

Vrijeme je za promjene!

Inovacija poslovanja za dobra i krizna vremena

Radionica za promjene!

Inovacija poslovanja u 4 koraka!

Vrijednost za
kupce

Promjena
ponude

Vrijedniji
kupci

Efikasno
poslovanje

Matrica osobina
proizvoda

“Posao kupca”

Strateško platno

4 akcije promjene
ponude

Uklanjanje
prepreka kupnje

10 zona inovacije
poslovanja

RFS analiza
kupaca

Lojalnost i
profitabilnost

Politika prema
kupcima

Strategija na A4

Anatomija
izvedbe

Prodajno
marketinški
plan

Predstavite ...

Ime i prezime, poduzeće i djelatnost

Što želite promijeniti, unaprijediti, inovirati?

Vrijednost za kupce

Bolji od drugih jer uvijek postoji jeftiniji!

Što čini našu ponudu jedinstvenom i vrijednijom:

- Kakva je naša ponuda u odnosu na druge na tržištu?
- Kakva je naša ponuda u odnosu na konkretnog konkurenta?
- Što cijene naši kupci?
- Što cijene oni koji od nas ne kupuju?
- Što cijeni tržište u cjelini?

Evolucija proizvoda i osobina koje cijene kupci

Matrica kategorizacije i evaluacije osobina

	Osnovni	Diskriminatori	Pokretači (energizer)
Pozitivni	Obavezne <ul style="list-style-type: none"> • barem kao i konkurenca, ali ne puno bolje 	Diferencijator <ul style="list-style-type: none"> • biti bolji od konkurenca ako je osobina značajna ciljanoj skupini kupaca 	Oduševljavač <ul style="list-style-type: none"> • biti bolji od konkurenca
Negativni	Podnošljive <ul style="list-style-type: none"> • izvedba ne gora od konkurenata, ali ne i puno bolja 	Uzrok nezadovoljstva <ul style="list-style-type: none"> • ukupna izvedba proizvoda bolja od konkurenca • ispravljanje problema 	Uzrok bijesa <ul style="list-style-type: none"> • ispraviti pod svaku cijenu • kapitaliziranje konkurentske uzroke bijesa
Neutralni	Pa što! <ul style="list-style-type: none"> • zadržavanje samo osobina potrebnih za zadovoljavanje potreba drugih segenata 		

Matrica diferencijacije osobina

Početak rješenja...

Posao koji kupac treba obaviti.

“Job to be done!”

Obavljanje kojeg posla mi omogućavamo kupcu.

Kritičan element za analizu je **okolnost**, a ne kupac!

- Poznavanje okolnosti potrošnje omogućava predviđanje i usmjeravanje inovacija i identificiranje uzroka uspjeha.

Primjeri poslova

Posao "zabave subotom navečer"

...T...Com...

RYANAIR.COM

Wellness

Chez Gusteau
RESTAURANT

MAXtv

Irish Pub

Strateško platno i krivulja vrijednosti

Vizualni opis ponude poduzeća

- Ključnih elemenata natjecanja na tržištu/djelatnosti/poslu kupca
- Razina ponude konkurenata ili alternativa obavljanja posla

Omogućava vizualiziranje strategije inovacije.

Uspoređivanje “krušaka i jabuka radi ponude banana”.

Za stvaranje novog tržišta, revolucije, disruptije, strateškog eksperimenta, mijenjanje pravila igre, napad na supstitute...

“Fast slow food” – nova ponuda za topli obrok

Punjač prijenosnih računala

Promjena ponude

Mijenjati proizvod / uslugu?

Mijenjati mogućnost kupaca da kupuju, troše...?

Mijenjati način rada, zarade, odnosa s kupcima i okolinom...?

4 akcije promjene ponude

Izvori ograničenja i prepreke za kupnju

Vještine

- Potrebno znanje i stručnost

Bogatstvo

- Visoka cijena

Dostupnost

- Potrošnja ograničena infrastrukturom ili preuvijetima

Vrijeme

- Potrošnja traje predugo

36 načina za uklanjanje prepreka

Stadiji iskustva kupca:

- 1.Kupnja
- 2.Isporuka
- 3.Upotreba
- 4.Dodaci
- 5.Održavanje
- 6.Uklanjanje

Poluge upotrebljivosti:

- 1.Produktivnost kupca
- 2.Jednostavnost korištenja
- 3.Ugodnost korištenja
- 4.Doživljaj rizika
- 5.Zabava i image
- 6.Prikladnost za okoliš

10 zona inovacije poslovanja

Iznutra prema van

Način rada

- Podržavajući poslovni procesi (Kako podržavamo poslovanje/inovaciju?)
- Osnovni poslovni procesi (Naš način stvaranja/dodavanja vrijednosti!)

Ponuda

- Osobine proizvoda/usluga (Funkcionalnosti, osobine, performanse...)
- Podržavajući sustav usluga u okolini (Ponuda okoline koja nadograđuje našu!)
- Usluga i postprodajna podrška (Kako uslužujemo i pratimo kupce?)

Izvana prema unutra

Isporuka

- Kanal distribucije (Kako povezujemo ponudu i kupce? Kako isporučujemo?)
- Način komuniciranja ponude (Brand – kako objašnjavamo koristi kupcima?)
- Iskustvo kupaca (Kako stvaramo ukupno iskustvo kupcima?)

Financije

- Poslovni model zarade (Kako zarađujemo?)
- Mreže i savezi (Način stvaranja vrijednosti kroz odnose s okolinom!)

Vrijedniji kupci

Svi kupci ne vrijede jednako!

- Rangiranje kupaca po ukupnoj zaradi i njihov kumulativan raspored.

RFS analiza kupaca

RFS analiza (Recency, Frequency, Spending)

- Što je nedavnije kupac kupovao, vjerojatnije je da će kupiti ponovo
- Što je češće kupac kupovao, vjerojatnije je da će kupiti ponovo
- Što je više kupac kupovao, vjerojatnije je da će kupiti ponovo

Decili - $10 \times 10 \times 10 = 1000$ segmenata

- Masovne baze, bilo koji kriteriji podjele na 10 jednakih skupina

Kvintili - $5 \times 5 \times 5 = 125$ segmenata

- za kataloške prodaje, ima smisla za velike baze podataka.

Dualna podjela - $2 \times 2 \times 2 = 8$ segmenata

- “redovna” B2B prodaja na dva dijela, npr. gornjih 30%, donjih 70%

Lojalnost i profitabilnost

Customer Lifetime Value

Životni ciklus i promjena vrijednosti kupca

Klasifikacija kupaca: lojalnost / profitabilnost

Klasifikacija kupaca (primjer)

Stvaranje politike prema kupcima

Usmjeravanje ponašanja kupaca

Usmjeravanje poslovanja poduzeća (ponašanja djelatnika)

Politika kupaca

- Što želite promijeniti?
- Koliko vam to vrijedi (kolika je korist)?
- Koliko trebate uložiti (koliki su troškovi i trud)?
- Da li vam se isplati?
- Kako “to” provesti?
- Kako upravljati – znati da se provodi (što je mjera i razina uspjeha)?

Politika kupaca: 3000 kupaca, od toga 2+2 strateška

Djelatnost: IT, od maloprodaje do sistem integracije

Provedba kroz efikasno poslovanje

Strateško upravljanje

Razumijevanje vlastitog poslovanja

Efikasan marketing i prodaja

Strategija na A4

Elementi Strategije na A4

Anatomija izvedbe

Prodajno marketinški plan

Upravljanje prodajom i marketingom kao bilo kojom poslovnom djelatnošću

- Obrazac za upravljače marketinško prodajnom aktivnošću
- Obrazac za sezonsku koordinaciju marketinško prodajnih aktivnosti
- Obrazac za izradu mjesečno/kvartano koordiniranog godišnjeg plana aktivnosti

Izvori

Alat 1: HBR May/June 1996: Discover Your Products Hidden Potential

Alat 2-3: Innovators Dilemma, 1997. itd do 2008. (Christensen)

Alat 3-5: Blue Ocean Strategy, 2005. (Kim/Mauborgne)

Alat 6: Doblin's Innovation Discipline Model, 2006. (Keeley)

Alat 6: Seizing the White Space, Tekes, 2007. (studije slučaja)

Alat 7-8: Strategic Database Marketing, 1994-2006 (Hughes)

Alat 8: razne knjige, (Reichheld, Griffin, Wolf, Hughes)

Alat 11: www.ispi.org (Rummel)

Hvala

Kontakt

Boris Golob, dipl.ing

T 051 411 360

E dragon@dragon.hr

