
Dr inż. Marek Smoleń
Zakład Ekonomiki i Organizacji Przedsiębiorstw
Uniwersytetu Rzeszowskiego

Duży sukces firmy z małej miejscowości

Wprowadzenie

W aktualnych warunkach ekonomiczno-rynkowych podstawową cechą nowo-
czesnego przedsiębiorstwa jest wybór odpowiedniej koncepcji marketingowej.

Według Pluty-Olearnik1, zainteresowanie koncepcją marketingową w dzie-
dzinie usług stanowi początek ewolucyjnych zmian w orientacji i strategiach
działania podmiotów gospodarczych. Strategia ta jest uznawana za najskutecz-
niejszy sposób rozwiązywania problemów rynkowych. Jedną z charakterystycz-
nych jej cech jest wykorzystanie w prowadzonej strategii licznych instrumentów
marketingowych o wysokim stopniu selektywności działania, a wśród nich dys-
trybucji wytworzonych produktów.

Jak podaje Głowacki2, system dystrybucji odgrywa w całym systemie marke-
tingu bardzo ważną rolę. Od właściwej koncepcji organizacji zależy odpowiednie
wykonywanie czynności dostosowawczych podaży do popytu w czasie i prze-
strzeni. Proces dostosowania podaży do popytu nie kończy się na wytworzeniu
produktów lub usług. Muszą być one dostarczone nabywcom w odpowiednim
czasie i miejscu. Dlatego ważne jest przesunięcie produktów i usług z miejsca
ich wytworzenia do ostatecznego nabywcy. W ten sposób marketing realizuje
swoje funkcje związane z tworzeniem użyteczności miejsca i czasu. Kanał dys-
trybucji tworzą wszystkie podmioty uczestniczące w sposób pośredni i bezpo-
średni w działalności marketingowej. Biorąc to pod uwagę można powiedzieć,
że kanał (łańcuch) dystrybucji to zespół kolejnych ogniw (instytucji lub osób),
za pośrednictwem których dokonuje się przepływ jednego lub większej liczby
strumieni związanych z działalnością rynkową.

Współczesne organizacje duże i małe dążą do sukcesu. Na powodzenie przed-
sięwzięcia gospodarczego, które ma przynieść zyski, wpływają różne czynniki.

1  M. Pluta-Olearnik, Marketing usług, PWE, Warszawa 1994.
2  R. Głowacki, Przedsiębiorstwo na rynku, PWE, Warszawa 1987.

640 Marek Smoleń

Należą do nich: przyjęta strategia, zaangażowanie pracowników, dobry system
informacji, a także odpowiednie wdrożenie. Wszystkie duże firmy, które odniosły
sukces, mają jedną, jak twierdzą autorzy pracy zbiorowej3, wspólną cechę – są
silnie zorientowane na klienta i głęboko przekonane do marketingu. Tym, co je
łączy jest absolutne oddanie się sprawie rozpoznania i zaspokojenia potrzeb klien-
tów na dobrze określonych rynkach docelowych, a więc służenie klientom.

Marketing bardziej niż jakakolwiek inna funkcja przedsiębiorstwa dotyczy
klientów. Dostarczenie klientom wartości i zadowolenia to samo sedno nowocze-
snego myślenia marketingowego. Celem marketingu jest przyciągnięcie nowych
klientów, obietnicą dostarczenia produktów najwyższej wartości oraz zatrzyma-
nie dotychczasowych klientów przez zapewnienie im zadowolenia.

Powszechny jest pogląd, że marketing stosują tylko duże firmy działają-
ce w wysoko rozwiniętej gospodarce. Jednak pewne elementy marketingu są
niezbędne do sukcesu każdej organizacji, dużej lub małej, lokalnej, krajowej
czy globalnej. Obecnie z marketingu korzystają również firmy produkujące
artykuły nietrwałe. Przykładem mogą być chociażby cukiernie, piekarnie czy
inne firmy. W tych małych firmach, produkujących produkty nietrwałe, mar-
keting odgrywa ważną rolę. Występuje tu bowiem sieć wielu elementów, które
decydują o sukcesie firmy. Marketing sprawia, iż firmy muszą zwracać uwagę
na oferowaną jakość, potrzeby konsumentów, zapewnienie satysfakcji za po-
mocą określonego kanału dystrybucji, który wpływa na dostarczenie produktu
od producenta do konsumenta. To marketing wywołuje u producentów myśle-
nie nastawione nie tylko na zysk, ale także na klienta i jego potrzeby. Dlatego
ważne jest połączenie działań przedsiębiorstwa, nawet małego, z działalnością
marketingową.

W opracowaniu przedstawiono działalność marketingową podmiotu produk-
cyjnego odnoszącego na rynku znaczące sukcesy.

Profil działalności i skala przedsięwzięć gospodarczych
badanego podmiotu

Analizowana firma – Wytwórnia Ciast i Lodów – powstała w latach siedem-
dziesiątych w podkrośnieńskiej miejscowości. Właściciel jest cukiernikiem z za-
miłowania i z zawodu. Dał on początek firmie, która w przyszłości miała swą
„słodką gwiazdą” rozbłysnąć w Polsce i na świecie. Od ponad 30 lat słodkie wy-
pieki cukierni cieszą się doskonałą renomą wśród mieszkańców grodu nad Wi-

3  P. Kotler, G. Armstrong, J. Saunders, W. Wong (red.), Marketing – Podręcznik Europejski, Pol-
skie Wydawnictwo Ekonomiczne, Warszawa 2002, s. 37.

641Duży sukces firmy z małej miejscowości

słokiem i najbliższej okolicy. Jakość wyrobów firmy znalazła uznanie u klienteli
z Jasła, Rzeszowa, Krakowa, a nawet Warszawy. Świadczą o tym zamówienia
na „słodkości” określane często mianem „światowych”. Cukiernia produkuje
kilkadziesiąt gatunków ciast, lodów, pralin i tortów. Te ostatnie są prawdziwymi
arcydziełami sztuki cukierniczej, a ich smak jest podkreślany pięknymi dekora-
cjami z karmelu lub czekolady – tak więc od lat stanowią ozdobę stołów podczas
bankietów, uroczystości rodzinnych czy świąt.

Tradycją rodzinną firmy jest inwestowanie w pracowników, bo od nich w du-
żej mierze zależy, czy ludzie będą kupowali wyroby firmy. Firma bardzo prężnie
się rozwija. W ciągu ostatnich lat stworzyła sieć swoich sklepów firmowych,
unowocześniła zaplecze produkcyjne, wdrożyła do cyklu produkcyjnego naj-
nowsze światowe technologie.

Wizerunek firmy jest jednoznacznie utożsamiany z wysoką światową jako-
ścią produktów i usług. W procesie produkcji stosowane są produkty atestowane
wysokiej klasy, a kontrahentami firmy są zakłady spełniające normy ISO 9001,
9002. Wychodząc naprzeciw rosnącemu popytowi, w ciągu ostatnich lat firma
stworzyła sieć dystrybucji, gdzie proponuje „słodkiej klienteli” towar i obsługę
na najwyższym poziomie

Właściciel cukierni aktualnie zatrudnia około 100 osób. W okresie swojej
działalności wyszkolił 40 uczniów. Należy podkreślić, iż nieustannie inwestuje
w pracowników, dlatego też kadra cukiernicza uczestniczy w seminariach i po-
kazach nowych technik cukierniczych w szkołach cukierniczych w Warszawie
i Poznaniu. Uporczywa praca nad jakością wyrobów, wysokim standardem ofe-
rowanych usług owocowała pasmem sukcesów, które trwają do dziś. Pracowni-
cy firmy od lat reprezentują Polskę, zdobywając liczne medale, nagrody i wy-
różnienia. Początkiem była III Ogólnopolska Wystawa połączona z Konkursem
Cukierniczym w Warszawie w 1996 roku, gdzie wyroby cukierni otrzymały Na-
grodę Publiczności. W 1997 roku biorąc udział w Wystawie Cukierniczej w Kroś
nie w konkursie „Wielkanoc 1997”, pracownicy firmy zajmują I i II miejsce.
W tym samym roku na Mistrzostwach Polski Młodych Cukierników „Polagra
1997” zdobywają oni II i III miejsce. W roku 1998 pracownik firmy zajął IV
miejsce na świecie, a także dodatkowo zdobywa złoty medal za marcepanowe
figurki pojazdów kosmicznych. To osiągnięcie zobowiązuje do dalszej wytrwa-
łej pracy nad jakością i wizerunkiem firmy. W roku 1999 cukiernia reprezentuje
Polskę na Mistrzostwach Świata Cukierników Brno 99’ – efektem jest brązowy
medal, do niedawna jedyne marzenie polskich cukierników. Praca pod tytułem
„Zaginiona cywilizacja” wzbudza głęboki podziw i zaskakuje oryginalnością.
Rok 2000 przynosi kolejny akcent dominacji firmy na krajowym rynku – pod-
czas Mistrzostw Polski Cukierników Bydgoszcz 2000 pracownik firmy sięga
po najwyższy laur: tytuł Mistrza Polski. Te sukcesy motywują i zobowiązują.

642 Marek Smoleń

Podczas Mistrzostw Świata Cukierników Wiesbaden w 2001 roku cukiernia ja-
ko reprezentant Polski zdobywa złoty medal. Warto podkreślić, że w 2003 roku
na Mistrzostwach Świata Młodych Cukierników „Bydgoszcz 2003” cukiernia
osiąga kolejny sukces. Uczniowie firmy jako najmłodsi uczestnicy Mistrzostw
zdobywają II i III miejsce w Polsce. Osiągnięcia firmy nie są dziełem przy-
padku, a sukcesy podkreślają szczególny „charakter” firmy, przebojowość jej
wyrobów i zaangażowanie właściciela w rozwój cukiernictwa na Podkarpaciu,
w Polsce i na świecie, a slogan reklamowy firmy: „Stawiamy na słodką jakość”,
jest w pełni uzasadniony. W roku 2002 właściciel otrzymał tytuł „ Lidera Przed-
siębiorczości”, który przyznawany jest przez Fundację Małych i Średnich Przed-
siębiorstw w Warszawie. Tytuł ten w sposób szczególny uhonorował działalność
i rozwój firmy.

Podkreślić należy, że właściciel czynnie uczestniczy w akcjach prospołecz-
nych skierowanych do ludzi bezdomnych i kalekich. Znany jest także z działal-
ności na rzecz Stowarzyszenia Osób Upośledzonych Umysłowo, Koła Osób Nie-
widomych, Domów Dziecka i Domów Opieki Społecznej. Organizował również
pomoc dla ludzi poszkodowanych przez powódź. Dotychczasowa działalność
została zauważona i potwierdzona dyplomami, podziękowaniami i medalami.

Do planowanych przedsięwzięć firmy należy udoskonalenie oraz wykorzy-
stanie oddanej do użytku Przetwórni Owoców i Warzyw. Firma zamierza nie
tylko gromadzić tam owoce, ale również przetwarzać je, np. sprzedając własne
konfitury w sieci swoich sklepów. Do innych przedsięwzięć firmy należy zali-
czyć dalsze rozwijanie sieci swoich sklepów, firma planuje rozbudować swoją
sieć w większych miastach, ostatnio realizowaną inwestycją jest otwarcie nowe-
go, czwartego stoiska w mieście Rzeszowie. Podmiot planuje rozbudowę swojej
sieci również w innych większych miastach nie tylko województwa podkarpac-
kiego. Do innych planowanych przedsięwzięć należy zaliczyć udział w licznych
konkursach w Polsce oraz za granicą. Firma zamierza przeznaczyć również środ-
ki na dalsze dokształcanie pracowników oraz doskonalenie ich umiejętności.

Jak sugeruje pracownik działu marketingu, w przyszłości firma ma podjąć do-
datkowe inwestycje w działalność marketingową, która aktualnie jest tak istotna.

Organizacja dystrybucji produktów firmy

Dystrybucja według Bielskiego4, to zbiór decyzji związanych z udostępnie-
niem wytworzonego produktu w miejscu i czasie dogodnym dla nabywców.

4 I . Bielski, Podstawy marketingu, Towarzystwo Naukowe Organizacji i Kierownictwa „Dom
Organizatora”, Toruń 1999.

643Duży sukces firmy z małej miejscowości

Zadaniem dystrybucji, jak podaje Altkorn5, jest rozmieszczenie produktów na
rynku w sposób umożliwiający nabywcom zakup pożądanych produktów w do-
godnych dla nich warunkach, odpowiadającym im miejscu i czasie oraz po moż-
liwej do zaakceptowania cenie.

Mówiąc o wyborze kanałów dystrybucji, nie sposób pominąć również ich
rodzajów. Garbarski, Rutkowski i Wrzosek6 wyróżniają dwa kanały dystrybu-
cji: kanał prosty i bardziej skomplikowany, czyli kompleksowy. Kanał prosty to
taki, w którym producent decyduje się na sprzedaż wszystkich produktów i wy-
korzystuje te same szczeble kanałów oraz typy pośredników, natomiast kanały
kompleksowe są heterogeniczne i tworzone z różnych podsystemów.

Wybór kanałów dystrybucji powinien nastąpić po uwzględnieniu pożądane-
go sposobu doprowadzania towarów do ostatecznego nabywcy. Producent mu-
si więc ustalić zakres stosowania sprzedaży bezpośredniej oraz wykorzystanie
przedsiębiorstw pośredniczących.

Kanały dystrybucji pełnią ważną rolę w udostępnianiu produktów lub usług
klientom. Uczestnicy kanału dystrybucji zapewniają transferowanie fizycznego
produktu, prawa własności, pieniędzy lub płatności, informacji i promocji. Te
transfery powodują, że nawet kanały o jednym lub kilku szczeblach stają się
coraz bardziej złożone. Sprzedaż towarów konsumpcyjnych bezpośrednio kon-
sumentom występuje raczej rzadko, jednak możliwe jest stosowanie takiego roz-
wiązania przy wykorzystaniu metody sprzedaży obwoźnej i wysyłkowej.

Jeżeli jednak producent dąży do bardziej efektywnego doprowadzania to-
warów do konsumenta i nie może skorzystać ze sprzedaży bezpośredniej, może
wykorzystać pośrednie metody sprzedaży towarów. Metody te wpływają ko-
rzystnie na efektywność obsługi konsumentów oraz w wielu przypadkach dzięki
pośrednikom handlowym pozwalają dotrzeć do określonych segmentów rynku.
Na wybór kanału dystrybucji mają też wpływ różne czynniki, które nie zawsze
są możliwe do przewidzenia. Ich analiza ułatwia przedsiębiorstwu dokonanie
poprawnego wyboru kanału dystrybucji.

Zakres czynników wpływających na wybór kanałów dystrybucji i ich zna-
czenie jest różne w zależności od branży, stosunków między podmiotami rynku,
przedsiębiorstwa dokonującego wyboru itp. W każdym jednak przypadku należy
uwzględnić czynniki wpływające w sposób decydujący na wybór kanałów dys-
trybucji. Są to czynniki dotyczące cech:
–	segmentu rynku,
–	produktu,

5  J. Altkorn, Podstawy marketingu, Wydawnictwo oo. Franciszkanów, Kraków 1999.
6 L . Garbarski, I. Rutkowski, W. Wrzosek, Marketing. Punkt zwrotny nowoczesnej firmy, PWE,

Warszawa 1998.

644 Marek Smoleń

–	przedsiębiorstwa,
–	struktury dystrybucji,
–	innych cech przedsiębiorstw.

W analizowanej firmie stosowany jest kanał bezpośredni, w którego skład
wchodzi wytwórca sprzedający bezpośrednio konsumentom. Cukiernia, dostar-
czając swoje wyroby na rynek konsumenta, nie korzysta z pośredników. Osobi-
ście dostarcza wytworzone wyroby we własnych opakowaniach oraz za pomocą
własnych środków transportu wyposażonych w sprzęt do przewozu delikat-
nych i kruchych towarów, jakimi są wyroby cukiernicze. Samochody firmowe
są nie tylko środkiem, za pomocą którego firma dostarcza swoje produkty na
rynek, ale stanowią również doskonałą reklamę produktów i osiągnięć firmy
dzięki promocyjnej reklamie umieszczonej na każdym z aut. W ten sposób fir-
ma dostarczając swoje produkty do różnych miast wyróżnia się wśród innych
samochodów.

Dystrybucja wyrobów firmy to bardzo dobrze rozwinięta sieć sklepów firmo-
wych oraz punktów sprzedaży. Firma posiada stoiska w hipermarketach, jednak
są to miejsca firmowe z własną obsługą, logo oraz codzienną świeżą dostawą
wyrobów cukierniczych. Cukiernia dostarcza do swoich sklepów słodkie wy-
roby codziennie o różnych porach dnia, co pozwala na utrzymanie wyrobów na
najwyższym poziomie, a co za tym idzie na niezmiennej w czasie jakości, w tym
świeżości. Własna sieć sklepów to zwiększone koszty, jednak takie rozwiąza-
nie nie wymaga opłacania pośredników, ani zakupu dodatkowych opakowań do
transportu wyrobów.

Firmie proponowano współpracę polegającą na przekazywaniu produktów
przez pośredników do sklepów spożywczych, centr handlowych, itp. ofert, jak
podaje pracownik komórki marketingu, było dużo, jednak firma z takich propo-
zycji nie skorzystała. Oddając produkty do małych, okolicznych sklepów, firma
musiałaby liczyć się z różnymi konsekwencjami, np. jeżeli towar z danego dnia
nie sprzedałby się i ewentualny klient zakupiłby go następnego dnia, a jakość
nie spełniałaby jego oczekiwań, winę za zaistniałą sytuację poniósłby wytwórca
produktu, a nie okoliczny sklep lub centrum, które nie dopilnowało, aby produkt
nie stracił na swojej jakości. Takie rozwiązanie pozwala firmie na bezkonkuren-
cyjność, ponieważ inni producenci wyrobów cukierniczych oferują swój towar
w każdym dostępnym miejscu zwracając uwagę na zysk, a nie na klienta czy
oferowaną jakość.

Dodatkowym atutem firmy w dziedzinie dystrybucji jest fakt, iż dla produ-
centa najważniejszy jest klient, dlatego firma pragnie zapewnić mu najwyższą
z możliwych jakości bez względu na ponoszone koszty. Firma kilka razy w roku
angażuje się w powstawanie nowych miejsc sprzedaży, aby dostarczyć swoim
klientom produkty jak najbliżej miejsca zamieszkania.

645Duży sukces firmy z małej miejscowości

Produkt jest zatem przedmiotem wymiany, elementem transakcji, która po-
lega na wymianie handlowej między dwiema stronami. Na transakcję składają
się co najmniej dwa elementy mające wartość, uzgodnione warunki oraz czas
i miejsce zawarcia umowy. Z koncepcją wymiany związane jest pojęcie rynku.
Rynek to zbiór dotychczasowych i potencjalnych nabywców produktu, których
łączy wspólna, konkretna potrzeba lub pragnienie, które mogą być zaspokojone
przez wymianę. Wielkość rynku zależy zatem od liczby osób, które wykazują
daną potrzebę, dysponują zasobami w celu wymiany i są skłonne zaoferować te
zasoby w zamian za to czego pragną. W marketingu uważa się, że sprzedający
stanowią branżę, natomiast kupujący tworzą rynek.

Rysunek 1. Prosty system marketingowy.
Źródło: P. Kotler, G. Armstrong, J. Saunders, W. Wong (red.), Marketing – Podręcznik Europejski,
Polskie Wydawnictwo Ekonomiczne, Warszawa 2002, s. 45.

Rysunek 1 przedstawia związek między branżą a rynkiem. Sprzedających i ku-
pujących łączą cztery strumienie przepływu. Sprzedawcy wysyłają produkty, usługi
i komunikaty na rynek, a w zamian otrzymują pieniądze i informacje. Wewnętrzna
pętla pokazuje wymianę pieniędzy na dobra, zewnętrzna – wymianę informacji.

Nowoczesne gospodarki kierują się zasadą podziału pracy; każdy człowiek
specjalizuje się w produkcji „czegoś”, otrzymuje zapłatę i za te środki kupuje
potrzebne rzeczy. Występuje więc obfitość rynków. Producenci nabywają środki
na rynkach środków produkcji (rynki surowców, siły roboczej, rynki pieniężne),
przetwarzają na dobra i usługi, sprzedają pośrednikom, a ci z kolei odsprzedają
je konsumentom.

Marketing produktu na rynku

Firma kładzie duży nacisk na smak, jakość oraz wygląd oferowanych pro-
duktów, które są zawsze świeże, a ich walory wzrokowe powodują, iż nie można

646 Marek Smoleń

przejść obok nich obojętnie. Doskonałe walory produktów znajdują odzwiercie-
dlenie nie tylko w pozytywnych ocenach klientów, ale również w zdobywanych
nagrodach.

Firma projektuje swoje wyroby według własnych koncepcji i pomysłów, sa-
ma dobiera składniki, a dzięki obecności technologa produkcji dopracowuje każ-
dy szczegół w umiejętny sposób. Wyroby firmy są często obserwowane i naśla-
dowane przez konkurencję, która stara się wykonać produkt identyczny. Jednak,
jak twierdzi „marketingowiec” firmy, żaden produkt wykonany przez cukiernię
nie smakuje tak samo u konkurencji. Jest to związane ze stosowaniem przez kon-
kurencję tańszych składników czy zamienników w procesie produkcji.

Cena jako element marketingu jest związana z produktem i jego jakością.
Proces ustalania i zmian cen powinien uwzględniać reakcje konsumentów na
relacje między strukturą właściwości produktów oraz ich jakością a cenami.
Poszczególni konsumenci charakteryzują się różnym stopniem wrażliwości na
zmiany struktury właściwości i jakości produktów oraz na zmiany cen. Cena
jest więc narzędziem, które steruje i niejako decyduje o powodzeniu produktu
na rynku oraz skłania przedsiębiorców do podejmowania decyzji cenowych,
które będą zgodne z postępowaniem nabywców i konkurentów. Decyzje pod-
jęte przez przedsiębiorstwo w odniesieniu do cen muszą być przemyślane oraz
dokładnie przekalkulowane. Wysokość ceny musi nie tylko satysfakcjonować
nabywcę oraz odpierać konkurencję, ale przede wszystkim ma za zadanie świad-
czyć i potwierdzać oferowaną jakość produktów oraz zwracać koszty związane
z poniesionymi inwestycjami.

Cukiernia określa ceny na swoje produkty przy uwzględnieniu takich czyn-
ników jak: najwyższa jakość, specjalnie wyselekcjonowane składniki wyko-
nywane na zamówienie, potrzeby klientów oraz wiele innych elementów. Jak
uważa pracownik komórki marketingu, dostępny produkt jest stosunkowo ta-
ni i w zasięgu możliwości kupna przez wszystkie grupy społeczne. Porów-
nując jednak cenę produktów firmy z konkurencją należy zauważyć, iż jest
ona wyższa od proponowanej przez konkurentów. Jednak płacąc wyższą cenę
w cukierni otrzymuje się wysoką jakość, doskonałe walory wzrokowe i sma-
kowe, a to jest najważniejszym czynnikiem dla wielu kupujących „miłośni-
ków słodkości”.

Klienci, ceniąc sobie niezmienną w czasie jakość oraz dokonania firmy, nie
uważają, iż cena jest wygórowana. Wręcz przeciwnie, często stawiają ją na dal-
szych pozycjach niż jakość, opakowanie, pomoc sprzedawców itd.

Należy stwierdzić, iż badani konsumenci decyzje dotyczące zakupu opierają
na wysokiej jakości. Być może jest to spowodowane zaufaniem do producenta
i marki wyrobu. Dzisiejszy rynek jest przepełniony różnorodnymi produktami
i wielu konsumentów nie jest w stanie wybrać tych artykułów, które wyróżniają

647Duży sukces firmy z małej miejscowości

się doskonałą jakością. Dlatego znana i sprawdzona firma jest dla nich najlep-
szym wyborem.

Innym czynnikiem decyzyjnym mającym wpływ na zakup wyrobów jest ce-
na. Cena to ilość jednostek pieniężnych, którą płacimy za nabyty produkt. Cena
ma znaczenie dla respondentów, jednak nie uznali jej jako zbyt wygórowanej.

Opakowanie jest również ważnym czynnikiem wyboru produktów przez kon-
sumentów. Pytani uznali, iż opakowanie oferowane przez firmę jest estetyczne
i prezentuje osiągnięcia firmy. Pochodzenie produktów okazało się czynnikiem
ważnym w procesie decyzyjnym podczas wyboru produktów. Respondenci uzna-
li, iż produkty pochodzą ze znanej firmy, co jest dodatkowym atrybutem mają-
cym wpływ na wybór produktów.

Przeprowadzony wywiad z klientami produktów badanego podmiotu pozwa-
la stwierdzić, że za najważniejszy element marketingu uznano producenta, dru-
gim ważnym czynnikiem przy podejmowaniu decyzji zakupowych okazał się
sklep, kolejną pozycję w hierarchii ważności zajęło opakowanie, później cena
i reklama.

Najważniejszym więc elementem marketingowym, który wpływa na decy-
zje zakupowe klientów jest producent. Oznacza to, iż klienci są przywiązani
do producenta wyrobów, które nabywają, darzą go sympatią oraz szacunkiem.
Ciekawym spostrzeżeniem jest element cenowy, który uznano za mniej ważny
niż opakowanie czy sklep. Może to wskazywać na to, iż cena nie jest najważ-
niejszym elementem, jeżeli sklep czy opakowania produktów nie spełniają roli
oraz wymagań klienteli.

Analizując kryteria wyboru form sprzedaży, jako najważniejsze kryterium
wyboru sprzedaży uznano jakość. Drugim kryterium po jakości według, które-
go klienci dokonują wyboru produktów okazał się szeroki asortyment, a trzecie
miejsce zajęła jakość obsługi klienta. Istotna również okazała się atmosfera ob-
sługi, lokalizacja sklepu oraz godziny jego otwarcia. Cukiernię charakteryzuje
ciągle wzrastający popyt na oferowane produkty. Warto zauważyć, że produkt
nie ulega wahaniom sezonowym. Oznacza to, że zarówno w zimie, jak i w lecie
sprzedaż jest podobna. Cukiernia posiada własną komórkę marketingu, miesz-
czącą się w pomieszczeniach biurowych firmy. Za marketingową działalność
firmy odpowiada jeden z pracowników, który jest głównym pomysłodawcą oraz
wykonawcą wielu projektów marketingowych w firmie. Celem komórki mar-
ketingu jest prowadzenie szeroko zakrojonych działań dotyczących promocji
i reklamy produktu na rynku.

Praca nad osiągnięciami firmy wymaga znacznych przemyśleń oraz nowator-
skich koncepcji. Dział marketingu stara się wyeksponować dokonania lub ina-
czej osiągnięcia firmy na różne sposoby. Wydawane są foldery, z których można
dowiedzieć się o osiągnięciach firmy, kalendarze z wypiekami cukierni, karty

648 Marek Smoleń

rabatowe, które są umieszczane w sklepach jubilerskich (celem ich jest zwró-
cenie uwagi klientów dokonujących zakupu, np. pierścionka zaręczynowego na
wybór ciastkarni, z której będą pochodzić przysmaki weselne). Innymi formami
działalności jest organizowanie wystaw produktów i udział w konkursach oraz
realizowanie najwymyślniejszych zamówień składanych przez klientów. Dział
marketingu sprawuje również kontrolę nad pełną „słodką” obsługą imprez.

Firma posiada także dobrze rozwiniętą stronę internetową na której można
obejrzeć zdjęcia wypieków firmy, również tych nietypowych: np. tort w kształ-
cie samochodu, samolotu, ryby, książki, itd. Strona zawiera również ciekawy
opis dotyczący udziału firmy w konkursach, przedstawia nagrodzone prace oraz
otrzymane wyróżnienia.

Komórka marketingu zajmuje się również projektowaniem znaku firmowe-
go oraz opakowania na produkty oferowane przez firmę. Jak uważa pracownik
marketingu, firma inwestuje w rozwój tej działalności wciąż za mało pieniędzy.
Stwierdza jednak, że można zrobić jeszcze bardzo wiele w tej dziedzinie, a po-
mysłów, jak sam uważa, nie brakuje.

Znaczenie reklamy

Reklama, jak twierdzi Kotler7, jest jednym z pięciu narzędzi używanych
przez przedsiębiorstwo w celu dotarcia z informacją do rynku docelowego oraz
ogółu społeczeństwa. Reklamę definiuje się jako wszelkiego rodzaju płatną for-
mę prezentacji oraz promocji pomysłów, dóbr lub usług przez określonego spon-
sora. Różnorodne organizacje prowadzą działalność marketingową w różny spo-
sób. W małych przedsiębiorstwach reklamą zajmuje się zazwyczaj ktoś z działu
sprzedaży, natomiast w przedsiębiorstwach dużych zakładane są odrębne działy
reklamy, których szefowie bezpośrednio podlegają wicedyrektorom do spraw
marketingu. Dział reklamy zajmuje się sprawą budżetu na reklamę, decyduje
też, które reklamy czy też kampanie reklamowe proponowane przez agencje
zewnętrzne zastosować.

Celem reklamy jest określone zadanie komunikacyjne, które ma zostać wy-
konane względem pewnego audytorium docelowego, a także w określonym
przedziale czasowym. Spełnia ona określone zadania takie jak poinformowa-
nie, przekonanie lub przypomnienie. Rolę informacyjną wykorzystuje się pod-
czas wprowadzania na rynek nowego produktu, perswazyjna służy tworzeniu
selektywnego popytu, np. kiedy nasila się konkurencja, a porównawcza to taka,

7  P. Kotler, Marketing. Analiza, planowanie, wdrażanie i kontrola, Gebethner i Ska, Warszawa
1994.

649Duży sukces firmy z małej miejscowości

w której firma w sposób bezpośredni lub pośredni porównuje swą markę z jed-
ną lub kilkoma innymi.

Analizowana cukiernia zyskała renomę zarówno na rynku krajowym, jak
i zagranicznym. Do reklamy firmy w dużej mierze przyczyniają się występy
w reprezentacji Polski oraz na Mistrzostwach Świata Młodych Cukierników.

Reklama przybiera wiele form (ogólnokrajowa, regionalna, lokalna, konsu-
mencka, przemysłowa, detaliczna, reklama produktu, marki, instytucjonalna,
itd.) tworzonych, aby osiągnąć różne cele (natychmiastowa sprzedaż, rozpo-
znanie marki, preferencje i inne). Przedsiębiorstwa, które projektują kampanię
reklamową powinny formułować jasne cele, aby było wiadomo, czy określona
reklama jest przeznaczona do poinformowania kupujących, perswazji czy też
przypomnienia. Określając skuteczną kampanię reklamową należy zwrócić uwa-
gę również na jej przekaz. Najpierw należy zdefiniować zasięg, częstotliwość
i cele, jakie dana reklama ma spełniać. Następnie dokonuje się wyboru typu me-
diów, po czym konkretnego środka reklamy. Wówczas należy rozplanować ją
w czasie. Stadium końcowe procesu to etap oceny reklamy. Polega on na prze-
prowadzeniu oceny efektu komunikacyjnego i efektu sprzedaży przed, podczas
i po przeprowadzeniu reklamy.

Badana firma reklamuje swoje wyroby w różnorodny sposób. Korzysta z licz-
nych zaproszeń na wystawy, bierze udział w różnych konkursach. Osiągnięcia, jakie
zdobywa na rynku są promocją firmy o bardzo wysokim działaniu. Jeżeli cukiernia
osiąga wysoką lokatę na rynku zagranicznym, prasa, radio i telewizja nagłaśniają
fakt, reklamując zarazem firmę oraz jej ofertę. Można w różnorodny sposób pro-
mować swoje produkty, jednak osiągane wyniki są najwyższą reklamą firmy.

Reklama firmy to również doskonała jakość, oryginalność oraz nowatorskie
pomysły. W dzisiejszych czasach trzeba ciężkiej pracy, aby osiągnąć coś dosko-
nałego, a zarazem dobrego i niezmiennego jakościowo w czasie. Cukiernia do-
skonale wiąże ze sobą te elementy, co wyodrębnia się w jej osiągnięciach.

Działalność marketingowa ma znaczny wpływ na osiągane efekty ekono-
miczne. Firma osiąga również zyski dzięki pomysłowości, przedsiębiorczości
oraz trafnemu inwestowaniu. Bilans firmy jest zawsze dodatni, wielkość produk-
cji ciągle zwiększa się, a planowane kredyty są zawsze zabezpieczone.

Podsumowanie

Dokonując oceny gospodarowania firmy należy podkreślić, iż jest ona bez-
konkurencyjna, jeżeli chodzi o rynek województwa podkarpackiego. Ma również
swoich zwolenników w innych województwach, np. w województwie lubelskim,
mazowieckim, małopolskim.

650 Marek Smoleń

Oferowane przez firmę produkty cieszą się dużym uznaniem rzeszy klien-
tów, dla których jakość oraz przywiązanie do marki wyrobu są najważniejsze.
Dzisiejszy rynek cukierniczy w regionie jest szeroko rozwinięty, jednak prym
sprzedaży wiedzie badana cukiernia. Klient zadowolony to przecież klient sta-
le powracający, a taki liczy się najbardziej. Istotną różnicą w działaniach firmy
w porównaniu z konkurencją są wykorzystywane w produkcji składniki. Firma
kupuje najlepsze produkty, atestowane i nie zastępuje wartościowych oraz fak-
tycznych komponentów tańszymi zamiennikami. Bezkonkurencyjność wyraża
się również szeroką gamą osiągnięć, jakich nie posiadają inne cukiernie.

Rozwój firmy, stali klienci, wysoka pozycja na rynku krajowym i zagra-
nicznym to nie efekt przypadku, lecz wynik ciężkiej pracy, pomysłowości oraz
zaangażowania personelu w działalność gospodarczą. Istnienie czy, inaczej mó-
wiąc, dobre prosperowanie firmy przyczynia się do rozwoju przedsiębiorczości
w środowisku lokalnym, stanowi wzór dla innych powstających branży w tej
dziedzinie. Firma podczas swojej długoletniej działalności wdrożyła wiele no-
woczesnych rozwiązań. Wśród nich znalazła się również koncepcja marketingo-
wa, która przewiduje potrzeby nabywców, dokonuje próby ich zinterpretowania
oraz zaspokojenia. Inne zalety koncepcji to: zapobieganie marnotrawstwu środ-
ków rzeczowych, finansowych i ludzkich, spowodowanych dostarczeniem na
rynek produktów nieodpowiadających potrzebom nabywców.

Oceniając wpływ działalności marketingowej na podmiot produkcyjny nale-
ży zwrócić uwagę na system dystrybucji, bowiem pomiędzy kanałem dystrybucji
a funkcjami marketingu istnieją wyraźne podobieństwa. Cukiernia korzysta z tzw.
bezpośredniego kanału dystrybucji. Jest to prosty kanał bez szczebli pośrednich.
Rozwiązanie to z marketingowego punktu widzenia nie jest może najlepsze. Czę-
sto uwagę zwracają kanały rozbudowane, posiadające szczeble pośredników, jed-
nak dystrybucja w firmie jest przemyślana oraz dobrze rozwinięta.

Główne „centrum” w firmie stanowią klienci. To marketing wywołuje w pro-
ducentach myślenie nastawione nie tylko na zysk, ale także na klienta. Klient
to nabywca wymagający, poszukujący nowości, ale przyzwyczajony do marki
wyrobu, a więc wysokiej jakości produktów. Dla kupujących w opisywanej cu-
kierni liczy się wyrafinowany smak, który często „wygrywa” z ceną, itp. Waż-
nym aspektem powiązania działalności firmy z marketingowym działaniem jest
reklama i promocja wyrobów. Oryginalne ciasta, spełnianie życzeń klienta to
kolejne aspekty ujawniającego się otwarcia na zewnątrz, a nie pozostawania
w tyle na rynku, czy wśród konkurencji.

Podkreślić należy, że istotną rolę w każdym przedsiębiorstwie, a szczególnie
produkującym rzeczy nietrwałe powinien być nieustanny postęp polegający na
wdrażaniu marketingowego zachowania i myślenia. Cukiernia doskonale wyczu-
wa i zachowuje się na rynku oraz wobec konsumentów, jednak „musi” pamiętać

651Duży sukces firmy z małej miejscowości

o tym, iż konkurencja „nie śpi” i podjęcie przez nią jakichkolwiek nieprzemyśla-
nych działań może zmniejszyć pozycję tak świetnie prosperującej jednostki.

Literatura

Altkorn J., Podstawy marketingu, Wydawnictwo oo. Franciszkanów, Kraków 1999.
Bielski I., Podstawy marketingu, Towarzystwo Naukowe Organizacji i Kierownictwa „Dom

Organizatora”, Toruń 1999.
Garbarski L., Rutkowski I., Wrzosek W., Marketing. Punkt zwrotny nowoczesnej firmy, PWE,

Warszawa 1998.
Głowacki R., Przedsiębiorstwo na rynku, PWE, Warszawa 1987.
Kotler P., Marketing. Analiza, planowanie, wdrażanie i kontrola, Gebethner i Ska, Warsza-

wa 1994.
Kotler P., Armstrong G., Saunders J., Wong W. (red.), Marketing – Podręcznik Europejski,

Polskie Wydawnictwo Ekonomiczne, Warszawa 2002.
Pluta-Olearnik M., Marketing usług, PWE, Warszawa 1994.

Big Success of an Enterprise from Small Town

Summary

In the study there was presented the meaning of marketing strategy for operating of
manufacturer. The achievements of the unit in the sphere of resolving market problems as
well as the influence of present economic situation on the organization of products’ distri-
bution were presented.

The features of product that can contribute to gaining competitive advantage were
emphasized. It was stressed that consumers base their purchasing decisions mainly on high
quality of product. The study includes also some new conceptions concerning the product
advertising.

