
P.G./Biznes Ndërkombëtar

1

BIZNES NDËRKOMBËTAR

Leksioni 11:

MARKETINGU GLOBAL1

1. Hyrje... 2
2. Segmentimi i tregjeve... 2
3. Atributet e produktit... 4
4. Strategjia e distribuimit....................................... 6

4.1 Sistemi i distribuimit në vende të ndryshme 7
4.2 Zgjedhja e strategjisë së distribuimit 8

5. Strategjia e komunikmit... 9

5.1 Barrierat në komunikimin ndërkombëtar 10
5.2 Strategjitë nxitëse dhe ato tërheqëse 11
5.3 Promocioni global ... 12

6. Strategjia e çmimeve... 14

6.1 Diskriminimi në çmime 14
6.2 Çmimet strategjike .. 15
6.3 Legjislacioni dhe politika e çmimeve 16

7. Konfigurimi i marketing miksit................................. 16
8. Marketingu dhe sektori i R&D-së................................ 17

8.1 Zhvillimi i produkteve të reja 17
8.2 Integrimi i sektorit të R&D-së, marketingut, dhe prodhimit .. 17
8.3 Ndërtimi i kapaciteteve globale të R&D-së 19

1 Bazuar në Hill, C. W. L (2007), International Business: Competing in the Global
Marketplace, 6th ed., New York: McGraw-Hill

P.G./Biznes Ndërkombëtar

1. HYRJE

 Në diskutimet e mëhershme kemi potencuar në vazhdimësi

presionet me të cilat ballafaqohen bizneset në tregun e jashtëm, atë

për reduktim të shpenzimeve dhe ato për diferencim të produkteve

sipas shijeve dhe kërkesave specifike të konsumatorëve. Edhe ky

kapitull do të diskutojë në po të njëjtin kontekst marketingun

global. Strategjia globale e marketingut e cila i konsideron të

njëjtë konsumatorët kudo që ndodhen në kuptimin e shijeve dhe

preferencave është konsistente me filozofinë e prodhimit masiv dhe

të produkteve të standardizuara. Mirëpo, injorimi i shijeve dhe

preferencave specifike të konsumatorëve mund të sjellë firmën në

situatë para dështimit. Prandaj, funksioni i marketingut në bizneset

ndërkombëtare duhet të përcaktojë se kur strategjia e standardizimit

është ajo që duhet aplikuar dhe kur jo, dhe bazuar në këtë të

aplikojë strategjinë e duhur varësisht nga rrethanat në të cilat

operon firma. Mirëpo, edhe nëse duhet aplikuar strategji të bazuar

në standardizimin e produktit, prapë se prapë strategjia e

marketingut duhet ridizajnuar që të ketë kuptim për konsumatorët e

tregjeve të caktuara.

 Ky kapitull fillon me diskutimin segmentimit të tregut, duke

vijuar me komponentat e marketingut miks (produktin, distribuimin,

promocionin, dhe çmimet) dhe funksionimin e tyre në kontekst të

biznesit ndërkombëtar. Shumë firma aplikojnë miks të caktuar

marketingut varësisht nga tregjet ku operojnë dhe rrethanat

ekzistuese. Ky kombinim i komponentave të marketingut miks varet nga

ndryshimet në kulturë, zhvillimi ekonomik, standarded e produkteve,

kanalet e distribuimit, dhe të tjerë faktorë.

2. SEGMENTIMI I TREGJEVE

Segmentimi i tregjeve i referohet identifikimit të grupeve

specifike të konsumatorëve sjellja e të cilëve ndryshon nga njëri

2

P.G./Biznes Ndërkombëtar

grup në tjetrin. Tregjet mund të segmentohen duke u bazuar në

kritere të ndryshme: sipas aspektit gjeografik; aspektit demografik

(gjinia, mosha, të ardhurat, raca, niveli i edukimit, etj.);

faktorëve kulturo-social (klasa, vlerat, religjioni, stili i jetës,

etj.); dhe, faktorëve psikologjik (psh. personaliteti). Meqenëse

segmentet e ndryshme karakterizohen me sjellje specifike të blerjes,

atëherë shumë shpesh firmat e dizajnojnë marketingun miks në bazë të

segmenteve të caktuara. Andaj, dizajni përfundimtar i produktit,

strategjia e çmimeve, kanalet e distribuimit, dhe aplikimi i

strategjisë së komunikimit mund të ndryshojnë nga segmenti në

segment. Qëllimi përfundimtar është harmonizimi optimal i sjelljes

së konsumatorëve në segmentin e caktuar dhe marketingut miks, kështu

duke maksimizuar shitjet në atë segmenti. Për shembull, kompanitë

për prodhimin e automjeteve diferencojnë marketingun miks sipas

segmenteve të caktuara. Lexus, automobilat luksoz të Toyota-s, i

destinohen personave me të ardhura të larta, ndërsa modeli Corolla i

destinohet segmentit të konsumatorëve me të ardhura të ulta.

Bezneset ndërkombëtare të cilat e konsiderojnë segmentimin e

tregut në tregjet e jashtme duhet të kenë parasysh dy çështje: së

pari, ekzistencën e diferencave në mes të vendeve në kuptim të

strukturës së segmenteve të tregut; dhe së dyti, ekzistencën e

segmenteve që tejkalojnë kufijtë nacional. Në rastin e parë,

struktura e segmenteve të tregut mund të ndryshojë nga vendi në

vend. Një segment që është i rëndësishëm në tregun e vendit, po i

njëjti në tregun e jashtëm mund të jetë i parëndësishëm. Një studim

e ka identifikuar një segment shumë specifik të konsumatorëve në

Kinë, i cili është shumë specifik nga segmentet tjera të njëjta në

botë. Këta janë kategoria e konsumatorëve të moshës 45 deri në 55.

Kjo gjeneratë është formësuar gjatë Revolucionit Kulturor Kinez të

1960-ave dhe fillimit të 1970-ave. Vlerat e tyre kanë marrë formë

gjatë këtij Revolucioni. Ky segment është shumë sensitiv në

ndryshimin e çmimeve dhe nuk i pranon me entuziazëm produktet e reja

dhe marketingun si koncept. Ekzistenca e një segmenti të tillë mund

t’i imponojë firmës të kombinojë marketing miks specifik vetëm për

këtë segment me qëllim të përshtatjes shijeve të këtij segmenti. Kjo

3

P.G./Biznes Ndërkombëtar

gjithashtu i pamundëson firmës të standardizojë strategjinë e

marketingut.

Përkundrazi, në raste të caktuara segmentet mund të shtrihen

edhe përtej kufijve nacional. Kjo i mundëson biznesit ndërkombëtar

ta konceptojë tregun global si një entitet të vetëm dhe rrjedhazi të

ndjekë strategji globale, duke ofruar kështu produkt të

standardizuar dhe të aplikojë strategjinë e njëjtë të marketingut

miks e cila do t’i ndihmojë firmës të pozicionohet dhe të shesë të

njëjtin produkt në tregje të ndryshme nacionale. Që një segment t’i

tejkalojë kufijtë nacional, konsumatorët në këto segmente duhet të

kenë ngjajshmeri të caktuara në dimensione të caktuara, si në moshë,

vlera, stil të jetës, dhe këto ngjajshmëri duhet të konvertohen në

sjellje të njëjta të blerjes. Këto segmente janë karakteristike për

disa degë të industrisë, mirëpo janë më të rralla në tregun e të

mirave konsumuese. Një segment me karakteristika çfarë po diskutohen

këtu është segmenti global i të rinjëve apo tinejxherëve. Hulumtimet

tregojnë se të rinjë në botë po jetojnë jetë paralele duke ndarë

kështu vlera të njëjta. Nga kjo rrjedh se ky grup konsumatorësh me

gjasë do të blejë produkte të njëjta dhe atë për arsye të njëjta.

3. ATRIBUTET E PRODUKTIT

Produkti mund të konsiderohet si një grumbull atributesh. Për

shembull, atributet e një automjeti përfshijë fuqinë e motorit,

dizajnin, kualitetin, hargjimin e karburanteve, dhe nivelin e

komfortit. Në rastin tjetër, atributet e hamburgerit janë shija,

pamja, dhe madhësia; atributet e hotelit janë: atmosfera, kualiteti,

komforti, dhe shërbimi. Produkti shitet kur atributet e tij iu

përshtaten kërkesave të konsumatorëve (si dhe kur çmimet janë të

pranueshme). Mirëpo, nevojat e konsumatorëve ndryshojnë nga vendi në

vend varësisht diferencave në kulturë dhe zhvilimit ekonomik. Për më

tepër, mundësitë e shitjes së produktit varen gjithashtu edhe nga

diferencat e vendeve në kontekst të standardeve të produktit. Në

vijim do ti trajtojmë me radhë këto aspekte.

4

P.G./Biznes Ndërkombëtar

Edhe më heret kemi diskutuar ndikimin e ndryshimeve në kulturë

në mënyrën e të bërit biznes jashte vendit. Kemi thënë që kultura

dallon nga vendi në vend në një numër dimensionesh, përfshirë këtu

strukturën sociale, gjuhën, religjionin, dhe edukimin. Në këtë

kontekst edhe tradita luan rol të rëndësishëm. Të gjitha këto

dimensione kanë rëndësi të veçantë në dizajnimin e strategjisë të

marketingut. Në anën tjetër, diferencat në kulturë janë prezente si

rezultat i historisë dhe faktorëve që janë specifikë për vendin e

caktuar. Kështu, aroma për banorët e në vendi mund të jetë e

pranueshme por mund të mos jetë për të tjerët. Pastaj, Kinezët në

përgjëthsi nuk e pëlqejnë shijen e djathit sepse djathi nuk ka qenë

asnjëherë pjesë e kuzhinës kineze dhe shumica e Kinezëve nuk i

përqejnë produktet që përmbajnë laktozë.

Po aq e rëndësishme sa kultura është edhe niveli i zhvillimit

ekonomik. Edhe kjo temë është trajtuar më heret. Në kontekst të

atributeve të produktit, sjellja e konsumatorëve varet nga niveli i

zhvillimit ekonomik. Për shembull, konsumatorët në vendet e

zhvilluara (si psh. në SHBA) i blejnë automjetet me atribute shtesë

të cilat rrallë që kërkohen nga konsumatorët e automjeteve në vendet

më pak të zhvilluara. Konsumatorët në vendet e zhvilluara nuk janë

shumë sensitiv në çmime, dhe shpesh nuk janë në gjendje të

sakrifikojnë preferencat e tyre për çmim më të ulët. Këta janë në

gjendje të paguajnë më shumë për produkte të cilët kanë

karakteristika dhe atribute shtesë të cilat përputhen me preferencat

dhe shijet e tyre.

Standardet e ndryshme për produktet, që rezultojnë nga

politikat specifike të qeverive, eliminojnë mundësinë e prodhimit

masiv dhe strategjisë standarde të marketingut. Diferencat në

standardet teknike janë një ndër pengesat e globalizimit të

tregjeve. Për shembull, DVD-të e prodhuara për tregun Amerikan nuk

mund të aktivizohen në paisjet në Europë, dhe anasjelltas.

5

P.G./Biznes Ndërkombëtar

4. STRATEGJIA E DISTRIBUIMIT

Element kritik i marketingut miks është strategia e

distribuimit, e cila përfshinë të gjitha aktivitetet prej momentit

të finalizimit të produktit deri te konsumatori. Se si produkti

arrin deri të konsumatori është një temë që është diskutuar më

heret, dhe përfshinë strategjinë e depërtimit në treg (format si

eksporti, licenca, franshiza, investimet) të kompanisë. Këtu do të

diskutojmë sistemin tipik të distribuimit të fimës, pastaj do të

diskutojmë se si struktura e sistemit të distribuimit ndryshon nga

vendi në vend, si dhe do të përcaktojmë se si strategjitë e caktuara

mund të jenë më të përshtatshme për vende të caktuara. Figura në

vijim paraqet një sistem tipik të distribuimit, i cili përfshin edhe

kanalet e caktuara si shitjen më shumicë dhe atë me pakicë. Nëse

firma prodhon produktin në një vend të caktuar, ajo mund t’ia shesë

produktin direkt konsumatorit, t’ia ofrojë shitësit me pakicë apo

atij me shumicë. Të njëjta opcione i ka edhe firma që prodhon jashtë

vendit, përveç që kjo e fundit mund t’ia ofrojë produktet edhe

gjentëve importues, të cilët pastaj ua ofrojnë produktet shitësve me

shumicë, atyre me pakicë, apo konsumatorëve.

Prodhuesi
jashtë vendit

Prodhuesi
brenda vendit

Distributori
me shumicë

Distributori
me pakicë

Konsumatori i
fundit

Agjenti
importues

6

P.G./Biznes Ndërkombëtar

4.1 Sistemi i distribuimit në vende të ndryshme

Katër aspektet që i dallojnë sistemet e distribuimit nga vendi

në vend janë: koncentrimi i shitësve me pakicë, gjatësia e kanalit,

ekskluziviteti i kanalit, dhe kualiteti i kanalit. Në vijim do t’i

diskutojmë një nga një.

Në disa vende sistemi i shitjes me pakicë është i koncentrur

ndërsa në vende tjera është mjaft i shpërndarë apo i fragmentuar. Në

rastet kur ky sistem është i koncentruar vetëm disa shitës e

furnizojnë në tërësi tregun. Në rastin e kur sistemi është i

fragmentuar atëherë numër i madh i shitësve e furnizojnë tregun, dhe

asjnë nga ata nuk ka pozitë dominuese në treg. Vendet e zhvilluara

tregojnë tendencë në rritje të koncentrimit. Në këtë ka kontribuar

rritja e numrit të familjeve që posedojnë automjete, rritja e numrit

të familjeve me frigoriferë, dhe rritja e numrit të familjeve me dy

apo me shumë paga. Këta faktorë kanë ndryshuar stilin e blerjes së

konsumatorëve duke ndihmuar ngritjen e shitësve me pakicë po me

përmasa të mëdha (të tipit të supermarketeve). Në anën tjetër, në

vendet në zhvillim sistemi është shumë i fragmentuar.

Gjatësia e kanalit i referohet numrit të ndërmjetësve nga

prodhuesi deri te konsumatori. Nëse prodhuesi ia shet produktet

direkt konsumatorit atëherë kanali është shumë i shkurtë. Në anën

tjetër, nëse produkti së pari kalon prej prodhuesit te agjentet që e

bëjnë importin, pastaj nga ata te shitësit me shumicë, duke vazhduar

pastaj te shitësit me pakicë, dhe kështu përmes këtij të fundit të

përfundojë te konsumatori, në këtë rast kemi të bëjmë me kanal të

gjatë distribuimi. Se çfarë kanali të distribuimit do të shfrytëzojë

firma varet nga strategjia e saj. Disa vende karakterizohen me kanal

të gjatë të distribuimit në krahasim me tjerat. Përcaktuesi kryesor

i gjatësisë së kanalit të distribuimit është niveli i fragmentimit

të sistemit të shitjes me pakicë. Sistemet e fragmentuara të shitjes

me pakicë ndikojnë në rritjen e shitësve me shumicë të cilët u

shërbejnë shitësve me pakicë, gjë e cila zgjat kanalin e

distribuimit. Si rezultat, vendet me sistem të fragmentuar të

7

P.G./Biznes Ndërkombëtar

shitjes me pakicë kanë tendencë të kenë gjatësi më të madhe të

kanalit të distribuimit.

Kanal ekskluziv i distribuimit është ai kanal të cilit vështirë

mund t’i qasen të tjerët që nuk janë pjesë e këtij kanali. Për

shembull, shpesh firmat e kanë vështirë të sigurojnë hapësirë në

raftet e supermarketeve. Kjo ndodhë sepse firmat janë të interesuara

të ekspozojnë produktet e kompanive të pozicionuara mirë në treg dhe

jo të ekperimentojnë me produktet të cilat nuk janë të njohura për

konsumatorët. Ekskluzivitetit i kanalit të distribuimit varet nga

vendi. Japonia është shembull tipik i kanaleve ekskluzive të

distribuimit. Në Japoni raportet në mes të prodhuesve, shitësve me

shumicë dhe atyre me pakicë janë të vendosura dekada më parë. Këto

raporte janë të bazuara mbi ‘mirëkuptimin’ se distributorët nuk do

t’i ofrojnë në treg produktet e konkurencës. Si shpërblim

distributorëve u garantohen përfitime të majme nga prodhuesi.

Kualiteti i kanalit ka të bëjë me ekspertizën, kompetencat, dhe

aftësitë e shitësve me pakicë në vendin e caktuar, si dhe me

aftësitë e tyre për shitur dhe për të ofruar shërbimet përcjellëse

të produktit në tregun e jashtëm. Në shumicën e vendeve të

zhvilluara kualiteti i shitësve me pakicë është i lartë, në vendet

më pak të zhvilluara kualiteti i kanaleve të distribuimit është i

ndryshueshëm. Kur kanali i distribuimit është i kualitetit të ultë,

biznesi ndërkombëtar duhet t’i kushtojë kujdes të veçantë

përmirësimit të kualitetit të kanalit, për shembull duke ofruar

trajnime shitësve ekzistues. Në rastet ekstreme biznesi ndërkombëtar

mund të jetë i detyruar të krijojë vet kanalin tij të distribuimit.

4.2 Zgjedhja e strategjisë së distribuimit

Zgjedhja e strategjisë së distribuimit përcakton kanalin përmes

së cilit firma do të arrijë te konsumatorët potencial. A do të

përpiqet firma të shes direkt produktet, apo do të shfrytëzojë

format tjera si shitësit me pakicë, ata me shumicë, apo edhe

agjentët importues, apo do të vendosë të krijojë kanalin të vet të

8

P.G./Biznes Ndërkombëtar

distribuimit? Në këtë rast, strategjia optimale përcaktohet në bazë

të shpenzimeve dhe përfitimeve relative të secilës alternativë.

Shpenzimet dhe përfitimet relative të secilës alternativë ndryshojnë

nga vendi në vend, varësisht nga katër faktorët e lartpërmendur:

koncentrimi i shitësve me pakicë, gjatësia e kanalit, ekskluziviteti

i kanalit, dhe kualiteti i kanalit.

Pasi që secili ndërmjetës në kanalin e distribuimit rrit çmimin

e produktit për një përqindje të caktuar, në përgjëthsi ekziston një

lidhje e fortë në mes të gjatësisë së kanalit, çmimit final të

produktit, dhe fitimit të firmës. Sa më i gjatë të jetë kanali i

distribuimit aq më i madh do të jetë çmimi përfundimtar i produktit.

Për të siguruar se çmimet nuk rriten tej mase si rezultat i

ndërmjetësve të shumtë, firma mund të jetë e detyruar të operojë me

fitim më të vogël. Andaj, nëse çmimi është mekanizmi kryesor

konkurues i firmës, dhe po që se firma nuk dëshiron të shohë zvoglim

të fitimit, atëherë ajo duhet të koncentrohen në kanale më të

shkurta të distribuimit.

5. STRATEGJIA E KOMUNIKMIT

Një tjetër element kritik i marketingut miks është komunikimi i

atributeve të produktit konsumatorëve potencial. Firma ka në

dispozicion një numër të kanaleve të komunikimit, përfshirë këtu

shitjet direkte, promovimin e shitjeve, marketingun direkt, dhe

reklamën. Zgjedhja e kanalit të komunikimit definon pjesërisht

strategjinë komunikuese të firmës. Një pjesë e firmave bazohen në

shitjet direkte e të tjerat në promovimin në vendin ku realizohet

shitja apo marketingu direkt; të tjerat bazohen në marketingun

masiv; e një pjesë e tyre bën kombinime të kanaleve me qëllim të

komunikimit të porosive konsumatorëve potencial. Në këtë pjesë

fillimisht do të trajtojmë barrierat në komunikimin ndërkombëtar,

pastaj do të fokusohemi në faktorët nga të cilët varet se cila

strategji do të jetë me e përshtatshmja në një vend të caktuar. Në

fund do të diskutohet reklama në nivel global.

9

P.G./Biznes Ndërkombëtar

10

5.1 Barrierat në komunikimin ndërkombëtar

Firmat komunikojnë me jashtë sa herë që dërgojnë porosi

marketingu me qëllim të shitjes së produkteve në vendet tjara.

Efektiviteti i komunikimtit ndërkombëtar mund të rrezikohet nga tre

faktorë potencial: barrierat kulturore, të ashtuquajturat efektet e

burimit, si dhe ‘nivelet e zhurmës’. Në vijim do t’i definojmë se

çfarë nënkuptojnë këto të trija.

Barrierat kulturore mund ta bëjnë të vështirë komunikimin e

porosisë në vendin e destinimit. Si rezultat i dallimeve në kulturë

diçka që ka një kuptim në një vend mund të ketë tjetër kuptim në

vendin tjetër. Për shembull Benetton-i, prodhues Italian i veshjeve

është ballafaqur me probleme të mëdha si rezultat i diferencave në

kulturë. Benetton-i ka lansuar kampanjë promovuese me moton:

‘Ngjyrat e Bashkuara të Benetton-it’ (United Colors of Benetton) e

cila ka fituar çmime në vende të ndryshme (psh. në Francë). Një nga

relkamat e kësaj kampanjë ka prezantuar një nënë Afrikane duke i

dhënë gji një fëmiu të bardhë, ndërsa relkama tjetër ka prezentuar

një Afrikan dhe një të bardhë në pranga (shih më poshtë). Benetton-i

është befasuar nga sulmet e grupeve Amerikane për të drejtat e

njeriut të cilat kanë akuzuar Benetton-in për promovim të dominimit

të racës së bardhë.

Mënyra më e mirë për firmën me qëllim të tejkalimit të barrierave

r

kulturore është shfrytëzimi i imputeve lokale, si për shembull

angazhimi i një agjensioni lokal të promocionit për të pregaditu

P.G./Biznes Ndërkombëtar

11

porositë propaganduese. Nese firma shfrytëzon shitjet direkte

atëhere ajo duhet të koncentrohet në zhvillimin e kapaciteteve

lokale të shitjes.

Në anën tjetër, efektet e origjinës paraqiten kur pranuesi i

porosisë (në këtë rast konsumatori potencial) e vlerëson këtë porosi

r

mos-suksesit të komunikimit efektiv. Zhurma në këtë rast i referohet

d.

5.2 Strategjitë nxitëse dhe ato tërheqëse

zgjed jia

jaft

on

 për

bazuar në statusin apo imazhin që e ka dërguesi. Efektet e origjinës

paraqiten për shembull në rast kur konsumatorët vendor kanë dozë

averzioni ndaj kompanive të huaja. Me këtë problem janë ballafaqua

kompanitë Japoneze prodhuese të automobilave kur kanë depërtuar në

tregun Amerikan. Honda në këtë rast ka krijuar reklama të cilat kanë

vënë theksin në komponentat Amerikane të automjeteve të saj. Shumë

kompani të huaja përpiqen të mos e prezantojnë veten si të huaja në

tregun destinues nga frika e efekteve negative që kjo gjë mund të

shkaktojë. Mirëpo efektet e origjinës nuk janë gjithherë negative;

vera Franceze, veshjet Italiane dhe automobilat Gjerman përfitojnë

nga efektet e origjinës.

Në fund, niveli i ashtuquajtur i zhurmës rrit probabilitetin e

masës së përgjithshme të porosive të cilat synojnë vëmendjen e

konsumatorit potencial. Edhe ky aspekt ndryshon nga vendi në ven

Në vendet shumë të zhvilluara, si SHBA-të, niveli i tillë i zhurmës

është shumë i lartë, ndërsa në vendet më pak të zhvilluara niveli i

zhurmës nuk është aq i lartë.

Çështja kryesore në lidhje me strategjinë komunikuese është

hja në mes të strategjisë nxitëse dhe asaj tërheqëse. Strateg

nxitëse thekson rëndësinë e shitjeve personale në raport me

promocionin e realizuar përmes mediumeve masive në miksin

promocional. Edhepse shitjet personale janë një mekanizëm m

efektiv promocional, kjo formë është mjaft e kushtueshme dhe kërk

shfrytësim intenziv të personelit të angazhuar në sektorin e

shitjes. Strategjia tërheqëse bazohet shumë në mediumet masive

P.G./Biznes Ndërkombëtar

12

të transmetuar porositë të konsumatorët potencial. Edhepse disa

firma aplikojnë staregjinë nxitëse e të tjerat atë tërheqëse, edh

më tutje një pjesë e tyre kombinon shitjet direkte me promovimin

përmes mjeteve të komunikimit masiv me qëllim të maksimizimit të

efekteve të komunikimit. Faktorët të cilët përcaktojnë atraktivite

relativ të strategjisë nxitëse dhe asaj tërheqëse janë si në vijim:

lloji i produktit dhe niveli i sofistikimit të konsumatorëve,

gjatësia e kanalit të distribuimit, dhe ekzistenca e mediumeve.

Strategjitë nxitëse aplikohen kryesisht në rastin e produkteve

e

tin

indus

t

nike

5.3 Promocioni global

produ

hin

vijim: aplikimi i një strategjie globale të promocionit është shumë

triale dhe/apo për produktet e reja komplekse. Këto strategji

aplikohen gjithashtu kur kanali i distribuimit është i shkurtë, si

dhe kur numri i mediave të shkruara dhe atyre elektronike është i

vogël. Në anën tjetër, strategjitë tërheqëse aplikohen për produkte

e konsumit, kur kanalet e distribuimit janë të gjata, dhe kur

ekzistojnë numër i madh i mediave të shkruara dhe atyre elektro

të cilat mundësojnë përcjelljen e porosisë te konsumatorët potencial.

Promocioni global mund të aplikohet për kategori të caktuara të

kteve, ndërsa për të tjera jo si rezultat i dallimeve të mëdha

në kulturë. Një nga kampanjat standarde me të suksesshme në histori

ka qenë promovimi i Mallboro-s së Philip Morris-it. Kampanja daton

në vitet 1950 kur kompania u ripozicionua në treg, për të siguruar

konsumatorët që shija nuk do të ndërron edhe pasi t’i vihet filteri

cigares. Motivi i kampanjës: ‘Eja aty ku është shija: eja në

territorin e Marlboros’ (Come to where the flavour is: Come to

Marlboro Country) shënoi sukses global. Relkamat si më poshtë is

të suksesshme në gjithë globin, dhe i ndihmuan Marlboro-s të bëhet

nga aktorët kyç në industrinë e duhanit.

Argumentet që e favorizojnë promocionin global janë si në

ekonomik. Promocioni i standardizuar zvoglon koston e krijimit të

vlerës duke shpërndarë shpenzimet fikse të zhvillimit dhe

P.G./Biznes Ndërkombëtar

13

promocionit në vende të ndryshme. Së dyti, ekziston një br

talenti krijues është shumë i rrallë, dhe se një përpjekje e madhe

për të zhvilluar një kampanjë promocioni mund të prodhojë më tepër

efekt se 30 apo 40 përpjekje të vogla. Argumenti i fundit që e

favorizon promocionin e standardizuar është fakti se shumë marka

produktesh sot kanë karakter global. Andaj shumë firma përpiqen të

evitojnë konfuzionin që mund të krijojnë te konsumatorët porositë

promovuese lokale, andaj edhe këto kompani krijojnë porosi të njëjt

të cilat do të njihen nga të gjithë.

engë se

a

Argumentet kundër promocionit të standardizuar janë dy: së pari,

ajo q

ktit.

të pr

ë

përshtasë këto dallimeve kulturore dhe atyre ligjore).

ë është thënë shumë herë deri më tani, diferencat në kulturë e

bëjnë një porosi të jetë e suksesshme në një vend e në tjetrin të

jetë dështim total. Së dyti, ligjet mbi promocionin mund të

pamundësojnë standardizimin e procesit të promovimit të produ

Shumë firma janë duke eksperimentuar me mundësinë e kombinimit

omocionit global dhe përfshirjes së specifikave të vendeve,

përfshirë këtu diferencat në kulturë dhe ato në sistemin ligjor.

Firmat mund të përzgjedhin një numër aspektesh që t’i përfshijnë n

të gjitha kampanjat promovuese e të tjerat t’i lokalizojë (pra t’i

P.G./Biznes Ndërkombëtar

14

6. STRATEGJIA E ÇMIMEVE

Strategjia është një nga komponentat e rëndësishme të

së do të ndalemi te tri aspekte që kanë

të bëjnë me çmimet në kontekst të bizneseve ndërkombëtare. Së pari

atshëm të paguajn çmime të ndryshme. Pra,

në këto raste firma do t’i vendosë çmime të ndryshme të produktit në

i, firma duhet të jetë në gjendje të ‘izolojë’

tregjet nacionale në të cilat operon sepse mund të ballafaqohet me

nim

3000

marketingut miks. Në këtë pje

do të diskutojmë strategjinë e çmimeve diskriminuese; pastaj do të

ndalemi te çmimet strategjike; dhe në fund do të diskutojmë disa

instrumente ligjore të cilat e parandalojnë apo e limitojnë firmën

të vendosë çmime të cilat do t’i preferonte.

6.1 Diskriminimi në çmime

Diskriminimi në çmime aplikohet në rastet kur konsumatorët në

vende të ndryshme janë të g

tregje të ndryshme aq sa konsideron se do të jenë të gatshëm

konsumatorët në këto tregje të paguajn. Në tregjet me konkurencë të

lartë kompania mund të vendosë çmime më të ulta ndërsa në ato në të

cilat është në pozitë dominante firma mund t’i ngarkojë konsumatorët

me çmime më të larta. Diskriminimi në çmime i ndihmon kompanisë të

rrisë fitimin.

Dy parakushte duhet të plotësohen që strategjia e tillë të jap

rezultate: së par

arbitrazhë. Arbitrazha rezulton kur firma apo individi përfiton nga

diferenca në çmime e të njëjtit produkt por në tregje të ndryshme.

Kjo realizohet përmes blerjes së produktit në vendin ku çmimi është

më i lirë dhe shitjes së tij në vendin ku çmimi është më i lartë.

Kjo gjë ka ndodhur në rastin e Ford Escort i cili për një kohë ka

kushtuar $2000 më tepër në Gjermani se sa në Belgjikë. Kjo ka

ndikuar që shitësit e automjeteve të blejnë këtë tip Fordi në

Gjermani dhe ta shesin në Belgjikë. Me të vërejtur këtë, Fordi

ndërmori hapat e nevojshëm. Mirëpo, Fordi ende aplikon diskrimi

në çmime në tregun Britanez dhe atë Belg. Ford Escort kushton $

P.G./Biznes Ndërkombëtar

15

më tepër në Britani se në Belgjikë. Në këtë rast kompania nuk ës

e rrezikuar nga arbitrazha pasi që automjetet e destinuara për

tregun Britanik e kanë ulësen e shoferit në të djathtë, e ato të

destinuara për tregun Belg e kanë në anën e majtë.

Kushti i dytë që diskriminimi në çmime të funksionojë është

prezenca e elasticteteve të ndryshme të kërkesës për një produkt

vende të ndryshme. Elastiticeti i çmimit llogarit ndryshimin në

htë

në

kërkesë për produkt kur ndryshon çmimi i atij produkti. Elasticiteti

është i lartë kur një ndryshim i vogël i çmimit shkakton ndryshim të

madh në kërkesë. E kundërta vlen për kërkesën jo-elastike (shih

figurën). Parimisht, firma e plason produktin me çmim më të lartë në

tregun ku kërkesa është jo-elastike.

Ç
m
i
m
i
,
$

6.2 Çmimet strategjike

Fjala është për çmime strategjike kur firma shfrytëzon çmimet

inuar konkurencën nga tregu në të cilin

koston e prodhimit me qëllim të eliminimit të konkurencës, dhe pasi

e

si mekanizëm për të elim

operon. Çfarë bën firma në këto raste? Firma vendos çmimin nën

të zhbëhet konkurenca firma i rritë çmimet pa pengesë. Për të

vepruar në këtë mënyrë, firma duhet të operojë në tregje tjera m

fitim, që humbjet të cilat paraqiten me rastin e vendosjes së çmimit

nën nivelin e kostove në tregun cak të mbulohen me fitimet nga

tregjet tjera.

P.G./Biznes Ndërkombëtar

16

6.3 Legjislacioni dhe politika e çmimeve

Diskriminimi në çmime dhe çmimet strategjike mund të pengohen

e ligjet nacionale apo ndërkombëtare. Liria e firmës për të

fizohet nga ligji

antidamping dhe ligji mbi konkurencën. Në rastin e parë, dampingu

mënyrë

in

mpania mund të manovrojë me elemente të marketingut miks nga

vendi në vend me qëllim të përshtatjes specifikave të caktuara, si

 konkurencës, standardeve

teknike dhe të produktit,

në

re

dhe/ose të standardizojë komponentat bazë të produktit, ndërsa të

m

vendosur mbi çmimet e produkteve të saja ku

paraqitet kur firma shet produktet e saj nën koston e prodhimit.

Shumica e rregullativave ligjore nuk e definojnë dampingun në

shumë precize. Sipas Artikullit 6 të GATT-it, një vend është i

lejuar të ndërmarrë masa antidamping në dy raste: së pari, kur

importuesi shet produktin ‘për më pak se që është vlera reale e

tij’; dhe, së dyti, ‘kur i shkakton dëme materiale industrisë

vendore’. Problemi në këtë rast është se terminologjia është e

paqartë. Për shembull, nuk është e definuar saktë se çfarë është

vlera reale. Ky konfuzion ka nxitur Presidentin G. W. Bush në vit

2001 të vendosë tarifë doganore në çelikun e importuar prej 20

përqind. Në anën tjetër, shumë vende kanë legjislacionin i cili

promovon konkurencën dhe pengon tendencat monopolistike në treg.

Këto masa mund të limitojnë firmën në vendosjen e çmimeve.

7. KONFIGURIMI I MARKETING MIKSIT

Ko

ndryshimeve në kulturë, zhvillim ekonomik,

 sistemeve të distribuimit, regullativave

qeveritare, e të tjera. Diferencat ekzistuese në mes të vendeve mund

t’ia imponojnë firmës të varirojë me atributet e produktit, strategji

e distribuimit, strategjinë e komunikimit, dhe atë të çmimeve.

Duhet kuptuar se mundësitë për standardizim të marketingut miks

ekzistojnë, mirëpo vetëm në një apo më shumë dimensione të marketingut

miks. Për shembull, firmat mund ta standardizojnë reklamën e ty

P.G./Biznes Ndërkombëtar

17

aplik

8.1 Zhvillimi i produkteve të reja

jnë produkte të reja në

regun botëror krijimi i

 në masë të madhe nga

në rr

në

.2 Për

në

t e

U tha që firmat mund të gjenerojnë fitime enorme nga krijimi i

odukteve të reja. Mirëpo, produktet e reja kanë një normë të lartë

ojnë strategji të çmimeve apo edhe të distribuimit që do t’u

përshtatej specifikave të vendit ku operojnë.

8. MARKETINGU DHE SEKTORI I R&D-së

Firmat të cilat zhvillojnë dhe plaso

treg gjenerojnë fitime të mëdha. Sot në t

përparësive konkuruese është e varur

inovacionet teknologjike. Shpejtësia e avancimit teknologjik është

itje që nga Revolucioni Industrial i shekullit XVIII, dhe

vazhdon edhe sot e kësaj dite. Inovacionet teknologjike mund të ke

karakter si kreativ ashtu edhe destruktiv (apo shkatërrues)

shembull, brenda natës inovacionet mund t’i bëjnë produktet me emër

të tepërta në treg. Mirëpo, gjithashtu inovacionet mund të ofroj

produkte të reja në treg. Kjo situatë u imponon firmave të jenë

kurrente me zhvillimit teknologjike. Kjo ndikon që firmat jo vetëm

të investojnë në R&D (hulumtim dhe zhvillim), mirëpo edhe të

vendosin aktivitetet e R&D-së në lokacione ku është e koncentruar

dija/njohuritë/ekspertiza. Mirëpo, edhe teknologjia më e avancuar

nuk siguron ekzistencën e firmës; teknologjia duhet të shfrytëzohet

me qëllim të krijimit të produkteve të cilat plotësojnë nevoja

konsumatorëve. Për më tepër, avancimet në teknologi duhet

shfrytëzuar për të prodhuar produkte me kosto të ultë. Për të

realizuar këto që u thanë, firma duhet të krijojë lidhje të fuqishme

në mes të sektorit të R&D-së, marketingut, dhe të prodhimit.

8.2 Integrimi i sektorit të R&D-së, marketingut, dhe prodhimit

pr

të dështimit. Sipas një studimi të realizuar me 16 kompani në

indistrinë kimike, farmaceutike, elektronike, dhe atë të naftës

2 Këto ide burimin e kanë në punën e Joseph Schumpeter-it.

P.G./Biznes Ndërkombëtar

18

vetëm

e dhe

ve

 rreth 20 përqind e produkteve apo proceseve të reja janë të

suksesshme në aspektin komercial. Në një studim tjetër (që bazohet

në intervista të thella me tri kompani (një në industrinë kimik

dy në atë farmaceutike) raportohet se rreth 60 përqind e projekte

janë kompletuar në aspektin teknik, 30 përqind janë komercializuar,

dhe se vetëm nga 12 përqind e tyre kompania ka gjeneruar fitim. Edhe

në tjetër studim ka arritur në përfundime përafërsisht të njëjta;

konklusionet e këtij studimi kanë qenë se vetëm një nga nëntë

projekte (apo rreth 11 përqind) kanë prodhuar rezultate të

suksesshme komerciale. Disa nga produktet e reja të cilat kanë

dështuar janë modeli i PDA-së së Apple, pastaj paisja për video

inqizim e Sony-t Betamax, dhe konzola për video lojra e Sage-s,

Dereamcast (shih më poshtë).

Arsyet për një normë kaq të lartë të dështimeve të produkteve

të reja janë të ndryshme. Para së gjithash ato janë të lidhura me

faktin se për produktin e ri nuk ka kërkesë të mjaftueshme në treg,

pastaj dështimet për të komercializuar teknologjinë me potencial të

madh,

 dhe mos-mundësia për ta prodhuar produktin me kosto të ulët.

Firmat mund ta reduktojnë këtë normë të lartë të dështimeve duke

insistuar në koordinim dhe integrim të fuqishëm ndërfunksional të

sektorit të R&D-së, atij të marketingut, si dhe të prodhimit. Ky

koordinim dhe integrim do t’i mundësonte firmës që para së gjithash

të krijojë produkte bazuar në nevojat apo kërkesën në treg; pastaj

do t’i mundësonte firmës to prodhojë produkte me kosto të ulët; do

ta siguronte firmën se kostot e zhvillimit të produktit janë nën

P.G./Biznes Ndërkombëtar

19

kontroll; dhe, do të minimizonte kohën e nevojshme për ta plasuar

produktin në treg.

8.3 Ndërtimi i kapaciteteve globale të R&D-së

voja për të koordinuar dhe integruar R&D-në me sektorë të

eset ndërkombëtare.

paraqitet

nevoja e krijimit të verzioneve të ndryshme të të njëjtit produkt si

uar

rrjetit global të qendrave për R&D. Një shembull i aplikimit të

 e

 i

Ne

ndryshëm brenda firmës krijon komplikime për bizn

Që komercializimi i produktit të jetë i suksesshëm, mund të

rezultat i kërkesave specifike të tregjeve të caktuara. Për të

realizuar këtë, firma duhet të krijojë lidhje të afërta në mes të

sektorit të R&D-së dhe operacioneve të firmës në vende të ndryshme.

Të njëjtën gjë duhet aplikuar kur paraqitet nevoja për të integr

sektorin e prodhimit me atë të R&D-së, pra në rastet kur kompania i

ka të shpërndara aktivitetet e saj me qëllim të përfitimit nga çmimi

i ulët i faktorëve të prodhimit.

Edhepse nuk ekziston një model i testuar i alokimit të

përgjegjësive të zhvillimit të produkteve në qendra të ndryshme, një

solucion i zgjedhur nga bizneset ndërkombëtare është krijimi i

tillë është në rastin e Microsoft. Kompania ka katër qendra kryesore

hulumtuese; njërën në Redmond, Vashington (ku gjindet edhe HQ-ja

kompanisë), pastaj tjetrën qendër e ka në Kembrixh të Anglisë,

tjetrën në Tokio Japan, dhe të katërtën në Silikon Vallej të

Kalifornisë. Personeli i këtyre qendrave punon në problemet bazike

të cilat janë fundament i produkteve të reja. Për shembull, një

pjesë e personelit në Redmond është i koncentruar në softverin

cili do të bëjë të mundur identifikimin/njohjen/nxënien e gjuhës së

folur, ndërsa pjesa tjetër është e koncentruar në inteligjencën

artificiale. Këto qendra nuk prodhojnë produkte të reja mirëpo

ofrojnë teknologjinë e cila shfrytëzohet për të avancuar produktet

ekzistuese dhe ndihmojë në prodhimin e produkteve të reja.

	1. HYRJE
	2. SEGMENTIMI I TREGJEVE
	3. ATRIBUTET E PRODUKTIT
	4. STRATEGJIA E DISTRIBUIMIT
	4.1 Sistemi i distribuimit në vende të ndryshme
	4.2 Zgjedhja e strategjisë së distribuimit

	5. STRATEGJIA E KOMUNIKMIT
	5.1 Barrierat në komunikimin ndërkombëtar
	5.2 Strategjitë nxitëse dhe ato tërheqëse
	5.3 Promocioni global

	6. STRATEGJIA E ÇMIMEVE
	6.1 Diskriminimi në çmime
	6.2 Çmimet strategjike
	6.3 Legjislacioni dhe politika e çmimeve

	7. KONFIGURIMI I MARKETING MIKSIT
	8. MARKETINGU DHE SEKTORI I R&D-së
	8.1 Zhvillimi i produkteve të reja
	8.2 Integrimi i sektorit të R&D-së, marketingut, dhe prodhimit
	8.3 Ndërtimi i kapaciteteve globale të R&D-së

