
Małgorzata Smolarek*

STRATEGIE MARKETINGOWE
MAŁYCH PRZEDSIĘBIORSTW

W POWIECIE CZĘSTOCHOWSKIM

Streszczenie

W opracowaniu zaprezentowane zostały zagadnienia związane z problema-
tyką strategii marketingowej. W części pierwszej przedstawiono podstawy stra-
tegii marketingowych w świetle literatury przedmiotu, w myśl której strategie
marketingowe są najbardziej wszechstronnymi strategiami rozwoju, a ich pod-
stawowym celem jest uzyskanie trwałej przewagi konkurencyjnej na tych ryn-
kach, na których działa przedsiębiorstwo. W przypadku małych �rm znajomość
rynku i potrzeb klientów, właściwy wybór rynku docelowego oraz opracowanie
koncepcji marketingu-mix w odniesieniu do posiadanych zasobów, czyli strategia
marketingowa decyduje o wzroście ich konkurencyjności oraz o ich rozwoju. Dru-
ga część opracowania prezentuje natomiast wyniki badań własnych dotyczących
prezentowanego zagadnienia w odniesieniu do małych �rm z terenu powiatu czę-
stochowskiego.

1. Wprowadzenie

Jeszcze nie tak dawno przedsiębiorstwa koncentrowały swoją uwagę na
kosztach oraz jakości. Obecnie dodatkowo doszła konieczność koncentra-
cji m.in. na jakości oraz zdobywaniu i utrzymaniu przewagi konkurencyj-
nej. Przedsiębiorstwo (także małe) powinno poszukiwać takich działań, któ-
re zapewnią osiąganie założonych celów i zwiększą prawdopodobieństwo
sukcesu. Ponieważ żadne przedsiębiorstwo nie jest organizacją zamkniętą,
w związku z tym swoje działania powinno ukierunkowywać na rynek i walkę
o niego, a zatem formułować i wdrażać strategie marketingowe.

Obecnie strategie marketingowe mają dominujące znaczenie w prakty-
ce działania przedsiębiorstw (także małych), ponieważ wiążą w jeden system
różnego rodzaju orientacje rozwojowe. Z tego punku widzenia są najbardziej
wszechstronnymi strategiami rozwoju, a ich podstawowym celem jest uzyska-

* Dr inż., adiunkt, Instytut Zarządzania WSH w Sosnowcu.

82

Małgorzata Smolarek – Strategie marketingowe małych przedsiębiorstw w powiecie częstochowskim

nie trwałej przewagi konkurencyjnej na tych rynkach, na których działa przed-
siębiorstwo.

2. Strategie marketingowe w świetle
literatury przedmiotu

Strategie marketingowe są konkretyzacją i uściśleniem strategii konkurencji,
które ukierunkowują przedsięwzięcia rynkowe. Według Ph. Kotlera1 strategie
marketingowe stanowią wybór celów, rodzajów zasad czy reguł, które w okre-
ślonym czasie nadają kierunek marketingowym działaniom przedsiębiorstwa,
a dzięki temu wyznaczają rozmiary, kombinacje i alokacje w zależności od
zmian sytuacji rynkowej (warunków otoczenia i konkurencji). Strategie marke-
tingowe obejmują także cały obszar związany z konkurowaniem między przed-
siębiorstwami i dążeniem przez nie do zdobycia przewagi konkurencyjnej na
rynku2. Strategie marketingowe związane są także z oddziaływaniem w kierun-
ku samych nabywców, a ściślej tzw. grup docelowych3. Zdaniem I. Rutkowskie-
go4 oznaczają one „zbiór decyzji, sposobów postępowania i działań rynkowych
podejmowanych przez przedsiębiorstwo w procesach osiągania celu (celów)”,
czyli podstawowymi elementami każdej strategii marketingowej są: wybór ryn-
ku docelowego, sposoby postępowania oraz instrumenty działania.

Wybór rynku docelowego oznacza poszukiwanie w miarę jednorodnej gru-
py nabywców, którą przedsiębiorstwo zamierza pozyskać. W ramach tego pro-
cesu wyodrębnić można cztery etapy5:

Określenie potrzeb, wymagań oraz charakterystyki nabywców występu-1.
jących na danym rynku.
Analiza podobieństw i różnic występujących między nabywcami.2.
Wyodrębnienie istniejących segmentów rynku.3.
Wybór segmentu (segmentów) rynku.4.

Sposoby postępowania, ich wybór oraz samo postępowanie są drugim ele-
mentem strategii marketingowej. Sposoby te wynikają z orientacji rynkowej
przedsiębiorstwa, w ramach której mogą zostać wybrane różne sposoby postę-
powania. Ich odzwierciedleniem są m.in. różne rodzaje strategii (tab. 1), wyróż-
nione w ramach strategii marketingowej. Przedsiębiorstwo może wybrać jeden
z dwóch odmiennych sposobów postępowania. Może więc wybrać ofensywny
lub defensywny sposób postępowania w ramach wybranego rynku docelowe-

1 Ph. Kotler, Marketing Management. Analysis, Planning and Control, Prentice Hall, Englewood Cli�s, New
Jersey 1980, s. 14.

2 K. Obłój, Mikroszkółka zarządzania, PWE, Warszawa 1997, s. 63.
3 J. Altkorn (red.), Podstawy marketingu, Instytut Marketingu, Kraków 1999, s. 244.
4 W. Wrzosek (red.), Strategie marketingowe, PWE, Warszawa 2004, s. 11.
5 L. Garbarski, I. Rutkowski, W. Wrzosek, Marketing. Punkt zwrotny nowoczesnej �rmy, PWE, Warszawa 2001,

s. 182.

83

Zeszyty Naukowe Wyższej Szkoły Humanitas

go. W przypadku ofensywnego sposobu postępowania przedsiębiorstwo roz-
poznaje potrzeby i preferencje nabywców w celu ich kształtowania i kreowania
nowych potrzeb. Cechą charakterystyczną tego postępowania jest dążenie do
wyróżniania się na tle konkurencji i wywołanie przekonania nabywców, że pro-
dukt jest lepszy od produktów konkurencji. Defensywny sposób postępowania
natomiast odznacza się tym, że przedsiębiorstwo dostosowuje swoją działal-
ność do istniejących preferencji i potrzeb nabywców i wywołuje u nabywców
przekonanie, że produkt nie jest gorszy od produktów konkurentów6.

Generalnie strategie marketingowe we współczesnym biznesie mogą być
rozpatrywane w trzech różnych przekrojach: jako strategie ukierunkowa-
ne na podtrzymanie bieżącej sprzedaży produktów częstego zakupu, jako
strategie konkurencji, oraz jako strategie edukowania rynku. Strategie ukie-
runkowane na podtrzymywanie bieżącej sprzedaży mają niewiele wspólne-
go z zaspokajaniem potrzeb nabywców. Przedsiębiorstwo jedynie pozoruje
nastawienie na klienta, podczas gdy w rzeczywistości sprzedaje to, co uzna
za stosowne lub to, co jest w stanie wyprodukować. Jest bardziej ukierun-
kowane na wysoki obrót i niższą cenę. Strategie konkurencji są to strategie
ukierunkowane na poszukiwanie przewagi konkurencyjnej poprzez śle-
dzenie poczynań konkurentów. Strategie edukowania rynku natomiast zo-
rientowane są na dualizm działania: z jednej strony na segmentację rynku,
a z drugiej na jednoczesne kreowanie tegoż rynku7.

Strategie marketingowe mogą być ukierunkowane na takie orien-
tacje rynkowe, jak: potrzeby społeczeństwa (strategia wyrażona przez
funkcje poszerzania kręgu nabywców, komfort życia, poziom material-
ny i kulturalny ludności oraz przez warunki ekologiczne), na produkt
(strategia eksponuje wymiar jakości wyboru i usługi, ich nowoczesność
i wielofunkcyjność oraz skalę produkcji), na rynek (strategię określają wymiary:
rodzaj klientów, preferencje dotyczące zakupów, obszar geogra�czny przedsię-
wzięć rynkowych), na sprzedaż (strategia jest zdeterminowana przez promocję,
obrót, konkurencję, ceny, rentowność, a także przez organizacyjno-techniczne
uwarunkowania działalności handlowej), na organizację (strategia ma wymiar
zewnętrzny i wewnętrzny). Na niższych poziomach hierarchii organizacyjnej
(na poziomie SJB i funkcjonalnym), strategie marketingowe są strategiami
cząstkowymi i dotyczą rozwiązań odcinkowych, np. strategii produktowych,
cenowych, dystrybucji, promocji8 (patrz tab. 1).

6 W. Wrzosek (red.), Strategie marketingowe, PWE, Warszawa 2004, s. 12-13.
7 R. Krupski (red.), Zarządzanie strategiczne. Koncepcje – metody, Wydawnictwo Akademii Ekonomicznej im.

Oskara Langego we Wrocławiu, Wrocław 2003, s. 239-240.
8 A. Stabryła, Zarządzanie strategiczne w teorii i praktyce �rmy, Wydawnictwo Naukowe PWN, Warszawa –

Kraków 2002, s. 63-64.

84

Małgorzata Smolarek – Strategie marketingowe małych przedsiębiorstw w powiecie częstochowskim

Tabela 1. Typologia strategii marketingowych

Wyszczególnienie Rodzaje strategii

Strategie produktowe Strategie rozwoju nowego produktu;1.
Strategie poszczególnych faz cyklu życia produktu;2.
Strategie pozycjonowania produktu na rynku;3.
Strategie w układzie produkt-rynek: strategia penetracji 4.
rynku, strategia rozwoju rynku, strategia rozwoju produktu,
strategia dywersy�kacji;
Strategie asortymentu;5.
Strategie marki: strategia marki indywidualnej, strategia 6.
marki rodzinnej, strategia marek łączonych, strategia
rozszerzania marki.

Strategie cenowe Strategia zbierania śmietanki z rynku;1.
Strategia cen prestiżowych;2.
Strategia cenowej penetracji rynku;3.
Strategia ekspansywnego kształtowania cen;4.
Strategia prewencyjnego kształtowania cen;5.
Strategia cen eliminujących konkurentów;6.
Strategie w układzie cena – jakość: strategia najwyższej 7.
jakości, strategia penetracji (wysokiej jakości), strategia
świetnej wartości, strategia przepłacania, strategia średniej
ceny i jakości, strategia dobrej wartości, strategia uderz
i uciekaj, strategia kiepskich dóbr, strategia tanich dóbr.

Strategie dystrybucji Strategia dystrybucji ekskluzywnej;1.
Strategia dystrybucji selektywnej;2.
Strategia dystrybucji intensywnej.3.

Strategie promocji Strategie promotion-mix: reklama, promocja sprzedaży, 1.
sprzedaż osobista, public relations i publicity;
Strategie push i pull.2.

Inne rodzaje strategii
marketingowych

Strategie dyferencjacji oparte na koncepcji marketingu-mix: 1.
dyferencjacja poprzez strategię produktu, dyferencjacja
poprzez strategię cenową, dyferencjacja poprzez strategię
dystrybucji (dyferencjacja oparta na obsłudze klienta,
dyferencjacja oparta na kanałach dystrybucji), dyferencjacja
poprzez strategię komunikacji;
Strategie dyferencjacji oparte na odmienności rynkowej: 2.
strategia doskonalenia, strategia specjalizacji, strategia
zubożenia, strategia zawężania;
Strategie wyboru rynku docelowego: strategia marketingu 3.
niezróżnicowanego, strategia marketingu zróżnicowanego,
strategia marketingu skoncentrowanego;
Strategie wejścia na nowe rynki: rozwój wewnętrzny 4.
(rozwijanie nowego biznesu opartego na własnym
potencjale), wewnętrzne przedsięwzięcie, nabycie innej
�rmy, joint venture albo alians, zakup licencji, nabycie innej
�rmy w celu pozyskania jej wiedzy i umiejętności, venture
capital i szkolenia.

Źródło: A. Stabryła, Zarządzanie strategiczne w teorii i praktyce �rmy, Wydawnictwo Naukowe
PWN, Warszawa – Kraków 2002, s. 64-65

85

Zeszyty Naukowe Wyższej Szkoły Humanitas

Trzecim elementem strategii marketingowej są instrumenty działania, ich
wybór i kształtowanie. Wynikiem wartościowania instrumentów marketingo-
wych, umożliwiającym opracowanie pożądanej hierarchii i struktury instru-
mentów, jest marketing-mix, którego strukturę tradycyjnie sprowadza się do
czterech najważniejszych instrumentów marketingu, czyli produktu, cen, dys-
trybucji i promocji. Instrumenty działania, ich hierarchia oraz struktura zale-
żą od wybranego przez przedsiębiorstwo sposobu postępowania9. Kombinacja
tych instrumentów w dostosowaniu do rynku docelowego stanowi podstawę
każdej strategii marketingowej, tak więc na strategię marketingową składa się
wybór rynku docelowego oraz opracowanie koncepcji marketingu-mix10.

Strategie marketingowe mogą występować na trzech poziomach hierarchii
organizacyjnej. Różnica między nimi polega na charakterze i zakresie wyko-
rzystywania instrumentów marketingu oraz na sposobie alokacji zasobów na
różnych poziomach zarządzania. Strategia marketingowa może więc występo-
wać jako: globalna strategia przedsiębiorstwa, która odzwierciedla kierunek,
tempo i sposób rozwoju całego przedsiębiorstwa, strategie poszczególnych ob-
szarów działalności (strategicznych jednostek biznesu – SJB), które polegają na
określeniu zakresu danego obszaru działalności gospodarczej, wyborze rodzaju
przewagi konkurencyjnej oraz określeniu sposobu działania na danym rynku
lub w danej branży, strategie funkcjonalne (marketingowe), które określają,
w jaki sposób dana funkcja (marketing) ma pomóc uzyskać przewagę konku-
rencyjną oraz polegają na integracji i koordynacji funkcji marketingu z innymi
funkcjami przedsiębiorstwa w celu wsparcia strategii ogólnej11.

Małe przedsiębiorstwa odznaczają się szeregiem specy�cznych cech, które
odróżniają ich operacyjne i strategiczne zachowania od zachowań dużych �rm.
Wielu autorów podkreśla, że mała �rma nie jest miniaturą dużego przedsię-
biorstwa12, lecz jest podmiotem mającym inne reguły działania, skupia się na
innych wartościach i inaczej reaguje na bodźce zewnętrzne. Specy�ka małych
przedsiębiorstw wynika m.in. z ich innej, słabszej pozycji rynkowej, większej
podatności na zmiany zachodzące w otoczeniu, konieczności szybkiego do-
stosowania się do tych zmian, czy wreszcie innej struktury celów i motywów
działania, co jest wynikiem odzwierciedlenia cech osobowych właściciela.
Głównymi cechami charakterystycznymi, które odróżniają małe przedsiębior-
stwo od dużego, są: niepewność działania, większe prawdopodobieństwo ewo-
lucji i zmiany, a także rola w innowacjach13. Małe �rmy nie mogą być sztywne;
w przypadku, gdy działają w dynamicznym i konkurencyjnym otoczeniu, nie

9 W. Wrzosek (red.), Strategie marketingowe, PWE, Warszawa 2004, s. 13.
10 A. Pomykalski, Zarządzanie i planowanie marketingowe, Wydawnictwo Naukowe PWN, Warszawa 2005,

s. 139.
11 E. Frąckiewicz, J. Karwowski, M. Karwowski, E. Rudawska, Zarządzanie marketingowe, PWE, Warszawa

2004, s. 70-72.
12 J.A. Welsh, J.F. White, A small business is not a little big business, „Harvard Business Review”, July-August

1981, s. 18.
13 H. Skłodowski, E. Stawasz (red.), Psychologiczne wyznaczniki efektywności poszukiwania pracy

i samozatrudnienia, Wydawnictwo Uniwersytetu Łódzkiego, Fundacja Inkubator w Łodzi, Łódź 2002,
s. 18-19.

86

Małgorzata Smolarek – Strategie marketingowe małych przedsiębiorstw w powiecie częstochowskim

mogą pozwolić sobie na stosowanie strategii przetrwania. Ich przewaga konku-
rencyjna powinna polegać na elastyczności i adaptacyjności sposobu wytwa-
rzania do zmieniającego się popytu14. Małe �rmy wyróżniają się także akcepto-
waniem wysokiego poziomu ryzyka oraz wysoką efektywnością, która wynika
z braku biurokracji i administracji.

W przypadku małych �rm o rozwoju i wzroście konkurencyjności, a zatem
o przedsiębiorczości, decyduje głównie znajomość rynku i potrzeb klientów.
Dlatego ich szanse związane są ze zorientowaniem na klienta, zaspokajaniem
jego potrzeb oraz takim wyborze niszy rynkowej, która nie jest atrakcyjna dla
silniejszych konkurentów. Tak więc przedsiębiorczość jest stymulowana przez
konkurencję na rynku. Toteż strategia stosowana przez przedsiębiorstwo po-
winna być w jak największym stopniu przedsiębiorcza i konkurencyjna15. Dla-
tego też w przypadku małych przedsiębiorstw występuje najczęściej jedna stra-
tegia, którą uznać można jednocześnie zarówno za strategię rozwoju, strategię
konkurencji, jak i strategię marketingową.

Strategie małych �rm uwzględniają trzy podstawowe płaszczyzny wyboru:
pole działań konkurencyjnych, czyli wybór rynku, na którym przedsiębiorstwo
zamierza konkurować, relacje z konkurentami, czyli określenie zasadniczych
relacji z konkurentami oraz wyznaczenie pola współpracy i obszaru walki,
rodzaje przewagi konkurencyjnej, czyli określenie podstaw budowy przewagi
konkurencyjnej16.

3. Strategie marketingowe małych firm
w świetle badań własnych

Badania ankietowe „Rozwój małego przedsiębiorstwa”17 przeprowadzone
zostały w miesiącach kwiecień-maj 2008 roku. Dotyczyły m.in. rozwoju i pla-
nowania w małej �rmie (zatrudniającej od 0-49 osób)18. Podstawowym celem
badań było ustalenie, czy i w jaki sposób w małych przedsiębiorstwach jest pro-
wadzone planowanie rozwoju oraz jakie strategie �rmy stosują, aby ten rozwój
nastąpił.

Przedsiębiorstwa wywodziły się z różnych branż. Cechą charakterystyczną
(wspólną) była przewaga w nich działalności produkcyjnej. Narzędziem ba-
dawczym podczas badań były kwestionariusze ankiety, zbudowane w większo-
ści z pytań zamkniętych, ułatwiających wybór odpowiedzi. Kwestionariusze

14 E. Stawasz, Innowacje a mała �rma, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1999, s. 95.
15 M. Strużycki (red.), Zarządzanie małym i średnim przedsiębiorstwem. Uwarunkowania europejskie, Di�n,

Warszawa 2002, s. 121.
16 K. Sa�n, Zarządzanie małą �rmą, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocła-

wiu, Wrocław 2002, s. 101.
17 Z uwagi na fakt, że badania przeprowadzono na niezbyt licznej próbie badawczej, przedstawione poniżej

wyniki traktować należy raczej jako przyczynek do badań z zakresu prezentowanej tematyki.
18 Prezentowane wyniki stanowią tylko pewien fragment badań.

87

Zeszyty Naukowe Wyższej Szkoły Humanitas

skierowane zostały do właścicieli lub osób zarządzających przedsiębiorstwem.
Rezultatem przeprowadzonych badań był zwrot ankiet w liczbie 89, z czego do
dalszej analizy przyjęto 78 kwestionariuszy, w których na pytanie Czy w przy-
szłości planuje Pani/Pan rozwój swojego przedsiębiorstwa?, wskazano odpowiedź
twierdzącą.

Przedsiębiorstwa biorące udział w badaniu miały swoje siedziby zlokalizo-
wane na terenie powiatu częstochowskiego, w skład którego wchodzą gminy:
Blachownia, Dąbrowa Zielona, Janów, Kamienica Polska, Kłomnice, Koniec-
pol, Konopiska, Kruszyna, Lelów, Mstów, Mykanów, Olsztyn, Poczesna, Przy-
rów, Rędziny, Starcza.

Największy odsetek badanych przedsiębiorstw zlokalizowanych było w gmi-
nach miejsko-wiejskich: Blachowni (16,7%) oraz Koniecpolu (14,1%). Pozo-
stałe 69,2% przedsiębiorstwa swoją siedzibę miały na terenie gmin wiejskich
(w tym: na terenie gminy Kamienica Polska – 9,0%, Poczesna – 7,7%, Kłomnice,
Kruszyna i Mstów – po 6,4%, Dąbrowa Zielona, Konopiska i Olsztyn – po 5,1%,
Janów i Mykanów – po 3,8%, Lelów, Przyrów, Rędziny i Starcza – po 2,6%).

Przedsiębiorstwa wywodziły się z grupy zatrudniającej nie więcej niż 49 pra-
cowników. Można wśród nich wyróżnić dwie podgrupy – mikroprzedsiębior-
stwa, zatrudniające poniżej 10 osób oraz przedsiębiorstwa małe, zatrudniające
10 – 49 osób. Blisko 27% to przedsiębiorstwa o zatrudnieniu powyżej 9 osób,
a nieco ponad 73% to mikroprzedsiębiorstwa.

Firmy utworzone w latach 1990-1993 stanowiły największą grupę �rm
badanych, bo 28,2%. Najwięcej �rm utworzonych było w roku 1991 (domi-
nanta – 1991). W roku 1989 i wcześniej utworzonych zostało 24,4% �rm, zaś
w latach 2002-2005 – 16,7%. W latach 1994-1997 powstało 15,4% �rm, w latach
1998-2001 – 12,8%. Najmniej liczną grupę stanowiły �rmy najmłodsze (po-
wstałe po roku 2006) – 2,6%.

W przypadku wykształcenia właścicieli przedsiębiorstw dominowali przed-
siębiorcy o wykształceniu średnim (41,0%). Wykształcenie wyższe (magi-
sterskie) posiadało 20,5% właścicieli �rm, wyższe (inżynierskie/licencjackie)
– 15,4%, zaś pomaturalne – 14,1%. Najmniej licznymi grupami okazali się
przedsiębiorcy z wykształceniem zasadniczym zawodowym (7,7%) oraz pod-
stawowym (1,3%).

Większość przedsiębiorstw deklarowało, że ich zasięg działania19 obejmuje
rynek lokalny – 51,3%. Na rynku krajowym działało 24,4% przedsiębiorstw,
zaś na rynku regionalnym – 17,9%. Stosunkowo mało, bo tylko 6,4% swoim
zasięgiem działania obejmowało również rynki zagraniczne.

Wśród badanych przedsiębiorstw 55,1% prowadzi (bez względu na to, w ja-
kiej formie) badania rynkowe, zaś 44,9% żadnych badań w tym zakresie nie
prowadzi. Wśród �rm prowadzących badania rynkowe, stosunkowo najwięcej,
bo aż 89,7% prowadzi badania samodzielnie, a tylko 10,3% �rm korzysta w tym
celu z usług profesjonalnych �rm badań rynku. W �rmach, które prowadzą
badania samodzielnie, badania są prowadzone przez właściciela (48,6%), przez

19 Zasięg działania ustalany został w odniesieniu udziału sprzedaży na danym rynku (przewaga sprzedaży na
danym rynku).

88

Małgorzata Smolarek – Strategie marketingowe małych przedsiębiorstw w powiecie częstochowskim

pracowników, którym powierzane są dodatkowe obowiązki (30,0%) lub przez
własną komórkę badań rynku (21,4%). W �rmach tych badania prowadzone są
w oparciu o własne obserwacje rynku (65,7%) oraz o własne badania ankietowe
oraz wywiady wśród klientów i kooperantów (34,3%). Obserwacje rynku pole-
gają na zdobywaniu informacji wtórnych przy wykorzystaniu różnych mediów
oraz Internetu. Popularność tego sposobu zdobywania informacji związana jest
z faktem, że jest to najmniej kosztowny sposób pozyskiwania informacji, co
przy ograniczonych zasobach ma zasadnicze znaczenie.

Dokonując wyboru rynku docelowego, małe �rmy stosunkowo rzadko
przeprowadzają pełną segmentację rynku (14,5%). Jest to prawdopodobnie
spowodowane brakiem dostatecznej wiedzy, zarówno o procesie segmentacji,
jak i o samym rynku. Częściej rynek docelowy wybierany jest w sposób intu-
icyjny (48,7%) lub poprzez naśladowanie działań innych �rm (30,8%).

Małe �rmy stosują zarówno strategie, które uznać można za strategie ofen-
sywne, jak i te, które zaliczyć można do strategii defensywnych, przy czym �r-
my o mniejszej skali działania (zatrudniające od 0-9 osób) stosunkowo częściej
wykorzystują strategie defensywne. Firmy zatrudniające 10-49 osób natomiast
częściej stosują strategie należące do ofensywnego sposobu postępowania
(rys. 1).

Rys. 1. Sposób postępowania małych �rm w zależności od skali działania

xxxxx
xxxxx

xxx

�� ��� ��� ��� ��� ����

VWUDWHJLH

RIHQV\ZQH

VWUDWHJLH

GHIHQV\ZQH

����RVyE

x
������RVyEOLF]ED�]DWUXGQLRQ\FK��

Źródło: Opracowanie własne na podstawie wyników badań

Najczęściej wykorzystywane w małych �rmach w ramach strategii marke-
tingowej są różnego rodzaju narzędzia promocji. Spośród pięciu głównych ele-
mentów promocji-mix, czyli: promocji sprzedaży, marketingu bezpośredniego,
reklamy, sprzedaży osobistej oraz public relations, �rmy dokonują określonych
wyborów. Narzędziami20 cieszącymi się największą popularnością wśród bada-
nych małych �rm były narzędzia promocji związane z ceną, czyli różnego ro-
dzaju obniżki cen oraz rabaty i upusty (70,5%) oraz ulotki reklamowe w wersji
papierowej (62,8) i marketing bezpośredni, w formie m.in. telemarketingu, ka-

20 Każdy przedsiębiorca mógł wybrać więcej niż jedno narzędzie promocji.

89

Zeszyty Naukowe Wyższej Szkoły Humanitas

talogów i ofert wysyłanych drogą pocztową (57,7%). Ponad połowa, bo 52,6%
zamieszcza informacje o swojej �rmie i ofercie w Internecie (np. własna strona
WWW, dane teleadresowe w spisach branżowych). Kolejnym narzędziem pro-
mocji jest udział w targach, wystawach i pokazach (37,2%). Są to jednak przed-
sięwzięcia kosztowne w związku z tym cieszą się mniejszą popularnością niż
poprzednie. Częściej korzystają z nich �rmy o większej skali działania. Wśród
przedsiębiorstw, wykorzystujących tę formę promocji, 79,3% zatrudnia od
10-49 osób. Do innych narzędzi stymulujących zakupy klientów i efektywność
sprzedawców wykorzystywanych przez małe �rmy należą: bezpłatne próbki
produktów, degustacje lub dodatkowe partie towaru, informacja na nośnikach
elektronicznych na temat �rmy i jej oferty np. na płytach CD, współpraca z me-
diami (czasopisma, telewizja, radio – najczęściej o charakterze lokalnym lub re-
gionalnym), konkursy z nagrodami oraz w najmniejszym zakresie działalność
charytatywna i sponsoring (rys. 2).

Rys. 2. Narzędzia promocji w małych przedsiębiorstwach

��� ���� ���� ���� ���� ���� ���� ���� ����

REQL*ND�FHQ

LQIRUPDFMD�Z�ZHUVML�SDSLHURZHM

PDUNHWLQJ�EH]SR�UHGQL

LQIRUPDFMD�Z�,QWHUQHFLH

WDUJL�L�Z\VWDZ\

EH]SáDWQH�SUyENL�SURGXNWyZ

LQIRUPDFMD�QD�QR�QLNDFK�HOHNWURQLF]Q\FK

ZVSyáSUDFD�]�PHGLDPL

NRQNXUV\�]�QDJURGDPL

G]LDáDOQR�ü�FKDU\WDW\ZQD�L�VSRQVRULQJ

ZDUWR�FL�Z ��

Źródło: Opracowanie własne na podstawie wyników badań

Opracowanie skutecznej strategii marketingowej wymaga także przywiąza-
nia większej uwagi do dystrybucji towarów z uwagi na fakt, że jest ona po-
tencjalnym obszarem oszczędności kosztów i zwiększenia satysfakcji klienta,
a tym samym wpływa na ich konkurencyjność. Małe �rmy budują swoje stra-
tegie w tym zakresie najczęściej w oparciu o selektywne, a zarazem silne związ-
ki z dystrybutorami oraz końcowymi użytkownikami. Przedmiotem najwięk-
szych starań w tym zakresie jest obsługa klienta i jego preferencji z zakresie
dostaw (74,4%) oraz odpowiednie zarządzanie zapasami (57,7%). Na dalszym
miejscu w hierarchii ważności małych �rm jest transport (39,7%), nowe kana-
ły dystrybucji (35,9%), koordynacja i sprawność systemu dystrybucji (32,1%),
racjonalizacja kosztów dystrybucji (15,4%) oraz właściwe planowanie systemu
dystrybucji (7,7%).

90

Małgorzata Smolarek – Strategie marketingowe małych przedsiębiorstw w powiecie częstochowskim

4. Podsumowanie

Strategie marketingowe są konkretyzacją i uściśleniem strategii konkuren-
cji, które ukierunkowują przedsięwzięcia rynkowe. Obejmują cały obszar zwią-
zany z konkurowaniem między przedsiębiorstwami i dążeniem przez nie do
zdobycia przewagi konkurencyjnej na rynku. Strategie marketingowe związane
są także z oddziaływaniem w kierunku samych nabywców, a ściślej tzw. grup
docelowych. Podstawowymi elementami każdej strategii marketingowej są:
wybór rynku docelowego, sposoby postępowania oraz instrumenty działania.

Strategia marketingowa decyduje także o wzroście konkurencyjności oraz
o rozwoju małych przedsiębiorstw. Poszukiwanie sposobów budowy przewa-
gi konkurencyjnej przy wykorzystaniu szczególnych wyróżników funkcjono-
wania małych �rm (np. bliski kontakt z klientem) zaowocowało koncentracją
uwagi na działalności marketingowej tego typu przedsiębiorstw. Znajomość
rynku i potrzeb klientów, właściwy wybór rynku docelowego oraz opracowanie
koncepcji marketingu-mix w odniesieniu do posiadanych zasobów to główne
elementy strategii marketingowej.

Z przeprowadzonych badań wynika, że małe �rmy zlokalizowane na tere-
nie powiatu częstochowskiego doceniają znaczenie informacji w procesie po-
dejmowania decyzji, ale z uwagi na ograniczone zasoby preferują informacje,
których zdobycie nie wiąże się ze zbyt wysokim kosztem. Przy wyborze rynku
docelowego małe �rmy opierają się na intuicji właściciela lub naśladują dzia-
łania innych podmiotów o podobnym pro�lu działania. Stosunkowo rzadko
natomiast przeprowadzają pełną segmentację rynku, prawdopodobnie z uwagi
na brak wiedzy zarówno procesie segmentacji, jak i o samym rynku. Małe �rmy
stosują zarówno strategie, które uznać można za strategie ofensywne, jak i te,
które zaliczyć można do strategii defensywnych, przy czym mikroprzedsiębior-
stwa stosunkowo częściej wykorzystują strategie defensywne. Firmy zatrudnia-
jące 10-49 osób częściej natomiast stosują strategie należące do defensywnego
sposobu postępowania. W zakresie promocji małe przedsiębiorstwa najczęściej
wykorzystują narzędzia zaliczane do promocji sprzedaży (np. obniżki cen, raba-
ty, pokazy, prezentacje, wystawy, bezpłatne próbki produktów) oraz narzędzia
reklamy (np. informacja o �rmie i jej ofercie w wersji papierowej, na nośnikach
elektronicznych). Z kolei w zakresie dystrybucji małe �rmy przywiązują naj-
większą wagę do dbałości o jakość obsługi klienta i jego preferencji w zakresie
dostaw oraz odpowiednie zarządzanie zapasami.

Summary

�e paper presents issues connected with marketing strategy. �e �rst part
presents the rudiments of marketing strategies in the light of the literature of the
subject, according to which marketing strategies are the most comprehensive de-

91

Zeszyty Naukowe Wyższej Szkoły Humanitas

velopment strategies, and their basic aim is gaining a permanent competitive edge
on the markets on which a company operates. In the case of small enterprises, the
knowledge of the market and customer needs, proper selection of target market
and developing the conception of marketing mix with reference to the resources
possessed, that is a marketing strategy, determine the increase in their competi-
tiveness and their development. �e second part of the paper presents the results
of the author’s own research on the issue of marketing strategies with reference to
small enterprises from the district of Częstochowa.

Literatura

Altkorn J. (red.), 1. Podstawy marketingu, Instytut Marketingu, Kraków
1999.

Frąckiewicz E., Karwowski J., Karwowski M., Rudawska E., 2. Zarządzanie
marketingowe, PWE, Warszawa 2004.

Garbarski L., Rutkowski I., Wrzosek W., 3. Marketing. Punkt zwrotny nowo-
czesnej �rmy, PWE, Warszawa 2001.

Kotler Ph., 4. Marketing Management. Analysis, Planning and Control, Prenti-
ce Hall, Englewood Cli�s, New Jersey 1980.

Krupski R. (red.), 5. Zarządzanie strategiczne. Koncepcje – metody, Wydaw-
nictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wro-
cław 2003.

Obłój K., 6. Mikroszkółka zarządzania, PWE, Warszawa 1997.

Pomykalski A., 7. Zarządzanie i planowanie marketingowe, Wydawnictwo
Naukowe PWN, Warszawa 2005.

Sa�n K., 8. Zarządzanie małą �rmą, Wydawnictwo Akademii Ekonomicznej
im. Oskara Langego we Wrocławiu, Wrocław 2002.

Skłodowski H., Stawasz E. (red.), 9. Psychologiczne wyznaczniki efektywności
poszukiwania pracy i samozatrudnienia, Wydawnictwo Uniwersytetu Łódz-
kiego, Fundacja Inkubator w Łodzi, Łódź 2002.

Stabryła A., 10. Zarządzanie strategiczne w teorii i praktyce �rmy, Wydawnic-
two Naukowe PWN, Warszawa – Kraków 2002.

Stawasz E., 11. Innowacje a mała �rma, Wydawnictwo Uniwersytetu Łódzkie-
go, Łódź 1999.

Strużycki M. (red.), 12. Zarządzanie małym i średnim przedsiębiorstwem. Uwa-
runkowania europejskie, Di�n, Warszawa 2002.

Welsh J.A., White J.F., 13. A small business is not a little big business, ,,Harvard
Business Review”, July-August 1981.

Wrzosek W. (red.), 14. Strategie marketingowe, PWE, Warszawa 2004.

