
DIGITÁLNÍ UČEBNÍ MATERIÁL

Číslo projektu CZ.1.07/1.5.00/34.0763

Název školy SOU potravinářské, Jílové u Prahy, Šenflukova 220

Název materiálu INOVACE_32_MaM 1/ 01/ 02/06

Autor Ing. Eva Hrušková

Obor; předmět, ročník ŠVP podnikání ; Marketing a management; 1.ročník

Tematická oblast Marketing

Tematický okruh Marketingový mix (1-3 P)

Datum tvorby 23.10.2012

anotace Výklad nové látky

Metodický pokyn Prezentace je určena jako výklad do hodiny a k samostudiu žáků.
Možnost využití: promítání ve třídě při výkladu na interaktivní tabuli

Marketingový mix 1-3 P

Marketing

Marketingový mix slouží firmě k „namíchání“
kvalitního produktu pomocí tzv. 5 P.

Produkt
(komplexní

služba)

Produkt
výrobek

Price
cena

Promation
reklama

People
lidéPlace

místo,
distribuce

1. P – Product – výrobek

Aby byl výrobek úspěšný, měl by co nejvíce

odpovídat potřebám a přáním zákazníků.

Dnes již nestačí, když výrobek dobře splňuje účel,

k němuž byl vyroben, ale je potřeba, aby měl také

nějakou přidanou hodnotu.

Definice produktu

• Produktem rozumíme jakoukoliv nabídku,
která je nabízena komukoli na trhu
za účelem uspokojení určité
potřeby či požadavku

• Produkt můžeme dělit

– movité a nemovité věci

– Výrobní prostředky a spotřební zboží

Definice produktu

Za movitý produkt můžeme považovat

– hmotné výrobky

– Služby

– Myšlenky

– Osoby a jejich seskupení

Koncepce totálního výrobku

• Výrobek není na trhu nabízen jen jako soubor
užitých vlastností, které slouží k uspokojování
potřeb zákazníka, ale jako způsob řešení
problému zákazníka

Chci vyměnit ledničku – jaké kroky musím
udělat?

instalace
obal

jádro
(základní
Výrobek)

obal

provedení

stylkvalita

značka

instalace

Podmínky
dopravy

úvěrování

Dodatečné
služby

záruky

zhmotnělý
výrobek

Rozšířený
(komplexní)
výrobek

Klasifikace produktu

1) Spotřební zboží – výrobky, které jsou
nakupované za účelem osobní spotřeby:

zboží časté potřeby, zboží občasné spotřeby, luxusní zboží

1) Výrobní prostředky – výrobky, které vstupují v
průběhu dalšího výrobního procesu do jiných
výrobků:

suroviny, součástky, zpracované materiály, nevýrobní zásoby,
předměty postupné spotřeby

2.P – promation – propagace,
komunikace

• Propagace si klade za cíl vytvořit u
spotřebitelů takový postoj k výrobku nebo
službě, který může později vyústit v samotnou
koupi

2. P – Promotion – komunikace

Jde o komunikaci se zákazníkem.

Pro komunikaci firma obvykle volí tzv. princip AIDA.

A – Awareness (upoutání pozornosti),

I – Interest (vzbuzení zájmu),

D – Desire (vyvolání přání),

A – Action (dosažení akce).

Propagace je výhodná pro obě strany

• Výrobce:

– Získává přístup na trh, může získat nový trh

– Informuje o výrobku či službě

– dostává se do podvědomí zákazníků

• Zákazník

– získává informaci o výrobku – k čemu je, jak se dá
použít…

– Výhodnost koupě

Formy komunikace

• Reklama
Je to placená forma neosobní masové
komunikace.
Uskutečňuje se prostřednictvím novin, časopisů,
televize, billboardů, letáků apod.

• Má několik funkcí: informuje, přesvědčuje,
upomíná

• Zadání reklamy většinou přes
reklamní agentury,
nutné hodnotit účinky
reklamy

Formy komunikace

• Osobní prodej
Jde o osobní komunikaci tváří v tvář se
zákazníkem.
Používá se zejména u produktů, které je třeba
předvést, vysvětlit, poskytnout o nich informace…

Na zákazníka je vyvíjen velký tlak
Patří mezi nejefektivnější metody prodeje

Jde například o elektroniku,
kosmetiku, počítače, pojištění, léky…

Formy komunikace

• Publicita (public relations)

Je vytváření pozitivního vnímání firmy,
např.: článek v novinách, vydávání
podnikového časopisu, sponzorování
neziskové organizace, příspěvky na charitu
apod.

• Produkt je představován
veřejnosti nepřímo
a bezplatně

Formy komunikace

• Podpora prodeje

Jde o formu podpoření prodeje určitého
výrobku nebo služby, např.: rozdávání vzorků
zboží, ochutnávky, prodej více výrobků za cenu
jednoho, rabat, záruky, úvěry s nízkou sazbou
účast na veletrhu…

Někdy spojené s časem –
když dne s koupíte,
zaplatíte jen…

Formy komunikace

• Přímý marketing

Je přímá komunikace se zákazníky
prostřednictvím telefonního rozhovoru, e-
mailu, osobního dopisu aj.

Nejnovější metoda

3. P – People – lidé

Tímto P se myslí lidé (zaměstnanci a zprostředkovatelé),

kteří přicházejí do styku se zákazníky.

Bývají „třešinkou na dortu“, neboť vytvářejí důležitý dojem

na zákazníka. Zájmem firmy je, aby tento dojem byl co

nejlepší.

Měli by být tedy školeni, aby dobře rozuměli nabízeným

výrobkům, slušně vystupovali a uměli jednat se zákazníky.

V některých případech je důležitá znalost jazyků, lze se

setkat i s požadavky na vzhled (např.: úprava vlasů,

stejnokroj, apod.).

Zdroje

• KUNZ V., KOZLER J. Maturujeme z marketingu
a managementu. Vydání čtvrté. Mirago,
Klínová 6/840, 709 0 Ostrava, v roce 2008.
EAN 9788086617374. ISBN 9788086617374

• MAJARO S., Základy marketingu. Vydání 1.
Grada Publishing, spol. s r.o., na Poříčí 17,
Praha 1, v roce 1996

• Soukromé zdroje autora

• Zdroje obrázků – klipart win. 7

