dostrzeżenie jego
problemów, które w każdej firmie są inne. A jednak,
narzędzie stosowane w ramach usługi Audytu
zostało tak przygotowane, by w jak największym
stopniu dopasować się do każdego indywidualnego
przypadku. Ankieta, podzielona na trzy główne

Audyt Marketingowy Młodej Firmy

Błażej Czajkowski

Ekspert AMMF

Accreo Taxand
Sp. z o.o.

40 41

43

Oczywiście przedsiębiorcy nie zawsze
entuzjastycznie reagowali na wszystkie
przygotowane rekomendacje. Każdy miał
bowiem swoje przekonania co do skuteczności
danych rozwiązań. Wielokrotnie wygłaszany
przeze mnie monolog eksperta przeradzał się
w dyskusję i polemikę z przedstawicielami danej
firmy. Dodatkowe informacje ujawniane przez
przedsiębiorców w czasie takiej wymiany zdań
niejednokrotnie powodowały, że na bieżąco
tworzyliśmy wspólnie kolejne rozwiązania,
które jeszcze lepiej mogły przysłużyć się firmie.
Połączone siły marketingowej wiedzy eksperckiej
oraz doświadczenia i znajomości branży
przedsiębiorcy okazywały się najlepszą metodą
dla zaplanowania strategii marketingowej.

Jak już wspomniałem, jeśli przy każdym
przeprowadzanym audycie przynajmniej
jedno przygotowane przeze mnie czy wspólnie
z przedsiębiorcą rozwiązanie spotkało się
z pozytywnym odbiorem, jeśli po przedsiębiorcy
widać było, że to właśnie to rozwiązanie jest dla
niego atrakcyjne i że jest szansa na jego wdrożenie,
to swoją pracę uznawałem za dobrze wykonaną.

Projekt AMMF będę wspomniał
jako bardzo ciekawą lekcję, która
pozwoliła mi zderzyć ze sobą
wiedzę teoretyczną z prawdziwymi
problemami, z którymi borykają
się polscy młodzi przedsiębiorcy.
Przekonałem się na własnej skórze, że nie ma
rozwiązań uniwersalnych i że każde narzędzie
marketingowe, by było skuteczne, musi
uwzględniać jak najwięcej cech charakteryzujących
dane przedsiębiorstwo i branżę, w której ono
działa. Jestem przekonany, że projekty tego
typu powinny być realizowane na szerszą skalę,
bo tylko poprzez bezpośredni kontakt można
realnie pomóc młodym firmom. Jestem także
przekonany, że „Audyt Marketingowy Młodej
Firmy” może służyć za wzór tego, w jaki sposób
tego typu projekty powinny być realizowane.

Mnogość branż i całe spektrum problemów, które
mają młodzi, polscy przedsiębiorcy powodowały, że

nie możliwe było stosowanie sztampowych rozwiązań.
Liczyło się indywidualne podejście. W przypadku

małych firm, wyłącznie ściśle dopasowane rozwiązania
mogły pomóc w rozwijaniu sfery marketingu.

42 43

45

Dobrze skonstruowana strategia
marketingowa powinna mieć
jasno postawione, mierzalne
i wykonalne cele, które pokazują,
w jaki sposób firma będzie
wyróżniała się od swojego
otoczenia konkurencyjnego.

Taka strategia nie powinna być zmieniana co
roku, lecz tylko w wyjątkowych przypadkach,
takich jak wejście na rynek nowego konkurenta
czy pojawianie się na rynku nowego produktu
lub usługi. Strategia marketingowa może
również zostać poddana rewizji w przypadku
osiągnięcia przez przedsiębiorstwo zakładanych
celów marketingowych, finansowych czy
innych ogólnych celów przedsiębiorstwa.

Zgodnie z teorią firma, ustalając strategię
marketingową, ma cztery możliwości zawarte
w tzw. macierzy Ansoffa: strategię penetracji rynku,
która ma na celu zwiększenie sprzedaży wcześniej
oferowanego produktu na dotychczasowym rynku,
strategię rozwoju rynku polegającą na wejściu
z dotychczas produkowanymi produktami na
nowe, wcześniej nieobsługiwane segmenty rynku,
strategię rozwoju produktu polegającą na obsłudze
dotychczasowego rynku przez przedsiębiorstwo
oferujące nowy lub zmodyfikowany produkt,
strategię dywersyfikacji działalności polegającą
na wejściu na nowy rynek z nowym produktem.
Budowanie strategii marketingowej w firmach typu
start-up ogranicza się w większości przypadków do
pierwszej opcji, czyli do penetracji rynku z nowym
produktem. Aby skutecznie realizować tę (lub
inną) strategię, należy jednak zacząć od podstaw,
o których młode firmy najczęściej zapominają.

Strategia marketingowa, czyli wyznaczanie dla
przedsiębiorstwa celów średnio- i długookresowych,
jest niezbędna dla sprawnego funkcjonowania
firmy. Każdy przedsiębiorca powinien stworzyć
dokument, w którym zawarte będą wytyczne
dotyczące kolejnych kroków w zakresie marketingu.
Dokument ten jest pomocy w późniejszej ocenie
wszystkich podejmowanych działań. Dobra strategia
marketingowa zapewnia konkretne cele i obejmuje:
szczegółowy opis kluczowych klientów, segmenty
rynku, na których firma będzie konkurować,
kanały dystrybucji, unikalne pozycjonowanie
przedsiębiorstwa i jego produktów/usług
w odniesieniu do konkurencji, powody dlaczego
produkt/usługa jest unikalna oraz strategię cenową
w odniesieniu do konkurencji. Dokument ten
powinien być dla przedsiębiorstwa drogowskazem,
a także wyznaczać ramy, w których firma powinna
się poruszać. Jeśli jest ona zmuszona do podjęcia
działań, które nie mieszczą się w ramach ustalonej
strategii, może to wynikać z tymczasowych działań
podejmowanych przez konkurencję lub innych
czynników mieszczących się poza normalną kontrolą
zarządzających. Takie sytuacje mogą także oznaczać
konieczność zmiany strategii marketingowej firmy.

W pierwszej kolejności konieczne jest ustalenie
misji przedsiębiorstwa, czyli zdefiniowanie, czym
konkretnie firma się zajmuje (co i dla kogo robimy),
a także wizji przedsiębiorstwa, czyli zdefiniowanie
gdzie firma będzie za 3–5 lat. Kolejnym krokiem
powinno być określenie roli przedsiębiorstwa na
rynku, tzn. czy jest/będzie ono liderem (market
leader) czy też naśladowcą (market follower), czy
może działa w niszy rynkowej. Dobrze jest też na
początku działalności określić, czy firma będzie
walczyć na rynku, oferując produkt lub usługę
unikalną, czy raczej będzie rywalizować niską
ceną (differentiation and low-cost leadership).

Budowanie strategii marketingowej
w start-upach – podstawowe błędy
popełniane w młodych firmach itp

Piotr Barański

Ekspert AMMF

Starszy Konsultant
Accreo Business
Consulting Sp. z o.o.

44 45

47

W celu stworzenia adekwatnej i skutecznej
strategii marketingowej przedsiębiorca powinien
skoncentrować się na początku nad najbardziej jak
to możliwe dokładnym zdefiniowaniu profilu swojej
firmy poprzez zidentyfikowanie produktów lub
usług, które ona świadczy i określenie docelowych
odbiorców. Nieodłącznym elementem spójnej
strategii marketingowej jest plan marketingowy,
którego głównym celem jest określenie, co dzieje
się na rynku, na którym firma rywalizuje, jacy są
główni konkurenci i jakie są w danym momencie
trendy. Taka analiza powinna odpowiedzieć przede
wszystkim na podstawowe pytania, takie jak:

Kim są nasi kluczowi klienci?
W jaki sposób jesteśmy w stanie
osiągnąć unikalną pozycję na rynku?
Jaka jest nasza przewaga
konkurencyjna?
Czy jest ona trwała, czy też łatwo
ją skopiować?
Czy w ogóle mamy jakąś
przewagę konkurencyjną?

Nie mniej ważne są także aspekty finansowe. Należy
pamiętać, że plan marketingowy powinien być
ściśle powiązany z planem sprzedażowym, tzn.
że wydatki na działania marketingowe powinny
stanowić określony procent od wartości sprzedaży,
a każda wydana złotówka powinna przekładać się na
wzrost sprzedaży. Plan marketingowy w szczegółach
powinien określać, kiedy ponoszone będą wydatki,
jaki będzie poziom przychodów ze sprzedaży.

W planie marketingowym muszą pojawić się
konkretne i mierzalne cele marketingowe, będące
bezpośrednim przełożeniem finansowych celów
przedsiębiorstwa, takie jak wartość sprzedaży,
poziom sprzedaży (w sztukach), udziały rynkowe
czy kanały sprzedaży (w tym kluczowe). W planie
marketingowym nie może zabraknąć analizy SWOT,
czyli analizy mocnych i słabych stron, wynikających
z warunków wewnętrznych firmy, oraz analizy szans
i zagrożeń, wynikających z czynników zewnętrznych.
Przedsiębiorcy powinni przede wszystkim
pamiętać, jak ważnym elementem biznesu jest
praca koncepcyjna (doskonalenie i ekspansja
działalności). Gdy codzienna praca bezpośrednia
związana ze sprzedażą, formalnościami czy innymi
funkcjami technicznymi zaczyna wypełniać ponad
80% czasu, warto zastanowić się nad zatrudnieniem
dodatkowych pracowników, a samemu zająć się
w większym stopniu planowaniem i zarządzaniem.

46 47

raport badawczy
z realizacji projektu

Celem niniejszego raportu jest opisanie wyników badania przeprowadzonego wśród
firm, które skorzystały z usług „Audytu Marketingowego Młodej Firmy”.

Projekt pt. „Audyt Marketingowy Młodej Firmy (AMMF) – nową usługą dla przedsiębiorstw świadczoną
przez Instytucje Otoczenia Biznesu”, współfinansowany ze środków Europejskiego Funduszu Rozwoju
Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka, realizowany w ramach
działania 5.2 Wspieranie instytucji otoczenia biznesu oraz ich sieci o znaczeniu ponadregionalnym, Osi
priorytetowej 5 Dyfuzja innowacji, realizowały:

•	 Górnośląska Agencja Promocji Przedsiębiorczości S.A.
(Regionalne Centrum Innowacji i Transferu Technologii)

•	 Gmina Kielce/Kielecki Park Technologiczny

•	 Agencja Rozwoju Lokalnego Sp. z o.o.

Okres realizacji projektu: 1.III.2011–30.VI.2013
Wartość projektu: 2 612 600,00 PLN

Na podstawie analizy badań i wyników uzyskanych w trakcie realizacji audytów
marketingowych wśród młodych firm poniżej zostały zaprezentowane usystematyzowane
dane w podziale na różne kategorie obszaru i zakresy badania.

Audytem Marketingowym Młodych Firm objęto ogółem 115 firm.

Wnioski z realizacji projektu

PODZIAŁ
AUDYTÓW WG
PARTNERÓW

Kielecki Park
Technologiczny
45 audytów

Agencja Rozwoju Lokalnego
45 audytów

Górnośląska Agencja
Promocji Przedsiębiorczości

25 audytów

50 51

analiza firm biorących
udział w projekcie

podlaskie
śląskie

dolnośląskie
mazowieckie

łódzkie
opolskie

podkarpackie
wielkopolskie
małopolskie

świętokrzyskie
kujawsko-pomorskie UDZIAŁ W AMMF FIRM

WG WOJEWÓDZTW

śląskie

świętokrzyskie

mazowieckie

małopolskie

dolnośląskie

kujawsko-pomorskie

wielkopolskie

podkarpackie

opolskie

łódzkie

podlaskie

„Audyt Marketingowy Młodej Firmy” zostały przeprowadzony w 11 województwach.
Największym zainteresowaniem otrzymaniem wsparcia audytowego wykazały się podmioty
z województwa śląskiego i świętokrzyskiego, co w konsekwencji pozwoliło na zakwalifikowanie
do udziału w projekcie proporcjonalnie 42% i 32% firm z tych województw. W związku z tym faktem,
realizatorzy projektu zlokalizowani zostali w 3 miastach, co pozwoliło to również na łatwiejszy dostęp
potencjalnych uczestników z innych województw, kolejno z mazowieckiego, małopolskiego, dolnośląskiego,
podkarpackiego, łódzkiego, opolskiego, wielkopolskiego, podlaskiego i kujawsko-pomorskiego.

lokalizacja firm wg województw

54 55

Audyty AMMF realizowano w firmach funkcjonujących w ramach różnych form prawnych.
Najwięcej zgłosiło się do projektu firm działających na rynku jako osoba fizyczna – 71%.

Struktura podmiotów biorących
udział w projekcie

Osoba �zyczna
Sp. z o.o.

Spółka Cywilna
Spółka Akcyjna

Inne

STRUKTURA
PODMIOTÓW
BIORĄCYCH UDZIAŁ
W PROJEKCIE

Spółka Akcyjna

Spółka z o.o.

Spółka cywilna

Inne

Osoba �zyczna

56 57

Analizując wielkość firm, które zgłosiły się do projektu i skorzystały z usługi AMMF, 99%
to mikro przedsiębiorstwa. Taka struktura (ze względu na wielkość) firm, które skorzystały ze wsparcia,
jest spójna z wynikami badań prowadzonych przed realizacją projektu – projekt dedykowany był firmom
działającym na rynku od 3 lat. Prowadzone badania na temat potrzeb przedsiębiorstw dotyczących
nowych usług doradczych o charakterze proinnowacyjnym, jakie Instytucje Ochrony Biznesu mogłyby
świadczyć na rzecz młodych przedsiębiorstw, wskazują, że najbardziej zainteresowane korzystaniem z tych
usług są mikro- i małe przedsiębiorstwa. To właśnie firmy mikro i małe wskazują na fakt, że współpraca
z Instytucjami Otoczenia Biznesu i korzystanie z ich usług mogą przyczynić się do wzmocnienia ich pozycji
konkurencyjnej na Jednolitym Rynku Europejskim.

FORMA PRAWNA
UCZESTNIKÓW
PROJEKTU

Mikro przedsiębiorstwa

Małe przedsiębiorstwaFORMA PRAWNA UCZESTNIKÓW PROJEKTU

mikro przedsiębiorstwo
małe przedsiębiorstwo

58 59

WNIOSKI Z AMMF

W ramach audytu badano
następujące komponenty zarządzania
marketingowego w firmie.

Komponenty zarządzania marketingowego w firmie

Na podstawie uzyskanych w trakcie audytu informacji
dokonano oceny liczbowej podanych funkcji
marketingowych. Przyjęto trzystopniowy system ocen:

Prawidłowo – co najmniej 60 % odpowiedzi
„prawidłowo”, mniej niż 20 % odpowiedzi „brak/słabo”

Podstawowo – nie więcej niż 30 %
odpowiedzi „brak / słabo”

Brak/słabo – wszystkie inne warianty układów

Obszar 1
Świadomość
otoczenia
marketingowego

Obszar 2
Marketing mix

Obszar 3
System analizy

i planowania
marketingowego

TRZYSTOPNIOWY
SYSTEM OCEN

TRZY OBSZARY
BADANIA

PrawidłowoPodstawowo

Brak/słabo

Obszar 1
Świadomość
otoczenia
marketingowego

Obszar 2
Marketing mix

Obszar 3
System analizy

i planowania
marketingowego

TRZYSTOPNIOWY
SYSTEM OCEN

TRZY OBSZARY
BADANIA

PrawidłowoPodstawowo

Brak/słabo

60 61

•	 świadomość własnych słabych stron,
•	 świadomość szans w otoczeniu,
•	 świadomość zagrożeń w otoczeniu,
•	 zdolność reagowania na zagrożenia,
•	 zdywersyfikowani dostawcy,
•	 zdywersyfikowani odbiorcy.

Przeprowadzono analizę ocen, które firmy zyskały w czasie audytu AMMF w poszczególnych
obszarach, biorąc pod uwagę wszystkie uzyskane wyniki oraz z podziałem na audyty przeprowadzone
w poszczególnych ośrodkach.

W trakcie audytu ocenie podlegały:

•	 celowość działań marketingowych,
•	 świadomość rynków docelowych,
•	 źródła wiedzy o rynku,
•	 świadomość własnych atutów konkurencyjnych,
•	 świadomość konkurencji,
•	 system identyfikacji wizualnej,
•	 świadomość własnych mocnych stron,

W obszarze 1 – Świadomość otoczenia marketingowego najniższą ocenę w audytowanych firmach uzyskał
system identyfikacji wizualnej, świadomość własnych słabych stron, świadomość zagrożeń w otoczeniu,
świadomość własnych atutów konkurencyjnych, zdywersyfikowani odbiorcy.

Większość badanych przedsiębiorstw w sposób prawidłowy analizuje otoczenie marketingowe,
ich świadomość jest na poziomie zadowalającym.

świadomośĆ otoczenia marketingowego

ŚWIADOMOŚĆ
OTOCZENIA
MARKETINGOWEGO

brak / słabo

prawidłowo

podstawowo

62 63

W obszarze Marketingu mix ocenie podlegały:

•	 inwestowanie w rozwój produktów,
•	 dostosowywanie produktów do potrzeb rynku,
•	 zdolność reakcji na odzew klientów,
•	 proces wyznaczania cen sprzedaży,
•	 monitorowanie cen na rynku,
•	 różnicowanie cen sprzedaży,
•	 stosowane środki komunikacji,

W tym obszarze najniższe oceny uzyskały:

•	 zdolność reakcji na odzew klientów,
•	 poszukiwanie promocji barterowej,
•	 proces wyznaczania cen sprzedaży.

Ponieważ firmy uczestniczące bardzo często nie mają jeszcze pracowników lub tworzenie zespołu
jest na początkowym etapie, w raportach z audytów pojawił się zapis „nie dotyczy” lub „brak/słabo”
w działaniach takich jak rozwój kwalifikacji personelu, umiejętność wykorzystania wiedzy pracowników,
umiejętność standaryzacji front Office, system premiowania kadry czy motywatory pozapłacowe.

Marketing mix

•	 poszukiwanie promocji barterowej,
•	 rozwój kwalifikacji personelu,
•	 umiejętność wykorzystania wiedzy pracowników,
•	 umiejętność standaryzacji front Office,
•	 system premiowania kadry,
•	 motywatory pozapłacowe.

ARL GAPP KPT

słabo

prawidłowo

podstawowo

MARKETING MIX

brak / słabo

prawidłowo

podstawowo

64 65

System analizy i planowania

SYSTEM ANALIZY
I PLANOWANIA

brak / słabo

prawidłowo

podstawowoW obszarze dotyczącym systemu analizy i planowania oceniano:

•	 system informacji o klientach,
•	 umiejętność planowania marketingowego,
•	 umiejętność planowania sprzedaży,
•	 kontrolę wykonania celów,
•	 gotowość organizacyjną,
•	 zdolność mierzenia efektów promocji,
•	 świadomość kosztu pozyskania klienta,
•	 zaangażowanie zarządzających w promocję i informację.

Z obszarem – System analizy i planowania firmy generalnie sobie nie radzą, między innymi
powszechnie nie posiadają umiejętności planowania marketingowego oraz umiejętności
planowania sprzedaży. Nie potrafią również mierzyć efektów promocji.

ARL GAPP KPT

słabo

prawidłowo

podstawowo

66 6767

Podsumowanie

Podsumowując, najlepiej wypada Obszar 1 – Świadomość otoczenia marketingowego, co może być
związane z faktem, że firmy, rozpoczynając działalność bacznie przyglądają się rynkowi. Słabiej wypada
ocena Obszaru 2 – Marketing mix, z uwagi na brak wystarczającej wiedzy i doświadczenie w tym zakresie
oraz podejmowania dopiero pierwszych prób określenia koncepcji rozwiązań marketingowych dla firmy.
Jak już wspomniałam firmy biorące udział w AMMF generalnie nie radzą sobie z Obszarem 3 – System analizy
i planowania, co związane jest z brakiem uświadomienia sobie konieczności realizowania zadań w tym
zakresie oraz brakiem wiedzy.

Jednak należy podkreślić, że firmy podchodzą z dużym zaangażowaniem do budowania marketingu,
o czym świadczy choćby ich udział w projekcie AMMF. Wprawdzie nie wszystko na początku biznesowej
drogi jest jeszcze na odpowiednim poziomie, ale właściciele firm chcą pogłębiać wiedzę w tym zakresie
i wprowadzać zmiany, które będą sprzyjały rozwojowi firmy.

Opracowała: dr Anita Labus

6968

1. Usprawnienie podziału czasu pracy
przedsiębiorcy pomiędzy poszczególne
rodzaje zadań i obowiązków.

Uzasadnienie: dobre planowanie działalności
biznesowej oraz kontrola osiąganych
efektów pozwoli na optymalizację działań,
co skutkować będzie osiąganiem lepszych
wyników przy mniejszym zaangażowaniu
czasowym, finansowym, itd.

Propozycje działań: taka organizacja czasu
pracy, aby praca koncepcyjna stanowiła
około 30%-35% czasu pracy, a działania
promocyjno-informacyjne około 20%.

2. Analiza skuteczności i efektywności
promocji.

Uzasadnienie: działanie to, stanowiąc
jeden z elementów kontroli osiągania celów
marketingowych, pozwoli efektywnie
dobierać instrumenty promocyjne.

Propozycje działań:

1. Analiza skuteczności promocji (czy
założony cel został osiągnięty?), tj.:

•	 które z zastosowanych działań/ narzędzi
promocyjnych przyniosło spodziewany skutek?

•	 które z zastosowanych działań/
narzędzi promocyjnych jest najczęściej
wskazywane przez klientów jako źródło
wiedzy o firmie i jej produktach?

•	 jaki jest stopień dotarcia komunikatu
promocyjnego do adresatów? (GRP –
Gross Rating Point = zasięg {% rynku
docelowego} X częstotliwość {liczba szans
zetknięcia się przeciętnego odbiorcy
z komunikatem w określonym czasie,

•	 analiza efektywności promocji (relacji
osiągniętych efektów odnośnie do sprzedaży,

10 najczęściej powtarzających się
zaleceń dla Młodych Firm

wzrostu liczby nabywców, rentowności, itd.
do poniesionych nakładów). Szczególnie istotne
wydaje się być zestawienie poniesionych
kosztów (w ujęciu wartościowym) do liczby
klientów, którzy skontaktowali się z firmą
i/ lub zakupili poszczególne usługi. Analizy
takie można przygotować w różnych
kwartałach dla poszczególnych instrumentów
promocji, produktów, klientów itp.

3. Opracowanie planu marketingowego.

Uzasadnienie: jego przygotowanie oraz
późniejsza implementacja stanowią podstawowe
warunki sprawnego funkcjonowania organizacji
w obecnym i przyszłym środowisku biznesu.

Propozycje działań: plan marketingowy powinien
składać się z następujących elementów:

1. Ocena sytuacji zawierająca takie komponenty, jak:

•	 streszczenie (opis firmy i wizji jej działania),
•	 analiza otoczenia,
•	 analiza konkurencji – kim są

konkurenci i co oferują?
•	 analiza firmy (np. SWOT),
•	 grupa docelowa – do kogo jest/

będzie kierowany produkt?
•	 oferowane produkty i usługi – co

w produktach stanowi wartość dla klienta?
dlaczego klient kupuje produkt? czym
produkt wyróżnia się na rynku?

2. Strategie firmy, w tym:

•	 strategia produktu – jak menedżerowie
wyobrażają sobie rozwój produktów?
jakie unikalne przewagi konkurencyjne
wynikają z danego produktu?

•	 strategia konkurencji – w jaki sposób
firma będzie konkurować na rynku?

•	 strategia sprzedaży – jak produkt będzie

sprzedawany, w jakiej ilości?
•	 strategia promocji – jak docierać do klientów

i skłaniać ich do zakupu produktów?
•	 strategia ceny – jaki będzie poziom ceny

poszczególnych produktów? W odniesieniu
do głównych konkurentów?

3. Cele marketingowe:

•	 cele długo i krótko terminowe
(tj. roczne i miesięczne) – powinny
być precyzyjne i realne do spełnienia.

4. Działania marketingowe:

•	 konkretne działania marketingowe
wynikające z założonych celów,

•	 harmonogram tych działań.

5. Kontrola:

•	 kontrola wyników i korekta działań.

4. Wypracowanie systemu motywatorów
pozapłacowych dla pracowników.

Uzasadnienie: stanowią one ważny
element systemu motywacyjnego, z uwagi
na fakt, iż żadna organizacja nie może
sobie pozwolić na stałe podnoszenie
poziomu wynagrodzenia jako głównego
motywatora do lepszej i efektywnej pracy.

Propozycje działań:

1. Motywatory pozapłacowe:

•	 grupowe ubezpieczenia pracownicze i inne
formy zabezpieczenia socjalnego,

•	 finansowanie lub dofinansowanie
podnoszenia kwalifikacji pracowników,

•	 finansowanie lub dofinansowanie zajęć
sportowych, rekreacyjnych, etc.,

•	 świąteczne kupony podarunkowe,
•	 udostępnianie komputerów przenośnych

dla celów służbowych, połączenie z siecią
kooperacyjną firmy w domu pracownika,

•	 miejsca parkingowe, ryczałt za dojazdy do klienta,
•	 telefon służbowy,
•	 nagrody w postaci rzeczowej za oryginalne

pomysły zgłaszane przez pracownika,
•	 sprawny system komunikacji wewnętrznej,

dobre relacje interpersonalne,
•	 zapewnienie oczekiwanych warunków

pracy (dostęp do nowoczesnych narzędzi

i systemów informatycznych, zapewnienie
dobrych warunków pracy przez dobrą
organizację stanowiska pracy, etc.),

•	 przejrzyste kryteria awansu.

Istnieją także motywatory negatywne w postaci
kary, upomnienia ustnego i pisemnego, nagany,
itp., które także powinny być z powodzeniem
stosowane wobec pracowników niewypełniających
należycie swoich zadań lub nielojalnych wobec
firmy, równoważąc te, o charakterze pozytywnym.

5. Stałe prowadzenie badań satysfakcji
klientów.

Uzasadnienie: informacje pochodzące
z rynku, bezpośrednio od klientów,
firmy są nie do przecenienia w procesie
zarządzania przedsiębiorstwem.

Propozycje działań:

1. Jako przydatne w empirycznej identyfikacji
potrzeb klientów można wskazać zarówno
metody jakościowe, jak i ilościowe. Wśród
metod jakościowych zaleca się wywiady
oraz obserwacje uczestniczące, realizowane
podczas rozmów z klientami, zarówno
telefonicznymi, jak i bezpośrednimi.

Natomiast wśród metod ilościowych zaleca się
wykorzystanie techniki ankietowej lub wywiadu.

2. W odniesieniu do rozpoznania poziomu
satysfakcji klientów można zapytać przykładowo:

•	 w jakim stopniu działania firmy spełniają
oczekiwania klienta, pod względem
różnych kryteriów – produktowych,
jakościowych, cenowych itd.?

•	 jak klient ocenia jakość obsługi klienta/ procesu
tworzenia projektu, zakres częstotliwość
komunikacji, różne komponenty jakości, w tym
rzetelność, profesjonalizm, terminowość, itd.

•	 czy jest coś, co w opinii badanych należałoby
udoskonalić w zakresie jakości oferty, obsługi
klienta?, jeżeli „tak”, to co by to było?

3. W prowadzonych badaniach ilościowych
sprawdzą się przede wszystkim pytania w postaci
kafeterii zamkniętych i półotwartych (tj. wymienione
propozycje odpowiedzi, a ostatni wariant wskazuje:
„inne, jakie?........), skale pozycyjne (np. Jak ocenia
Pan/i obsługę klienta w ….? Odpowiedzi według
skali pozycyjnej: bardzo satysfakcjonująco, raczej

70 71

satysfakcjonująco, ani satysfakcjonująco, ani
niesatysfakcjonująco, raczej niesatysfakcjonująco,
zdecydowanie niesatysfakcjonująco), skale rangowe
(np. Proszę uszeregować czynniki decydujące
o satysfakcji z warunków współpracy z firmą X
w skali od 1 do 5, gdzie 1 oznacza czynnik istotny,
a 5 – nieistotny), skale Likerta, w których podaje się
określone stwierdzenia, np. „Terminowość realizacji
projektu graficznego przez X jest satysfakcjonująca”,
a respondent powinien zaznaczyć odpowiedni
poziom intensywności – przykładowo zgodności
z danym stwierdzeniem (zdecydowanie się
zgadza, raczej się zgadza, ani się zgadzam, ani nie
zgadzam, raczej się nie zgadzam, zdecydowanie
się nie zgadzam). Skale Likerta są 5-stopniowe.

4. Ważnym elementem ewaluacji procesu obsługi
klienta jest ocena pracownika mającego kontakt
z klientem, jego uprzejmości, fachowości itd. Jest
to istotne zarówno z punktu widzenia zapewnienia
odpowiedniego poziomu jakości obsługi, jak
i zarządzania zasobami ludzkimi (pracownikami
i współpracownikami firmy). Można zatem
zarekomendować wprowadzenie takiej ankietyzacji
jako stałego elementu badań satysfakcji klientów.

6. Upowszechnienie kluczowych
atutów konkurencyjnych firmy.

Uzasadnienie: Atuty konkurencyjne jako
specyficzne korzyści oferowane nabywcom
będą stanowiły podstawę wyróżnienia
firmy i jej pozycjonowania w świadomości
klientów, ułatwią też walkę rynkową.

Propozycje działań:

Wybór atutów, które przedsiębiorstwo
mogłoby eksponować w działaniach
promocyjnych, kontaktach z interesariuszami,
prezentować na stronie internetowej itd.

7. Zdywersyfikowanie źródeł wiedzy o rynku.

Uzasadnienie: Dokładne rozpoznanie
czynników otoczenia rynkowego pozwoli firmie
zauważyć istotne tendencje wśród nabywców,
konkurentów, kooperantów, przepisów
prawnych, warunków gospodarczych itp.,
i odpowiednio się do nich przygotować.

Propozycje działań:

1. Rozszerzenie monitoringu stron www innych
przedsiębiorstw o przedsiębiorstwa zagraniczne
zajmujące się projektowaniem graficznym,
fotografią, filmem reklamowym itp.

oraz zagranicznych portali tematycznych. Śledzenie
zmian w ofercie produktowej na rynku światowym
wydaje się być kluczowe w kontekście budowania
przewagi konkurencyjnej firmy i pozwoli na
przygotowanie atrakcyjnej oferty a priori.

2. Ponadto w kwestii prowadzenia działań
marketingowych zaleca się czasopisma
branżowe, w których aspekty teoretyczne
uzupełnione są przykładami praktycznymi,
dającymi możliwość benchmarkingu dobrych
praktyk biznesu. Przykładem może być m.in.:

•	 Marketing i Rynek – www.marketingirynek.pl
•	 Marketing w Praktyce – www.marketing.org.pl
•	 Świat Marketingu – www.swiatmarketingu.pl

3. Niezwykle ważnym źródłem informacji
o klientach potencjalnych może być GUS, który
odpłatnie – lecz za stosunkowo niską cenę
– przekaże dane teleadresowe podmiotów
gospodarczych działających na rynku –
przykładowo firm sektora MSP, które z uwagi
na krótki czas funkcjonowania na rynku bądź
inne uwarunkowania powinny zaprojektować
funkcjonalną stronę internetową, kompleksowy
system tożsamości wizualnej, opakowania
produktów itp. Można także skorzystać z portali
www.firmy.net, baza.panoramafirm.pl, www.bazy-
biznesowe.pl, www.bazydanychfirm.pl i innych.

8. Opracowanie planu sprzedaży
produktów firmy.

Uzasadnienie: Zaplanowanie działań, wskazanie
celów sprzedażowych pozwoli zoptymalizować
wysiłki i efektywnie wykorzystać ponoszone nakłady
– tak finansowe, jak i pracy przedsiębiorców.

Propozycje działań:

1. Pozyskanie nowych klientów – odbiorców usług.

2. Przygotowanie planu wprowadzania
zdywersyfikowanego portfela produktu
na rynek (różnych usług, bądź tych
samych usług dla różnych klientów).

3. Opracowanie rocznych planów sprzedaży,
które powinny zweryfikować rentowność
poszczególnych usług, co pozwoli na
podniesienie skuteczności działań sprzedażowych
i wyznaczy cele planowanym działaniom
marketingowym przedsiębiorcy . Należy
zwrócić uwagę, że plan sprzedaży powinien
stanowić element planu marketingowego,
opracowania te powinny być zatem spójne.

4. Przygotowanie planu sprzedaży według
typów klientów, poszczególnych produktów,
z uwzględnieniem ich rentowności itd., dobrze
sprawdza się plan w postaci macierzowej,
gdzie można wpisywać planowane
wielkości sprzedaży poszczególnych
typów produktów w danych okresach.

5. Plan sprzedaży powinien stanowić element
planu marketingowego, opracowania
te powinny być zatem spójne.

9. Określenie misji i wizji biznesu.

Uzasadnienie: zarówno misja, jak i wizja
wyznaczają kierunki rozwoju przedsiębiorstwa,
stanowią punkt odniesienia dla wyznaczania
celów organizacji, uwypuklają to, co różni
ją od innych podmiotów na rynku.

Propozycje działań:

1. Sformułowanie misji przedsiębiorstwa,

2. Misja powinna być znana wszystkim
interesariuszom, pojawiać się na materiałach
promocyjnych i stronie www.

3. Sformułowanie wizji działania,
ambitnej lecz realnej.

4. Wizja także powinna powszechnie znana
i zamieszczona na stronie www; należy
pamiętać o jej aktualizowaniu co 3-4 lata
(lub częściej – w miarę potrzeby).

10. Doskonalenie systemu informacji
o klientach.

Uzasadnienie: pełna informacja o klientach,
ich preferencjach odnośnie do działań
firmy, wykonanych projektach, źródłach
informacji o firmie, jej usługach itp., pozwoli
dobrze zarządzać relacjami z klientami oraz
optymalizować wydatki na promocję.

Propozycje działań:

1. W początkowej fazie zaleca się wykorzystanie
prostego narzędzia informatycznego w postaci
programu Excel, gdzie będzie można zapisać
wszystkie dane teleadresowe, informacje na
temat firmy, profilu jej działalności, wykonanych
projektów, rozliczeń finansowych itd.

2. W miarę powiększania się bazy danych
o klientach należy rozważyć zastosowanie
systemu zarządzania relacjami z klientami –
Customer Relations Management – CRM.

72 73

Młode Firmy – dojrzałe
podejście do zarządzania

Knurów
Kozłów
Zabrze
Sieroty

Wielowieś
Chorzów

Turza Śląska
Oświęcim

Katowice
Ligota

Wojkowice
Gliwice

Bielsko-Biała
Siemianowice Śląskie

Tarnowskie Góry
Będzin
Imielin śląskie

Opole
Nysa opolskie

dolnośląskie

Wrocław
Wojcieszów

Kowary
Legnica

Nowy Lubosz
Osielsko

Września wielkopolskie

Myślęcinek kujawsko-pomorskie

Miasta, w którycH odbyły sie audyty

Kraków
Skawina

małopolskie

Kielce
Sieraków
Cedzyna
Masłów
Końskie
Łączna

świętokrzyskie Kornica
Nowa Słupia
Chełmce
Łubienickie

Rzeszów
Cygany

podkarpackie

łódzkie Łódź
Pabianice

mazowieckie Warszawa
Pruszków

podlaskie Białystok

76 77

Firma BLU Ewelina Kasprzyk zajmuje się
dostarczaniem produktów spełniających
zasady HACCP. Specjalizujemy się w produktach
wykrywalnych przez wykrywacz metalu. Jesteśmy
przedstawicielem firmy DETECTAMET. Jako
pierwsi w Polsce wprowadziliśmy do swojej oferty
pełen wachlarz produktów wykrywalnych przez
wykrywacz metalu takich jak: czepki, rękawice,
plastry, zatyczki do uszu, długopisy, markery
plastikowe oraz wiele innych. Nasze artykuły
HACCP, mogą mieć kontakt z żywnością, co
potwierdzają certyfikaty producentów. Firma
posiada w swojej ofercie również inne produkty
wspomagające HACCP, np. odzież jednorazową
taką jak: rękawiczki jednorazowe nitrylowe,
fartuchy jednorazowe, czepki. Dokładamy wszelkich
starań aby systematycznie, pojawiały się w naszym
sklepie nowe materiały HACCP. Naszą ambicją jest
aby specjaliści od jakości pracujący w przemyśle
spożywczym zawsze znaleźli w naszej ofercie
produkty które pomogą im spełnić normy HACCP
i zwiększyć bezpieczeństwo ich produktów.

Co skłoniło Firmę do skorzystania z usługi
AMMF?
Firma działała już na rynku 2,5 roku i chcieliśmy
aby osoba zewnętrzna, obiektywnie oceniła
dotychczasową pracę. Czy firma rozwija się
w dobrym kierunku. Czy dobrze wykorzystujemy
narzędzia marketingowe, powszechnie dostępne.
Czy na tym etapie rozwoju, są jeszcze jakieś
inne czynności, które powinniśmy wykonać
aby w pełni wykorzystać potencjał firmy.

Mieliśmy wątpliwości czy logo i nazwa firmy
„produkty haccp” było dobrym wyborem
jako nasza marka. Czy klienci będą ją
kojarzyć prawidłowo z naszą firmą.

Czy uzyskane w ramach AMMF rekomendacje
w zakresie wdrożenia innowacji marketingowej
w przedsiębiorstwie są dla Państwa przydatne?
Tak.

Czy wdrożyliście Państwo lub planujecie
wdrożyć rekomendacje zaproponowane
w raporcie z usługi AMMF?
Tak.
Jesteśmy w trakcie wprowadzania
rekomendacji dotyczących wejścia na
Rynek Europy Środkowo-Wschodniej.

Dane kontaktowe:

BLU Ewelina Kasprzyk
25-900 Kielce
ul. Cedzyna 1d
tel. +48 41 343 10 74
fax +48 41 260 72 72
e-mail: biuro@prohaccp.pl
www.prohaccp.pl

Do tej pory zrealizowano:

•	 Zmiana marki na PROHACCP, nowe logo,
•	 Zatrudniona została osoba, do obsługi

klientów niemieckojęzycznych,
•	 Zostały ujednolicone ceny dla

klientów zagranicznych,
•	 Pracownicy uczestniczyli w szkoleniu dotyczącym

HACCP oraz profesjonalnej obsługi klienta.

Planujemy wprowadzić krótkie filmiki o naszych
produktach na stronach internetowych. Jesteśmy
w trakcie tworzenia systemu, który pozwoli nam
lepiej analizować sprzedaż, oraz dane od klientów
na temat cen i zakupów poszczególnych produktów.
Od strony prowadzenia firmy będziemy częściowo
już mamy informacje o kosztach prowadzenia firmy.

Co osiągnięto dzięki podjętym działaniom
zaproponowanym w AMMF. Czy nastąpiła
zmiana w poziomie świadomości
marketingowej w firmie.
Efekty wymierne to nawiązanie kontaktów
z klientami z zagranicy i początkowa współpraca
z nimi. Stworzenie stron internetowych
w poszczególnych językach. Głównym efektem
po przeprowadzeniu audytu było uświadomienie
sobie, że należy posiadać dane o sprzedaży w celu
jej analizowania i dzięki temu rozwijania firmy.

78 79

Firma Digital Promotion zajmuje się
promowaniem firm i instytucji oferujących
swoim klientom atrakcje turystyczne, kulturalne
i edukacyjne. Wykorzystując nieszablonowe kanały
komunikacji marketingowej docieramy z ofertą
naszych klientów do dzieci, a pośrednio także do
ich rodziców (bo to do nich ostatecznie należy
decyzja o zakupie danej rzeczy, usługi, bądź też
o wybraniu się w odwiedziny danego miejsca).

Tworzymy markowane bajki, opowiadania,
słuchowiska i audiobooki. Opracowujemy
tematyczne gry planszowe i kolorowanki
promocyjne.

W „dostarczaniu” treści zawartych w naszych
wydawnictwach do uszu i główek naszych
odbiorców wykorzystujemy szeroko
pojęty Internet, bluetooth marketing,
kampanie w mediach społecznościowych,
konkursy e-mailowe i wiele innych.

Co skłoniło Firmę do skorzystania
z usługi AMMF?
Potrzebowaliśmy profesjonalnego spojrzenia
z zewnątrz na naszą sytuację marketingową.
Poszukiwaliśmy także wskazówek jak
zorganizować biznes w obrębie poszczególnych
marek, których jesteśmy właścicielami.

Czy uzyskane w ramach AMMF rekomendacje
w zakresie wdrożenia innowacji marketingowej
w przedsiębiorstwie są dla Państwa przydatne?
Tak.

Czy wdrożyliście Państwo lub planujecie
wdrożyć rekomendacje zaproponowane
w raporcie z usługi AMMF?
Tak.

Wdrażane rekomendacje:

Zarekomendowano nam rozdzielenie 3 należących
do przedsiębiorstwa marek, z których jedna
stanowiła markę parasolową, dwie zaś dotyczyły
działalności nie powiązanej między sobą.

Zarekomendowano także wdrożenie spójnego
i systematycznego systemu informacji
o klientach (zawierającego dane adresowe,
historię współpracy z danym klientem, wielkość
wygenerowanego z niej dochodu itd.)

Co osiągnięto dzięki podjętym
działaniom zaproponowanym w AMMF.
Czy nastąpiła zmiana w poziomie
świadomości marketingowej w firmie.

Rozdzielenie marek spowodowało:

•	 uporządkowanie przekazu informacyjnego,
który docierał do klienta,

•	 dało większą elastyczność i poszerzyło pole do
rozwijania każdej marki z osobna w temacie
związanym z daną marką (w poprzedniej
sytuacji niektóre działania – np. dodanie
oferty edukacyjnej skierowanej dla osób
po 50 roku życia burzyłoby przekaz marki
firmującej nasz portal dla dzieci).

Dotąd wiele decyzji dotyczących choćby działań
sprzedażowych dokonywanych było intuicyjnie.
Wprowadzenie systemu informacji pozwoliło
nie tylko na wyciąganie wniosków na podstawie
zgromadzonych danych statystycznych co
do kierunków sprzedaży (np. do danego
typu klientów bardziej opłaca się jeździć na
spotkania, a do innego wystarczy, że będziemy
telefonować; z danymi klientami łatwiej przebrnąć
przez formalności, a z innymi z reguły bywają
z tym kłopoty, u danego typu klienta lepiej
sprzedaje się usługa A, u innego zaś usługa
B), ale i na usprawnienie organizacji działań
sprzedażowych związanych z większą możliwością
monitorowania poczynań handlowców.

Dane kontaktowe:

Digital Promotion
25-663 Kielce
ul. Olszewskiego 6
tel. +48 508 822 933
e-mail: office@digitalpromotion.pl
www.digitalpromotion.pl

Katarzyna Kukuła
Właściciel

80 81

Firma MJ SYSTEMS s.c. istnieje od 2011 roku.
Jesteśmy zespołem młodych, ambitnych
i kreatywnych osób. Mimo, że marka MJ SYSTEMS
jest marką młodą, nasze doświadczenie oceniane
jest bardzo wysoko. Zdobywaliśmy je od wielu
lat wdrażając oprogramowanie i osiągając
pełne zadowolenie naszych Klientów pracując
w dużych prężnych firmach z branży IT. Dziś,
samodzielnie dążymy do tego, aby nasi Klienci
osiągali założone w projektach cele poprzez
wykorzystanie systemów informatycznych
opartych na nowoczesnych technologiach.

Nasze doświadczenie to przede wszystkim duża
wiedza z zakresu budowy, technologii oraz
metodologii wdrażania systemów zintegrowanych
wspomagających działalność instytucji publicznych
i przedsiębiorstw prywatnych. Przeprowadziliśmy
z sukcesem liczne wdrożenia systemów
zintegrowanych w instytucjach samorządowych,
podległych im jednostkach oraz przedsiębiorstwach
prywatnych. Podczas wykonywania naszej
pracy kierujemy się rzetelnością, uczciwością
i przestrzeganiem norm etycznych. Klienta
darzymy szacunkiem a do każdego zapytania
i zlecenia podchodzimy indywidualnie.

Od niedawna obecni jesteśmy również na rynku
medycznym. Z uwagi na zbliżającą się wielkimi
krokami rewolucję informatyczną w ośrodkach
zdrowia postanowiliśmy pomóc tym jednostkom
wejść do świata nowoczesnej informatyki. Sami
również jesteśmy pacjentami, dlatego staramy
się proponować takie rozwiązania aby otoczone
naszą opieką jednostki były postrzegane jako
przyjazne pacjentowi oraz wspomagały pracę
personelu zamiast dokładać im dodatkowych
obowiązków. Nasza propozycja jest najbardziej
kompleksowa z możliwych – badamy,
wdrażamy, szkolimy, pomagamy w rozliczeniu
i wspieramy informatycznie w 101%.

Co skłoniło Firmę do skorzystania
z usługi AMMF?
W związku z krótkim okresem działalności firmy
(1 luty 2012 r.) wśród właścicieli firmy brakowało
wiedzy z zakresu stworzenia strategii marketingowej
firmy oraz budowania wizerunku firmy.

Czy uzyskane w ramach AMMF rekomendacje
w zakresie wdrożenia innowacji marketingowej
w przedsiębiorstwie są dla Państwa przydatne?
Tak.

Dane kontaktowe:

MJ SYSTEMS S.C.
Magdalena Michalska,
Jakub Stępień
25-663 Kielce
ul. Olszewskiego 6
tel. +48 721 428 000 / 721 439 000
e-mail: biuro@mjsystems.pl
www.mjsystems.pl

Czy wdrożyliście Państwo lub planujecie
wdrożyć rekomendacje zaproponowane
w raporcie z usługi AMMF?
Tak.

Utworzono stronę internetową www.mjsystems.pl,
która jest stale aktualizowana. Na stronie
umieszczono aktualności, które pełnią rolę
blogu/umieszcza się tam informacje związane
z działalnością firmy oraz nowościami i zmianami
zachodzącymi w ofercie firmy/. Zastosowano
frazy umożliwiające pozycjonowanie strony
internetowej np. programy dla firm Kielce.
Wykorzystano reklamy Google AdWords – trzy
kampanie: kampania dotycząca oprogramowania
oferowanego przez firmę, kampania dotycząca
oprogramowania dla placówek medycznych
oraz kampania dotycząca outsourcingu
informatycznego. Zorganizowano szkolenia dla
kadry informatycznej dotychczasowych klientów.
Po szkoleniu przeprowadzono ankietę badającą
zadowolenie uczestników szkolenia. Umieszczono
artykuł promujący firmę w ogólnodostępnym
czasopiśmie wydawanym przez Kielecki Park
Technologiczny. Utworzono bazę potencjalnych
klientów, do których rozsyłane są informacje
handlowe. Raz na kwartał opracowuje się
strategię działania firmy na kolejne miesiące oraz
analizuje się efekt dotychczas przeprowadzonych
działań handlowych i marketingowych.

Co osiągnięto dzięki podjętym działaniom
zaproponowanym w AMMF. Czy nastąpiła
zmiana w poziomie świadomości
marketingowej w firmie.
Dzięki podjętym działaniom zaproponowanym
w AMMF firma jest widoczna w sieci Internet
i rozpoznawalna wśród potencjalnych klientów.
Nawiązano współpracę partnerską z dużymi
producentami oprogramowania, zwiększyła
się liczba nowych klientów. Zwiększyła się
wiarygodność firmy wśród potencjalnych klientów
i partnerów. Wśród osób zarządzających firmą
zwiększyła się świadomość dotycząca form
działań marketingowych oraz prowadzenia
okresowych planów sprzedażowych.

Magdalena Michalska
Właściciel

82 83

SimpleOutsourcing.pl tworzy zespół
młodych osób o kreatywnym sposobie
myślenia. Skutecznie łączymy innowacyjność
z profesjonalizmem i doświadczeniem.

Świadczymy kompleksowe usługi outsourcingowe
obejmujące działania rekrutacyjne, reklamowe,
organizację eventów, doradztwo i szkolenia oraz
rozwiązania internetowe. Usługi są skierowane
dla firm, organizacji pozarządowych oraz
instytucji, zarówno z kraju, jak i z zagranicy.

Od początku działalności prowadzimy własną
markę – Program eduABROAD, w ramach którego
młodzi ludzie mogą zdobywać wykształcenie
na prestiżowych zagranicznych uczelniach.
Oferujemy bezpłatną pomoc w wyborze
uczelni, kierunku oraz w przygotowaniu
dokumentów aplikacyjnych. Jesteśmy oficjalnym
przedstawicielem zagranicznych uczelni w Polsce.

Co skłoniło Firmę do skorzystania z usługi
AMMF?
Do skorzystania z AMMF skłoniła nas chęć
otrzymania diagnozy stanu działań marketingowych
prowadzonych przez Spółkę oraz uzyskanie
rekomendacji co do kierunków działań koniecznych
do przeprowadzenia w tym obszarze, a także
uzyskanie wiedzy na temat stosownych narzędzi
i rozwiązań praktycznych, jakie mogą zostać
wykorzystane. Osoby zarządzające Spółką nie są
specjalistami z zakresu marketingu i nie posiadają
wykształcenia kierunkowego w tym ścisłym zakresie,
stąd AMMF umożliwił zweryfikowanie stanu obecnie
prowadzonych działań marketingowych. Kolejnym
powodem była nasza chęć wprowadzenia ulepszeń
w zakresie szeroko rozumianych
działań marketingowych.

Czy uzyskane w ramach AMMF rekomendacje
w zakresie wdrożenia innowacji marketingowej
w przedsiębiorstwie są dla Państwa przydatne?
Tak.

Czy wdrożyliście Państwo lub planujecie
wdrożyć rekomendacje zaproponowane
w raporcie z usługi AMMF?
Tak.

Dane kontaktowe:

SimpleOutsourcing.pl
Tercz Kaleta Molęda
Spółka jawna
Kielecki Park Technologiczny
25-663 Kielce
ul. Olszewskiego 6
tel. +48 41 310 80 90
e-mail: office@simpleoutsourcing.pl
www.simpleoutsourcing.pl

Wdrożono następujące rekomendacje:

•	 opracowanie tożsamości wizualnej marki
Spółki – Program eduABROAD,

•	 opracowanie polityki cenowej w oparciu
o zdefiniowane cele strategii marketingowej,

•	 przebudowanie portfolio oferowanych produktów
i usług, oparcie ich na sile obecnie posiadanej marki,

•	 sformalizowanie i ujednolicenie zasad
komunikacji zewnętrznej, a także wewnętrznej,

•	 szkolenia dla kadry zarządzającej Spółką
z zakresu zarządzania zasobami ludzkimi.

Rekomendacje w trakcie wdrażania:

•	 wdrażanie nowej tożsamości wizualnej
marki Spółki – Program eduABROAD,

•	 implementacja systemu informatycznego,
•	 rozwój kanałów dystrybucji,
•	 zastosowanie narzędzi zarządzania projektami,
•	 formułowanie strategii marketingowej,

uwzględniając strategię dywersyfikacji działalności.

Co osiągnięto dzięki podjętym działaniom
zaproponowanym w AMMF. Czy nastąpiła zmiana
w poziomie świadomości marketingowej w firmie.

W wyniku wdrożenia wyżej wymienionych
rekomendacji nastąpiła wyraźna zmiana
w poziomie świadomości marketingowej
wśród kierownictwa Spółki, zatrudnionych
pracowników oraz współpracowników.

W wyniku podjętych działań, zaproponowanych
w AMMF udało się osiągnąć uporządkowanie działań
marketingowych prowadzonych przez Spółkę, w tym
ujednolicić zasady komunikacji, również wizualnej.
Kadra zarządzająca Spółki zwiększyła swoje
kompetencje w kluczowym obszarze. Spółka jest
w tracie wdrażania nowej tożsamości wizualnej
oraz systemu informatycznego. Dodatkowo
w wyniku formułowania strategii marketingowej
Spółki, uwzględniając strategię dywersyfikacji
działalności, zdecydowano się na wprowadzenie
na rynek nowych produktów i usług, które
są obecnie w trakcie opracowywania.

84 85

Pracownia „Żan-Pier Ozdobne Pierniki Żanetty”
Żanetta Michałuszek powstała z zamiłowania do
tego magicznego ciasta, pasji i radości tworzenia,
wyczarowywania kunsztownych i misternych wzorów.
Firma zajmuje się wytwarzaniem i sprzedażą ręcznie
wykonywanych ozdób z ciasta piernikowego:
pierników ozdobnych na każda okazję, pierników
reklamowych, ozdób świątecznych, pierników
okazjonalnych i pamiątkowych. Produkty te są
wyrobami dekoracyjnymi z działu rękodzieła
artystycznego. W ofercie działalności są warsztaty
zdobienia pierników dla dzieci i dorosłych,
z uwzględnieniem edukacji dotyczącej pochodzenia
i historii pierników w Polsce. Firma zajmuje się także
internetowa sprzedażą akcesoriów piekarniczych
dla odbiorców indywidualnych w Polsce.

Udział w Audycie Marketingowym Młodej
Firmy podyktowany był wieloma potrzebami,
w szczególności do podjęcia decyzji
o skorzystaniu z w/w usługi przyczyniła się:

•	 świadomość znaczenia szeroko rozumianego
marketingu w funkcjonowaniu firmy oraz brak
zatrudnienia odpowiedniej kadry (dział marketingu),

•	 możliwość zbadania, zidentyfikowania
i wskazania obszarów oraz kierunków
działań firmy, w których możliwe będzie
wdrożenie innowacji marketingowych,

•	 brak wystarczającej wiedzy z zakresu systemów
analizy i planowania marketingowego oraz
organizacji działań promocyjno-informacyjnych,

•	 chęć podniesienia jakości stosowanych
już działań marketingowych,

•	 pozyskanie wskazówek dotyczących
możliwości i instrumentów wypromowania
firmy i marki z uwzględnieniem jej specyfiki,
dedykowanych indywidualnie tej firmie,

•	 możliwość weryfikacji przez specjalistów podjętych
działań marketingowych, wskazanie słabych
stron w funkcjonowaniu firmy i możliwość
pozyskania innowacyjnych, specjalistycznych
propozycji działań marketingowych.

Spośród wielu rekomendacji wskazanych w Raporcie
wdrożono już wiele z nich, m.in. sporządzany jest
coroczny plan marketingowy wraz z budżetem,
opracowywana jest strategia promocji oraz tworzona
jest elektroniczna baza klientów. W obszarze innowacji
dot. produktu dokonano nowej wyceny produktów,
wprowadzono nowe opakowania (głównie z segmentu
produktów ekskluzywnych) i nowe wzory (sprzedaż
pierników z napisami oprócz dotychczas stosowanych
wzorów zdobniczych – odpowiedź na zainteresowanie
spersonalizowanymi piernikami z dedykacją) oraz stale
prowadzony jest monitoring cen w branży rękodzieła

– pierniki ozdobne. W sprzedaży bezpośredniej/
indywidualnej rozpoczęto stosowanie opakowań
z logo firmy (torby papierowe) oraz kładziony jest duży
nacisk na szeroką identyfikację wizualną – na stoisku
logo firmy znajduje się na obrusach na stołach
sprzedażowych, podczas sprzedaży na jarmarkach
średniowiecznych wykorzystywany jest namiot z logo
i danymi teleadresowymi. Całość stoisk sprzedażowych
utrzymana jest w kolorystyce firmy. W miejscach
sprzedaży firm współpracujących (stoiska, sklepy)
umieszczane są plakaty informujące o sprzedaży
pierników firmy „Żan-pier”. Ponadto dokonano
zgłoszenia zastrzeżenia w Urzędzie Patentowym RP
hasła „Piernikowe Rękodzieło”.

Firma podjęła również działania w kierunku wejścia na
rynki zagraniczne – w pierwszym kroku podjęto
działania zmierzające do sprzedaży pierników
w polskich sklepach w Londynie, a następnie do
wystawiania pierników na świątecznych jarmarkach
w Niemczech. Prowadzone są również działania
edukacyjne poprzez artykuły w prasie lokalnej,
wystawy w Domach Kultury oraz kontynuowanie
bloga i strony internetowej. Aktualnie
przygotowywany jest katalog produktów. Udział
w Audycie Marketingowym Młodej Firmy znacząco
poszerzył wiedzę oraz świadomość i znaczenie
zarówno działań marketingowych jak i procesów
organizacyjnych oraz miał niewymierny wkład
w poprawę funkcjonowania firmy. Po wdrożeniu
innowacji zaproponowanych w AMMF podejmowane
działania w obszarze marketingu są bardziej
usystematyzowane. Wprowadzono wiele systemowych
rozwiązań w tym zakresie, co pozwoliło odpowiednio
ukierunkować działania marketingowe.

Wymieniony zakres wprowadzonych działań (również
takich, które nie były objęte rekomendacjami
zawartymi w Raporcie AMMF, a które nasunęły się
jednoznacznie po Audycie) jest najlepszym dowodem
skuteczności i wymiernych korzyści, jakie firma
odniosła z udziału w AMMF. Pełny obraz zmian
i skuteczności zastosowanych działań będzie możliwy
po zakończeniu bieżącego roku, poprzez porównanie
wyników finansowych oraz zestawień i podsumowań.

Wprowadzenie w firmie wspomnianych innowacji
skutkuje dużą przejrzystością działań oraz lepszą
organizacją pracy, w znaczący sposób wpłynęło także
na rozpoznawalność firmy i jej produktów.
W mojej ocenie wszystkie zaproponowane działania są
bardzo trafne i wprowadzenie zawartych
w rekomendacjach dla firmy innowacji zarówno
marketingowych, organizacyjnych, procesowych jak
i produktowych pozwoli na osiągnięcie założonych
przez firmę celów i dynamiczny rozwój firmy.

Dane kontaktowe:

„Żan-Pier Ozdobne
Pierniki Żanetty”
Żanetta Michałuszek
tel. +48 509 923 098
e-mail: pierniki@zanpier.pl
www.zanpier.pl

86 87

Izba Tradycji “Wiejska Chata” Pracownia
Rzeczy Różnych Renata Spodymek to
mikroprzedsiębiorstwo prowadzone w formie
własnej działalności gospodarczej od 2010 roku.
To miejsce, gdzie można spotkać się z dawną
tradycją, porozmawiać o niej, posłuchać o dawnych
zwyczajach, obyczajach, dawnej kulturze
naszego życia codziennego, świąt rodzinnych
czy dorocznych. Zajęcia praktyczne pozwalają na
wykorzystanie swoich sił do tworzenia różnych
wyrobów dawnego rzemiosła: gliniany garnek,
obrazek na szkle malowany, bukiet kwiatów
bibułkowych, palma wielkanocna, własna bułeczka,
chlebek czy ciasteczko, papier czerpany, utkana
makata, wiklinowy koszyk i inne. To miejsce, gdzie
można miło i z sensem spędzić czas z klasą, rodziną,
grupą znajomych czy współpracowników nie
tylko przy tradycji ale i ognisku czy prawdziwym
piecu chlebowym. To dobre miejsce na wycieczkę
szkolną, urodziny, imieniny, andrzejki, mikołajki,
zabawę karnawałową i inne spotkania.

Działalność Wiejskiej Chaty to w dużej mierze
działalność sezonowa. Początkowe założenie to
skierowanie swojego produktu (lekcji muzealnych)
przede wszystkim do grup zorganizowanych
przedszkolnych i szkolnych różnego poziomu. To
spowodowało brak napływu klientów w okresach
wakacji szkolnych czy tak zwanych okresach
martwych jak początek czy zakończenie roku
szkolnego, czas wystawiania ocen, przerw
śródrocznych. Zubożenie społeczeństwa
i powstawanie podobnych usług w muzeach
czy nowopowstających firmach o podobnych
założeniach, spowodowało poszukiwanie nowych
produktów, które Izba mogłaby zaproponować
i podjęcia nowych działań, by móc zniwelować
sezonowość prowadzonej działalności
i zainteresować ofertą nowego klienta.

Ważną rekomendacją, którą można było wdrożyć jak
najszybciej, było uruchomienie strony internetowej,
na której nie tylko przedstawiono produkt, ale
i wzbogaca się ją na bieżąco aktualnościami,
zdjęciami, opiniami klientów. Uzupełnienie oferty
spowodowało poszerzenie proponowanych usług
w zakresie organizowania imprez dla innych grup
niż przedszkola, szkoły i informowanie o tym klienta
będącego na lekcjach muzealnych („ulotka do rąk”)

oraz rozsyłanie informacji o Wiejskiej Chacie i jej
usługach do różnorodnych firm czy biur podróży,
biur informacji turystycznych. Czynnie zaczęto
brać udział w różnego rodzaju targach, jarmarkach.
Postarano się więc o większe zaistnienie firmy na
rynku nie tylko ze względu na prowadzenie zajęć
muzealnych, lekcji edukacyjnych, ale również
zaistnienie jako miejsca do dobrego i różnorodnego
spędzania czasu dla rodzin, przyjaciół
i organizowania imprez okolicznościowych,
rodzinnych czy firmowych. Zastosowano
również umieszczanie informacji o prowadzonej
działalności, aktualnościach na bramie wjazdowej
do Wiejskiej Chaty na różne mniej i bardziej
wymyślne sposoby (kolorowe plakaty, słomiane
kukły, bibułkowe ozdoby i inne) dla podkreślenia
i uwidocznienia ciekawego miejsca w ciekawy
sposób. Podjęto współpracę z firmą cateringową.

Uruchomienie własnej strony internetowej, ulotki,
zostawianie informacji na tablicach ogłoszeń,
w firmach, na bramie wjazdowej spowodowało
napływ nowych klientów nie tylko na podstawowy
produkt Wiejskiej Chaty czyli lekcje muzealne,
ale również zainteresowanie organizacją imprez
okolicznościowych, rodzinnych, firmowych czy
sposobu na wolny czas. To również większa
rozpoznawalność i zauważalność firmy i jej
produktu oraz wzmocnienie pozycji na rynku.
Zainteresowanie szerszego kręgu klientów
usługami Wiejskiej Chaty spowodowało
poszukiwanie nowych produktów i szybkiego
ich wprowadzania do oferty. Zwrócono uwagę
na możliwości dostosowania zajęć dla klienta
indywidualnego i rodzin. Wprowadzenie zajęć
weekendowych i popołudniowych oraz stałych
(zapisy na dany semestr, spotkania jeden raz
w tygodniu o określonej godzinie) dla różnych
grup wiekowych pozwoliło pozyskać klienta
indywidualnego poza tygodniem zajęć dla dzieci
i młodzieży, a także klienta stałego. Nawiązanie
współpracy z zaprzyjaźnioną firmą cateringową
umożliwiło organizację i większe zainteresowanie
imprezami rodzinnymi, dorocznymi i firmowymi.
Te zabiegi spowodowały zniwelowanie w jakimś
stopniu sezonowości w usługach i stabilniejszy,
bardziej przewidywalny i kontrolowany dochód
firmy. To z kolei pomaga w planowaniu innych
działań związanych z rozwojem firmy. Dane kontaktowe:

Izba Tradycji „Wiejska Chata”
Pracownia Rzeczy Różnych
Renata Spodymek
44-141 Gliwice
ul. Urodzajna 7
tel. +48 691 109 191
e-mail: wiejskachata@op.pl
www.wiejskachata.gliwice.pl

88 89

BASHESH Agencja Muzyczno-Eventowa
Marta Nizio to jednoosobowa firma, powstała
w 2008 roku, prowadząca działalność gospodarczą
w zakresie promowania i organizowania koncertów
z współpracującymi artystami, bookingu artystów
oraz świadczenia usług marketingowych dla
przedsiębiorstw, obejmujących szereg usług
marketingowych – od pojedynczych zleceń
związanych z identyfikacja wizualną, poprzez
kampanie marketingowe, aż do kompletnej
obsługi klientów, zastępującej w firmach
funkcjonowanie własnego działu marketingowego.

Jak mawia przysłowie „szewc bez butów chodzi”.
Zajmuję się marketingiem innych firm, a nie mam
czasu na kontrolę i planowanie działań mających
na celu promocję marki własnej. W natłoku zajęć,
koncertów i zleceń zupełnie nie skupiałam się nad
własną firmą. Wiedziałam, że moje podejście jest
błędne, ale chyba potrzebowałam kogoś z zewnątrz,
kto po prostu powie mi, że „tu i tu tkwi problem”, „to
jest ok, ale trzeba poprawić następujące elementy”.

Wskazane rekomendacje nakierowały mnie na
działania związane z rozpisywaniem budżetu
przeznaczonego na działania marketingowe,
konieczność określania celów w perspektywie
półrocznej, rocznej i trzyletniej oraz konieczność
opracowania konkretnego planu działania, jak
i monitorowania skuteczności tych działań.
Kolejnymi rekomendacjami było określanie
każdego miesiąca kwoty przeznaczanej na
działania promocyjno-informacyjne, zlecenie
firmie zewnętrznej pozycjonowania strony
internetowej oraz dodawanie wizytówek na
portalach branżowych i w katalogach firm.

Rozpisanie budżetu pomogło w opracowaniu
konkretnego planu działania oraz dało możliwość
monitorowania tego co przynosi, a co nie przynosi
właściwych efektów. Pomaga również w ustalaniu
cen usług. Każdego miesiąca określona kwota
przeznaczana jest na zaplanowane działania
promocyjno-informacyjne (a nie partyzanckie
akcje), co pozwala planować wydatki i mierzyć
skuteczność tych działań. Pozycjonowanie strony
internetowej zostało zlecone firmie zewnętrznej
po wcześniejszym przeanalizowaniu fraz, na
bieżąco dodawane są wizytówki na portalach
branżowych i w katalogach firm co skutkuje
przełożeniem na klientów oraz większym
zainteresowaniem z wszelkiego rodzaju firm
telekomunikacyjnych. W kolejnych miesiącach
planowane jest wprowadzenie nowatorskiego
narzędzia promocji, które będzie miało na celu
zwiększenie rozpoznawalności marki Bashesh oraz
promowanie wiedzy na temat hip hopu. W lipcu
2012 r. dostałam propozycję prowadzenia Klubu
w Poznaniu, gdzie skupiam się przede wszystkim
na zarządzaniu i promocji, wprowadzając wiele
z rekomendacji zaproponowanych w AMMF.

Dane kontaktowe:

BASHESH
Agencja Muzyczno-Eventowa
Marta Nizio
62-300 Września
ul. Gdańska 14/1
tel. +48 606 712 361
e-mail: marta.nizio@bashesh.com
www.bashesh.com

90 91

Firma M.A.D. ENGINEERS powstała w 2011 r.
w Krakowie, założona przez pasjonatów
nowoczesnych technologii, którzy zdobywali
doświadczenie w pracy na zagranicznych
projektach (USA, Kanada, Australia). Jako
pierwsza firma w Polsce (i jak dotąd jedyna)
z powodzeniem wprowadziła na rynek Polski
usługi outsourcingowe w zakresie modelowania
informacji o budynku. M.A.D. ENGINEERS s.c.
specjalizuje się w wykonywaniu projektów
budowlanych w technologii „BIM”. Tłumacząc
skrót na język polski oznacza on parametryczne
modelowanie informacji o budynku. Dzięki tej
technologii możemy odzwierciedlić inwestycję
budowlaną w wirtualnym świecie w 100%. Taki
model pozwala nam poznać wszystkie parametry
budynku od fazy projektowania aż po oddanie
inwestycji do użytku. Najważniejsze z nich to: koszt,
ilość materiałów, przewidywany czas inwestycji.

Projekt w technologii BIM daje pewność
Inwestorowi czy Generalnemu Wykonawcy, że
na placu budowy nie pojawią się niespodzianki
wynikające z błędów w dokumentacji. Ponadto
dzięki darmowym narzędziom do obsługi takich
modeli dużo łatwiejsza jest również kontrola
kosztów, tak ważna w dzisiejszych trudnych dla
branży budowlanych czasach. Innowacyjność
naszych usług została doceniona m.in. przez Urząd
Marszałkowski Województwa Małopolskiego,
który dwukrotnie przyznał nam miejsce
wystawowe na Małopolskich Targach Innowacji.

Naszą firmę do skorzystania z usługi AMMF
skłonił przede wszystkim brak odpowiedniego
doświadczenia i wiedzy z zakresu marketingu.
Do tej pory działaliśmy raczej instynktownie bez
jakiegoś większego planu i niestety nie przynosiło
to takich efektów jakich oczekiwaliśmy. Bez
odpowiedniej wiedzy nie wiedzieliśmy co robimy
źle bądź czego nie robimy. Skorzystanie z usługi
AMMF pozwoliło nam skonfrontować nasze zdanie
z opinią specjalistów i spojrzeć trochę inaczej na
nasze dotychczasowe działanie. Bardzo ważnym
powodem było również 100% dofinansowania
za skorzystanie z usługi co w przypadku młodej
firmy liczącej się z każdym wydatkiem jest bardzo
korzystną opcją.

Spośród 19 podanych w audycie rekomendacji
zdecydowaliśmy się jak na razie na wdrożenie
kilku z nich (w miarę możliwości będziemy też
starać się zastosować pozostałe). Już wcześniej
posiadaliśmy bazę klientów, ale rozbudowaliśmy
ją o różne informacje takie jak poziom wiedzy
klienta na temat modelowania 3D, reakcja na
naszą ofertę (zainteresowanie, ciekawość, niechęć)
itp. oraz rozbudowaliśmy ją na większą liczbę
województw. W kwestii pojawiania się w wielu
miejscach zaczęliśmy działać bardzo intensywnie.
Systematycznie bierzemy udział w Małopolskich
Targach Innowacji oraz uczestniczymy we
wszystkich wydarzeniach związanych z innowacjami
takich jak konferencje, seminaria, konkursy
(np. Krajowi Liderzy Innowacji). Rozpoczęliśmy
umieszczanie artykułów na temat firmy
i oferowanych usług w prasie branżowej. Objęło to
zarówno prasę drukowaną (miesięcznik „Builder”)
jak również portale internetowe oraz fora branżowe.
Rozbudowaliśmy także nasz blog dotyczący
technologii BIM (www.bimblog.pl) wprowadzając
do niego strefę logowania dla najbardziej
zainteresowanych czytelników. W najbliższej
przyszłości z podanych w raporcie rekomendacji
zamierzamy wprowadzić nawiązanie kontaktów
i współpracy z Izbą Inżynierów i Architektów.

Dzięki podjętym działaniom zaproponowanym
w raporcie z AMMF osiągnęliśmy bardzo wiele.
Najważniejsze korzyści jakie uzyskaliśmy to wiedza
o nowych rodzajach działań marketingowych
(o których do tej pory nie mieliśmy pojęcia),
nawiązanie wielu obiecujących kontaktów,
wzrost zainteresowania działalnością firmy i jej
ofertą (dzięki umieszczaniu artykułów w mediach
branżowych) oraz możliwość konfrontacji
naszych wyobrażeń o marketingu z wiedzą
i doświadczeniem ekspertów. Nastąpiła także
pozytywna zmiana w poziomie świadomości
marketingowej firmy. Nasze działania są teraz
staranniej zaplanowane, a wyniki monitorowane
i analizowane. Zdecydowanie jest też łatwiej
wymyślić nowe metody promocji wspierając się
rekomendacjami zawartymi w raporcie AMMF.

Dane kontaktowe:

M.A.D. Engineers
Maciej Dejer Andrzej Inglot
Spółka Cywilna
31-864 Kraków
Al. Jana Pawła II 14L
tel. +48 535 533 775
e-mail: biuro@mad-engineers.pl
www.mad-engineers.pl

92 93

Dokumenty projektowe

W celu standaryzacji świadczenia Audytu
Marketingowego Młodej Firmy partnerzy projektu
przygotowali komplet jednolitych dokumentów
wykorzystywanych podczas realizacji usługi.

Formularz zgłoszeniowy

Obejmuje informacje niezbędne do
zakwalifikowania firmy do udziału w projekcie.

Zaświadczenie de minimis

Beneficjenci projektu otrzymują zaświadczenie
o uzyskanej pomocy de minimis, której wartość
uzależniona jest od wielkości audytowanej
firmy i odległości od realizatora.

Formularz audytowy

Zwiera zestaw, kierowanych do osób zarządzających,
pytań mających na celu najdokładniejsze poznanie
specyfiki firmy jej problemów i potrzeb.

Pytania podzielone są na trzy obszary:

•	 Świadomość otocznia marketingowego
(makrootoczenie, źródła wiedzy o rynku,
klienci, dostawcy, analiza SWOT i itp.),

•	 Marketing mix (produkt, cena,
dystrybucja, personel, promocja),

•	 System analizy i planowania (misja, wizja,
plany strategiczne i operacyjne, plany
marketingowe i sprzedaży itp.).

Narzędzie informatyczne

Unikatowe narzędzie, przygotowane przez grupę
ekspertów specjalnie na użytek projektu AMMF
wykorzystywane jest do analizy uzyskanych
w trakcie audytu danych. Pozwala ono na
obiektywne i zestandaryzowane przyznanie
punktacji danym obszarom, wytworzenie
graficznej ilustracji ocen i punktacji, wskazanie
obszarów najlepiej i najgorzej rozwiniętych.

Dokumentacja projektu AMMF

Wzór raportu

Podczas realizacji usługi stosowano jednolity
wzór raportu, który obejmował wszystkie
najważniejsze obszary mające wpływ na
odniesienie sukcesu przez firmę.

Zawartość raportu:

1. Metodyka Audytu Młodej Firmy.

2. Podstawowe informacje o przedsiębiorstwie.

3. Ocena ogólna w badanych obszarach.

4. Świadomość otoczenia marketingowego.

4.1 Ocena obszaru świadomości
otoczenia marketingowego firmy.

4.2 Komentarz dotyczący świadomości
otoczenia marketingowego w firmie.

5. Marketing MIX.

5.1 Ocena obszaru marketing – mix w firmie.

5.2 Komentarz dotyczący obszaru
marketingu – mix w firmie.

6. System analizy i planowania marketingowego.

6.1 Ocena obszaru system analizy
i planowania w firmie.

6.2 Komentarz dotyczący systemu
analizy i planowania.

7. Rekomendacje dla badanej Młodej Firmy.

Formularz monitoringu wdrożenia
innowacji marketingowych.

Monitoring poadytowy ma na celu
weryfikację przydatności usługi AMMF
oraz aktywności badanej firmy w zakresie
wdrożenia zaproponowanych innowacji.

Monitoring obejmował zagadnienia:

•	 Co skłoniło Firmę do skorzystania z usługi AMMF,
•	 Opis problemów w zakresie marketingu

z jakimi firma się spotkała,
•	 Opis rekomendacji wybranej przez Firmę –

zaproponowanej w raporcie z usługi AMMF,

•	 Czy uzyskane w ramach AMMF rekomendacje
w zakresie wdrożenia innowacji marketingowej
w przedsiębiorstwie są przydatne?

•	 Co osiągnięto dzięki podjętym
działaniom zaproponowanym w AMMF?
Czy nastąpiła zmiana w poziomie
świadomości marketingowej w firmie?

certyfikat AMMF – wzór

96 9797

Górnośląska Agencja Promocji Przedsiębiorczości S.A. (do 2011 roku Górnośląska Agencja
Przekształceń Przedsiębiorstw S.A.) powstała w 1994 r. Misją Spółki jest tworzenie odpowiednich
warunków i instrumentów do podnoszenia konkurencyjności gospodarki regionu śląskiego.

Początkowo głównym zadaniem GAPP S.A. było wspieranie aktywności administracji rządowej
w trakcie przemian strukturalno – własnościowych w przedsiębiorstwach państwowych.

Obecnie najważniejszym celem spółki jest aktywizacja przedsiębiorczości w szczególności
w małych i średnich przedsiębiorstwach, promocja innowacyjnych rozwiązań technicznych,
organizacyjnych oraz wskazywanie inwestycyjnych walorów naszego regionu.

Przez ostatnie kilkanaście lat zmieniał się wizerunek kraju i regionu, zmieniały się potrzeby
środowisk biznesowych i samorządowych, rosły wymagania i oczekiwania Polaków, zmieniały się
możliwości prawne, administracyjne i finansowe, co było dla nas źródłem nowych wyzwań.

Przestąpienie Polski do Unii Europejskiej nie tylko przyspieszyło przemiany, ustabilizowało prawodawstwo
gospodarcze, wprowadziło europejskie standardy w życiu codziennym, ale przede wszystkim dało szerokie
możliwości międzynarodowych kontaktów gospodarczych, także małym i średnim przedsiębiorcom.

Ważnym i z sukcesami realizowanym celem jest konstruowanie skutecznej platformy współdziałania nauki
i biznesu jako podstawy innowacyjnej i konkurencyjnej gospodarki. W naszych projektach innowacyjnych
tworzymy trwałe relacje biznes – nauka – samorząd. Promując i rozwijając partnerstwo publiczno –
prywatne staramy się budować wzajemnie korzystne i transparentne więzy samorządu i biznesu.

Górnośląska Agencja Promocji Przedsiębiorczości S.A. to skuteczny, profesjonalny i rzetelny
partner, otwarty na oczekiwania biznesu, samorządu i środowisk naukowych.

LIDER PROJEKTU PARTNERZY

Katowice 40-045
ul. Astrów 10
tel.: 32 730 48 33
tel. kom.: +48 662 115 304
e-mail: ammf@gapp.pl
www.gapp.pl

Parki Technologiczne to obecnie najbardziej zaawansowana i kompleksowa forma aktywizacji
rozwoju regionalnego i wspierania biznesu. Kielecki Park Technologiczny to jedyny, tak nowatorski
ośrodek wspierający przedsiębiorczość w regionie świętokrzyskim. Nasza oferta obejmuje szerokie
spektrum usług skierowanych zarówno do firm oraz środowiska akademickiego i naukowego.
Podejmowane przez nas działania mają również przełożenie na wzrost świadomości mieszkańców
w obszarze innowacyjnych rozwiązań, zaawansowanych technologii, czy też trendów w designie.

Wspieramy przedsiębiorcze inicjatywy – te, które są dopiero pomysłem na biznes, jak również
dojrzałe firmy, które chcą produkować i świadczyć usługi w oparciu o innowacje. Oferujemy
wynajem powierzchni biurowej, konferencyjnej i produkcyjnej na preferencyjnych warunkach,
wsparcie merytoryczne i usługi okołobiznesowe. Kielecki Park Technologiczny dysponuje także
infrastrukturą dla nowoczesnych laboratoriów. Dzięki temu możemy realizować tak potrzebną
w nowoczesnym społeczeństwie misję wdrażania w życie efektów badań i nowych technologii.

Z myślą o prowadzeniu nowoczesnego biznesu stworzyliśmy również Centrum Konferencyjne.
Ofertę kierujemy do lokatorów i partnerów KPT oraz do wszystkich podmiotów zewnętrznych.

Funkcjonalne sale, przestronny parking i dogodne położenie – zaledwie 2,5 km od centrum miasta,
to atuty, dzięki którym Kielecki Park Technologiczny jest doskonałym miejscem do organizacji
konferencji, szkoleń, seminariów i spotkań biznesowych. Od otwarcia Centrum Konferencyjnego
z naszych usług skorzystało już wiele firm i instytucji, doceniając ich profesjonalizm.

Przyjaźnie zaaranżowane wnętrza, nowoczesny sprzęt, zaangażowanie zespołu i dbałość o szczegóły
sprawiają, że wydarzenia organizowane w naszym Centrum na długo pozostają w pamięci uczestników.

Agencja Rozwoju Lokalnego Sp. z o.o. powstała w 1999 r. co stanowiło element polityki Miasta Gliwice
i jego partnerów chcących wspomóc funkcjonowanie małej i średniej przedsiębiorczości. Od tego czasu
funkcjonuje też Inkubator Przedsiębiorczości. Przez ostatnie lata działalność Agencji została jednak znacznie
poszerzona – oprócz Inkubatora Agencja realizuje inne formy wsparcia przedsiębiorczości tj. realizuje
projekty unijne, oferuje pomoc dla firm i osób chcących działalność gospodarczą w postaci doradztwa oraz
bezpłatnego punktu konsultacyjno-informacyjnego. Zadania Agencji wynikają bezpośrednio z przyjętej
misji i są ukierunkowane na podejmowanie inicjatyw służących wspieraniu rozwoju lokalnego.

Agencja była zaangażowana również w realizację projektu „NOWE GLIWICE” Centrum Edukacji
i Biznesu ARL. Projekt był realizowany z inicjatywy Urzędu Miejskiego w Gliwicach przy wsparciu
środków unijnych. Polegał on na rewitalizacji pokopalnianych budynków, w których znajdują się teraz
dwie szkoły wyższe oraz dwa kolejne inkubatory przedsiębiorczości. Ponadto Agencja dysponuje
także działkami inwestycyjnymi przeznaczonymi dla firm z branż nowoczesnych technologii.

Agencja jest również mecenasem wielu wydarzeń kulturalnych. Każdego roku organizowana
jest na terenie Nowych Gliwic Industriada, studenckie juwenalia Igry, odbywają się koncerty
gwiazd jak również kameralne koncerty instrumentalne. Na terenie Nowych Gliwic zlokalizowane
jest również nowoczesne, multimedialne muzeum odlewnictwa artystycznego.

Kielce 25-663
ul. Olszewskiego 6
tel. kom.: +48 601 522 070
e-mail: ammf@um.kielce.pl
www.technopark.kielce.pl

Gliwice 44-100
ul. Wincentego Pola 16
tel.: 32 339 31 10, 32 339 31 23
tel. kom.: +48 603 998 499
e-mail: ammf@arl.pl
www.arl.pl

98 99

100 101

N o t a t k i N o t a t k i

www.ammf.pl

Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka

	Słowo wstępne
	Wsparcie 3D.
Diagnoza. Definicja. Działanie.
	Audyt Marketingowy Młodej Firmy
	Nowa usługa proinnowacyjna – nowe wyzwania i doświadczenia
	Audyt marketingowy dla młodych firm – dlaczego warto?
	Wykorzystanie Internetu w działalności marketingowej MMŚP na podstawie doświadczeń projektu AMMF
	Planowanie a zarzadzanie – doświadczenia projektu AMMF
	AMMF – Wsparcie 3D:
dla kogo, dlaczego i jak?
	Wizerunek firmy czynnikiem konkurencyjności przedsiębiorstwa na rynku
	Rola AMMF w kreowaniu świadomości marketingowej MŚP
	Płeć właściciela firmy, czy to ma wpływ na rozwój biznesu – doświadczenia z audytów
	Strategie marketingowe
– optymalizacja doświadczeń klientów
	Audyt Marketingowy Młodej Firmy
	Budowanie strategii marketingowej w start-upach – podstawowe błędy popełniane w młodych firmach itp

	raport badawczy z realizacji projektu
	Wnioski z realizacji projektu

	analiza firm biorących udział w projekcie
	lokalizacja firm wg województw
	Struktura podmiotów biorących udział w projekcie
	FORMA PRAWNA UCZESTNIKÓW PROJEKTU
	WNIOSKI Z AMMF
	
świadomośĆ otoczenia marketingowego
	Marketing mix
	
System analizy i planowania
	Podsumowanie
	10 najczęściej powtarzających się
zaleceń dla Młodych Firm

	Młode Firmy – dojrzałe podejście do zarządzania
	Miasta, w którycH odbyły sie audyty

	Dokumenty projektowe
	Dokumentacja projektu AMMF
	LIDER PROJEKTU
	PARTNERZY

