
 1

Walka o klienta

Ostatnio zostałem zapytany o kolejne kroki związane z budowaniem marki okien i

drzwi. Niby nic prostszego. W kaŜdej ksiąŜce, traktującej o temacie, moŜna znaleźć jasne

wskazówki. A jednak, biorąc pod uwagę branŜę, zadanie nie jest takie oczywiste. Większość

ma ograniczone środki, a produkt praktycznie identyczny. Nie tylko czas jaki spędziłem, jako

menadŜer, w firmach okiennych, ale równieŜ ostatnie lata, kiedy stałem się konsultantem

utwierdziły mnie w przekonaniu, Ŝe jest obszar krytyczny dla marki okna, który, w gruncie

rzeczy, jest bardzo zaniedbany. Przede wszystkim w warstwie strategicznej. Bo operacyjnie

wszystko wygląda w miarę w porządku. Dokładnie w myśl przysłowia, Ŝe spoza drzew nie

widać lasu. Tym zagadnieniem jest merchandising. Dlaczego? Ano dlatego, Ŝe okna jako

produkty i marki przelatują przez świadomość konsumentów jak błyskawice. Raz, moŜe dwa

razy w Ŝyciu budujemy dom. Trwa przeciętnie półtora roku. W tym czasie na zakup stolarki

poświęcamy dwa, trzy tygodnie. I koniec. Nie rozpamiętujemy tego faktu, chyba, Ŝe

naprawdę nieszczęśliwie wybraliśmy dostawcę. Trafimy na reklamę bądź nie. Nie jest łatwo

pocelować. Ale punkt sprzedaŜy odwiedzić musimy! Moim zdaniem 60-70% decyzji zaleŜy

od tej właśnie wizyty. Tam odgrywa się rzeczywisty bój na umysły. . Jak naleŜy więc

traktować, czy teŜ rozumieć merchandising?

Zacznijmy od prostego przykładu. Producenci artykułów spoŜywczych muszą płacić

za umieszczenie swoich wyrobów na odpowiednich półkach w hipermarkecie. Dodatkowe

opłaty wymagane są: za szerokość i głębokość ekspozycji, za umieszczenie na półce na

wysokości wzroku, za liczbę facingów, czyli „twarzy” na półce, za miejsce na końcach

regałów, za miejsca paletowe, za miejsca przy kasach itp. Szacuje się, Ŝe tzw. dochody

marketingowe stanowią ok. 20% wszystkich dochodów duŜych sklepów. Spójrzmy na

problem od strony producenta. Dlaczego płacić dodatkowe pieniądze za miejsce ekspozycyjne

i czy to ma sens? Przekornie odpowiadając – jeśli by nie miało, to nikt by nie płacił.

Odpowiednia ekspozycja potrafi zwiększyć rotację towaru nawet o kilkadziesiąt procent!

Firmy bardzo dbają o odpowiednią ekspozycję. KaŜdy szanujący się producent wyposaŜa

swoich przedstawicieli w „przewodnik merchandisingowy”, a ci z kolei dbają o odpowiednie

rozmieszczenie produktów w punkcie sprzedaŜy, bo od tego zaleŜy wysokość ich zarobków.

Jak to się ma do ekspozycji produktów w salonie sprzedaŜy stolarki okiennej? Tu

logika ekspozycji jest trochę inna. Zastanówmy się chwilę, co znajduje się na ekspozycji w

typowym niewielkim salonie sprzedaŜy (do ok. 40 m2 ekspozycji). Znajdziemy tam prawie na

pewno: kompletne wzorcowe okno, przekroje profili, wzorniki kolorów, okuć, naroŜnik, być

moŜe próbniki szkła, dodatki (rolety, parapety). Najczęściej klient będzie się poruszał po

 2

salonie po okręgu zgodnie lub przeciwnie do ruchu wskazówek zegara (zaleŜnie od wielu

czynników). Jednak okno pozostaje centralnym, najsilniejszym punktem ekspozycji. Czy to

jest merchandising? Tak, ale to tylko jego część. Definicji tego narzędzia jest co najmniej

kilka. Większość skupia się na tej podstawowej - właściwa ekspozycja towaru na półce,

dbanie o odpowiedni poziom zapasów, dobór materiałów POS i zapewnienie dodatkowej

ekspozycji. A gdybyśmy powiedzieli, Ŝe merchandising to zintegrowany system działań

przedsiębiorstwa w zakresie planowania i kształtowania usługi handlowej pod względem

treści, formy, miejsca, ilości, czasu, jakości i ceny. UtoŜsamiany jest on z marketingiem

handlowym lub z marketingiem w punkcie sprzedaŜy detalicznej. Brzmi dziwnie i

odstraszająco. To moŜe tak: merchandising to optymalizacja sprzedaŜy poprzez lepszą

organizację przestrzeni sprzedaŜy, aby najlepiej odpowiedzieć zapotrzebowaniu konsumenta.

JuŜ lepiej. Aby pokazać złoŜoną naturę merchandisingu warto byłoby jednak przyjąć, Ŝe jest

to po prostu skuteczne sprzedawanie.

Jeśli merchandising to filozofia działania mająca na celu zwrócenie uwagi klienta na

konkretny towar to dlaczego nie zacząć tego wcześniej niŜ aranŜowanie stojaków okiennych?

MoŜna zacząć juŜ od wyglądu punktu sprzedaŜy i jego witryny (Visual merchandising). Ludzi

oceniamy „na rzut oka”, liczy się pierwsze wraŜenie, tak samo jest w przypadku oceniania

przez ludzi witryny sklepowej: decydują pierwsze 3 sekundy. Dlatego trzeba zrobić wszystko

by witryna zaintrygowała klienta, by zachęciła do wejścia.. Jednak by przekaz był skuteczny

trzeba znać charakterystykę grupy docelowej produktu czy marki. Komunikat wysyłany przez

witrynę musi trafiać w oczekiwania i gusta klienta – inaczej organizowana będzie witryna

sklepu z modą młodzieŜową, inny przekaz będzie kierowany przez witryny sklepów

ukierunkowanych na odbiorcę dojrzałego. Parafrazując, inaczej powinien wyglądać salon

sprzedaŜy ekonomicznej stolarki PVC, zupełnie inaczej miejsce, gdzie oferujemy

ekskluzywne okna drewniane. Wnętrze sklepu musi kontynuować komunikat witryny. SłuŜy

temu zastosowanie odpowiednich materiałów wykończeniowych, kolory, oświetlenie, detale

aranŜacyjne. Z luksusem kojarzy się ciemne drewno, jasne z naturalnością i swobodą –

zastosowanie zaleŜy od grupy docelowej, od charakterystyki klienta. KaŜdy kolor ma swój

komunikat: czerwony silnie pobudza, biel kojarzy się z niewinnością i spokojem, a

pomarańcz z energią, i ich zastosowanie nie moŜe być przypadkowe. WaŜne jest, by

konsument nie czuł się przytłoczony ogromem przestrzeni, by nie czuł się w niej zagubiony.

Coraz częściej w sklepach pojawiają się cyfrowe nośniki promocji (Digital Merchandising),

jak ekrany LCD czy bardziej zaawansowane technicznie jak plazmowe bądź holograficzne

ekrany z panelem dotykowym. Zastosowanie tych narzędzi słuŜy wzmocnieniu reklam

 3

telewizyjnych i moŜe być kolejnym bodźcem zachęcającym Klienta do sięgnięcia po

konkretny produkt. Czy na pewno nie moŜna by ich wykorzystać w naszej kategorii? JeŜeli

ktoś nie ma pomysłu to podpowiem – mocno zaangaŜowany klient, z pewnością, przyjrzy się

ciekawie pokazanemu procesowi produkcji lub montaŜu w ładnym obiekcie.

Aby sprawdzić, jak materiały merchandisingowe spełniają swoją rolę, naleŜy

kontrolować osiągane wyniki ilościowe oraz jakościowe placówek sprzedaŜy. Jedną z

najwaŜniejszych metod kontroli merchandisingu jest badanie typu „mystery shopping”

(tajemniczy klient). Badanie to polega na odwiedzeniu przez audytorów sklepu i zbadaniu

między innymi poziomu jakości obsługi klienta czy kompletności oferty. Metoda pozwala na

ocenę wyglądu zewnętrznego i wewnętrznego punktu sprzedaŜy; słuŜy kontroli ekspozycji

produktów i materiałów reklamowych itp. Samo badanie ma charakter obserwacji ukrytej,

kontrolowanej i standaryzowanej. Oznacza to, Ŝe pracownik nie wie, Ŝe jest kontrolowany,

natomiast ankieter działa na podstawie wcześniej przygotowanego scenariusza, a reakcje

badanego wpisuje do standaryzowanego kwestionariusza. Zastosowanie tej techniki

badawczej pozwala na m.in. na rozpoznanie fachowości i lojalności sprzedawców, pozwala

poprawić efektywność obsługi klienta i co najwaŜniejsze ma obiektywny charakter.

Jednocześnie badanie „mystery shopping” stanowi dobry instrument wspierania sprzedaŜy,

pozwalający gromadzić informacje o ekspozycji towarów, na przykład czy są odpowiednio

oświetlone, czy nie znajdują się w kątach, martwych, zacienionych strefach itp. Dostarcza teŜ

wiedzy o produkcie i rodzaju przekazywanych informacji – przeprowadzone ostatnio wizyty

w punktach sprzedaŜy w Warszawie na ul. Bartyckiej dobitnie pokazują, Ŝe sprzedawcy mają

bardzo słabą wiedzę na temat zespoleń szybowych, ich funkcji oraz roli jaką pełnią w oknie.

Nie biorą pod uwagę miejsca okna w domu, funkcji pomieszczeń w których okna będą

montowane, wysokości, stron świata i otoczenia. Dodatkowo powinniśmy uzyskać informację

na temat wyglądu placówki i pracowników, dostępności personelu i zainteresowaniu,

zrozumieniu potrzeb klienta oraz sprawności obsługi, gdzie ten element wpływa w istotny

sposób na postrzeganą fachowość obsługi oraz jej jakość. DuŜo tych informacji i pojawia się

pytanie jak to uporządkować. Warto więc jeszcze raz wspomnieć o strategicznym podejściu

do zagadnienia. Merchandising nie moŜe być oderwany od strategii marketingowej firmy, a

przede wszystkim strategii marki. KaŜdy z jego elementów, zarówno tych widocznych, jak i

ukrytych jest taśmociągiem, dzięki któremu dostarczamy klientowi kluczowych wskazówek z

jaką firmą i produktem ma do czynienia. Na tej podstawie jego głowa zapełnia się

odpowiednia wiązką skojarzeń, a stąd tylko krok do podjęcia decyzji. Jak zwykle, Ŝyczę

wszystkim chwili czasu na weryfikację własnego stanu posiadania. Piotr Lutek

