	Tehnologijski marketing
DIREKTNI MARKETING I NJEGOV UTICAJ NA PRODAJU PROIZVODA I USLUGA
	4

SADRŽAJ

1. UVOD...2
2. OSNOVE DIREKTNOG MARKETINGA..3
3. DATABASE MARKETING..5
4. KARAKTERISTIKE DIREKTNOG MARKETINGA..7
5. KORISNICI DIREKTNOG MARKETINGA..8
6. PREDNOSTI DIREKTNOG MARKETINGA..9

6.1 Prednosti direktnog marketinga za kupce...9

6.2 Prednosti direktnog marketinga za prodavače..9
7. GLAVNI INSTRUMENTI DIREKTOG MARKETINGA..10
7.1. KATALOŠKI MARKETING..10

 7.2. MARKETING PUTEM DIREKTE OTPREME POŠTOM..................................10

 7.3. TELEMARKETING..11

 7.4. DIREKTNI ODGOVOR U MARKETINGU PUTEM TELEVIZIJE..................12

 7.5. DIREKTNI ODGOVOR U MARKETINGU PUTEM RADIJA, ČASOPISA I

 NOVINA ..12

 7.6. ELEKTRONIČKA KUPNJA...12

 7.7. KOMPJUTERIZIRANA/KIOSK KUPNJA...13
8. ZAKLJUČAK...14
9. LITERATURA..15

www.maturski.org
1. UVOD

Većina se kompanija za prodaju svojih proizvoda i usluga u prvom redu oslanja na ekonomsku propagandu, unapređenje prodaje i osobnu prodaju.

Direktni marketing nastoji obuhvatiti sve ove elemente kako bi se bez posrednika došlo do direktne prodaje. Svaka osoba može na osnovu oglasa u nekom katalogu, poštanskoj pošiljci, telefonskom pozivu, časopisu, novinama, nazvati besplatan telefonski broj 800 i izvršiti narudžbu na račun broja svoje kreditne kartice, ili odgovoriti pismeno poštom i tako priopćiti broj kreditne kartice.

U ovom Seminarskom radu objašnjeni su osnovni principi prema kojima funkcioniše direktni marketing, koje su to zadaće direktnih marketera, osnovne karakteristike DM-a. Također opisane su osnovne baze podataka kao osnova za djelovanje direktnog marketinga. Posebna pažnja je posvećena instrimentima direktnog marketinga i osnovnim prednostima koje on donosi u poslovanje preduzeća.

2. OSNOVE DIREKTNOG MARKETINGA
Direktni marketing (engl. Direct Marketing- DM) je marketing koji traži trenutni odgovor, odnosno reakciju potrošača. Ta reakcija može biti narudžba, zahtjev/ upit za dodatnim informacijama, prijava, slanje e-mail adrese, telefonski poziv ili posjeta.

Direct Marketing Association (DMA) u SAD-u definiše DM kao interaktivni sistem marketinga koji koristi jedan ili više komunikaciskih medija sa ciljem da izazove mjerljivi odgovor i/ili transakciju na bilo kojoj lokaciji.
Četiri bitne karakteristike DM-a su da je to:

1. interaktivi sistem, tj. postoji dvostrana komunikacija,
2. postoji mogućnost mjerljivosti efekata akcija,
3. postoji direktan odgovor respondenata na akcije,
4. nezavisnost na neku određenu lokaciju.
Koncept DM-a se sastoji u identifikaciji potencijalnih potrošača i njihovom kontaktiranju kroz personaliziranu poruku. Ta poruka treba da pokaže prednosti poslovanja sa preduzećem koje inicira akciju i način na koji potrošači treba da odogovore. DM je vrlo efektivna aktivnost jer se efekti mogu mjeriti sa velikom preciznošću. Akcije DM-a se mogu prilagođavati prema budžetu i poslovnim ciljevima.

U operativnom smislu DM se sastoji od organizacije, planiranja, određivanja cijena, upoređivanja strategija, određivanje asortimana, kreiranja promocije i mnogih drugih detalja.

Ciljevi DM-a mogu biti prodaja, davanje ideja i instrukcija potrošačima u vezi sa potrošnjom, te održavanje i njegovanje odnosa sa potrošačima. Konačni cilj DM-a je izgraditi dugoročni odnos sa potrošačem.

Direktnim marketingom se nastoji obuhvatiti sve one elemente kako bi se bez posrednika došlo do direktne prodaje. Iako se direktni marketing najprije pojavio u obliku direktne otpreme poštom i kataloga koji se šalju poštom, poslejdnjih godina je poprimio više oblika, uključujući telemarketing, elektronski način kupnje i slično.

Osnovne prednosti DM-a najbolje se mogu primijetiti u Tabeli 1 u kojoj je dato poređenje između generalnog i direktnog marketinga.

Mediji DM- a su telefon, elektronski mediji, štampani mediji i novi mediji. Posebni štampani mediji su brošure, plakati, leci, paketi i slično. Novi mediji su fax na zahtijev, elektronski kiosk, online usluge i Internet.

	GENERALNI MARKETING
	DIREKTNI MARKETING

	Doseže masovnu publiku kroz masmedije.
	Komunicira direktno s potrošačem.

	Komuniciranje je impersonalno.
	Komuniciranje je personalizirano poi menu, naslovu i sa različitim porukama svakome.

	Promocioni program su vrlo uočljivi.
	Promocioni program su relativno neuočljivi.

	Količina promocije je kontrolisana budžetom
	Obim budžeta određuje uspješnost promocije.

	Efekti akcija su ili nejasni ili odgođeni.
	Akcije su uvijek specifične u pogledu efekata ili kroz zahtijev za odgovor ili za kupovinu.

	Ne postoje poaci za odlučivanje, zato se poduzima istraživanje ili se traže izvještaji o prodaji.
	Sveobuhvatne baze podataka pokreću marketing program.

	Analiza se vrši na nivou tržišnih segmenata
	Analiza se vrši na nivou poedinca ili firme.

	Koriste se surogatne varijable da se izmjeri svijest o proizvodu ili namjera da se kupi.
	Mjerljivost apsolutna i kontrolisana.

Tabela 1: Poređenje između direktnog i generalnog marketinga

Esencijalni elemenat DM je database marketing, odnosno marketing baza podataka. Database marketing znači da se akcije marketinga zasnivaju na bazama podataka. Baza podataka je kolekcija informacija o potrošačima ili potencijalnim potrošačima, sa imenima, adresama, naslovom, firmom, evidencijom kupovina, i drugim činjenicama. Baze podataka se obično segmentiraju prema dohotku, stilu života ili kupovnim navikama potrošača.
3. DATABASE MARKETING

Suštinsko oružje direktnog marketinga jesu baze podataka. Baze podataka direktnog marketinga su liste potrošača sa različitim informacijama, sakupljene i komponovane sa određenim ciljem.

Baza podataka nije svaka lista. Na primjer, telefonski imenik nije baza podataka, ali ta lista prerađena ili čak neprerađena, upotrijebljena sa određenim ciljem prerasta u bazu podataka.

Baza podataka u principu sadži informacije o potrošačima i potencijalnim potrošačima koje se skupljaju tokom izvjesnog vremena. Da bismo uspješno koristili bazu podataka treba nam hardware i software. Hardware su kompjuteri, a software su različiti kompjuterski programi koji nam pomažu da klasificiramo, editiramo, manipuliramo podacima.

Baze podataka omogućavaju kreiranje novih i kultiviranje postojećih potrošača. Svako preduzeće treba da nastoji da posjeduje osnovne demografske podatke o svojim potrošačima. Ukoliko se te informacije kombinuju sa podacima o njihovim kupovinama, onda se dobija baza podataka sa izuzetnom vrijednošću za preduzeće. Tu bazu je moguće kasnije unapređivati po osnovu određenih karakteristika potrošača. Različitim sofisticiranim klasifikovanjem i kombinacijama, te stalnim dograđivanjem baze, dolazi se do izuzetno moćnog sredstva za korištenje u poslovnoj strategiji i politici preduzeća.

Najvažnija baza podataka za svako preduzeće je ona koja sadrži informacije o bivšim i sadašnjim kupcima. Takve baze su dugoročna vrijednost koja omogućava firmama da dalje prodaju istim potrošačima i prave različite kombinacije.

Baze podataka klasifikuju se na nekoliko načina. Prvo, klasifikacija prema potrošačima razlikuje nekoliko vrsta. Tako postoje baze potrošača (aktivnih, neaktivnih, tražilaca informacija, preporučenih), potencijalni potrošača (na bazi postojećih potrošača se profiliraju liste potencijalnih), dograđene baze (na već psotojeće baze se dograđuju neki podaci), klaster (cluster) baze (prema statistici, geografskim faktorima, načinu življenja i slično) i analitičke baze (mjerenje odgovroa, analiza i implementacija, predviđanje)

Sa aspekta preduzeća postoje vanjske i vlastite liste. Vlastite baze su najčešće liste potrošača koji su već na neki način reagovali na ponude preduzeća. Vanjske baze podataka su one koje su razvijene i nalaze se u posjedu izvan preduzeća koja ih koriste.

Dalja klasifikacija dijeli sve baze podataka u četiri skupine:

· baze respondenata (response list),

· sakupljene ili kompilarne baze (compiled list),

· poslovne baze,

· baze preduzeća.

Baze respondenata su liste sačinjene na bazi predhodnih odgovora potrošača na akcije direktnog marketinga. One se zovu i liste potrošača i narudžbene liste. Obično sadrže ime i prezime i kategoriju kupca, a i ostale podatke prema raspoloživosti. Respondenti mogu biti novi kupci, aktivni kupci ili bivši kupci. Svi subjekti liste su se dobrovoljno identifikovali sa određenim interesom i pokazali da su spremni da reaguju na ponudu ako su propisno motivirani. Obično se ove liste kupuju od profesionalaca.

Kompilirane baze obično koriste oni koji su neiskusni u DM-u. Takve baze obično se sastavljaju iz telefonskih imenika, lista auto-registracija, lista članova raznih asocijacija, raznih direktorija i slično.

Poslovne baze podataka opet mogu biti respondentne liste i kompilirane liste. Respondentne liste obično sadrže ime firme i osobe, opis, adresu, način plaćanja, metod adresiranja, vrijeme isporuke i ograničenja ako postoje. Kompilirane poslovne liste pate od brojnih nedostataka i treba ih pažljivo testirati.

Baza preduzeća je ona baza koju preduzeće stvara za sebe. Obično se stvara postepeno i može biti važan izvor prihoda za firmu. Njeno stvaranje ne mora biti primarni cilj, ali ta lista može imati značajan profitni potencijal, može se razmijeniti sa nekim i može se iznajmiti ili prodati.

Koju od baza podataka koristiti zavisi od nekoliko faktora. Prvi faktor je trošak, što znači da izbor baze diktira ekonomska situacija. Slijedeći faktor jeste raspoloživost baza. Ako su baze podataka raspoložive dalji kriterij izbora je njihova segmentiranost i selektivnost. Poslije toga je faktor inoviranost baze, odnosno njena ažuriranost. Dalje, važan faktor je frekvencija kupovanja respondenata koji su na listi, te obim njihovih kupovina. I konačno, vrlo važan faktor opredjeljivanja za određenu bazu podataka jeste izvor baze podataka, odnosno reputacija i pouzdanost onoga ko je kreirao i nudi bazu.

4. KARAKTERISTIKE DIREKTNOG MARKETINGA

Direktni marketing ima niz specifičnih karakteristika koje ga čine različitim od ostalih elemenata promocionog miksa. Te karakteristike su:

· Pokretač akcija direktnog marketinga ima kontrolu i medija i poruke. Pošiljalac je potpuno u kontroli u pogledu veličine pošiljke, sadržaja, boje, oblika, povratnih detalja i ostalog. Pošiljalac kontroliše ko prima poruke, kad ih prima, kako ih prima i slično. Ovakav nivo kontrole čini direktni marketing vrlo fleksibilnom aktivnošću.

· Obično nema direktne konkurencije sa drugim ponuđačima, niti u sandučiću, niti preko telefona niti na ekranu kompjutera. Čak i ako ima više pošiljaka, one se čitau i tretiraju odvojeno. To daje posebnu komparativnu prednost direktnom marketingu.

· Precizno ciljanje pojedinačnog potrošača dozvoljava specifičnu ponudu. Dok elementi masovnog komuniciranja, kao na primjer oglašavanje, idu na masovni auditorij i šalju pretežno generalne poruke, kod direktnog marketinga primalac je pojedinačni potrošač. U tom smislu nema rasipanja resursa i direktni marketing ima veoma efikasnu distribuciju.
· Direktni marketing je veoma povoljan za mali biznis, koji često ne može priuštiti korištenje medija masovne komunikacije. Na ovom mjestu možda je potrebno uputiti upozorenje malim biznismenima da ne počinju akcije direktnog marketinga samo radi probe. Ukoliko se jasno ne definišu ciljevi i ne prostudiraju tehnike i metode, teško je očekivati uspijeh.

· Direktni marketing pokazuje trenutni efekat.

· U pogledu ciljeva koji se ostvaruju, direktni marketing pruža mogućnost za ostvarivanje najmanje istog ranga ciljeva kao i ostali elementi promocionog miksa, uz prednost direktnih i trenutnih efekata. Pored toga, direktni marketing omogućava istovremeno kombiniranje nekoliko ciljeva, kao što su, na primjer, stvaranje svijeti o našim proizvodima uz istovremenu prodaju.

· Efekti direktnog marketinga su lahko mjerljivi.

· Akcije, mjere i metodi lahko se prilagođavaju i pozicioniraju konkretnim uslovima. Zahvaljujući specifičnosti, razmjerno je jednostavno repozicionirati i prilagoditi poruke i staviti naglaske na pojedine elemente ponude koji su od interesa za potrošače.

· DM dozvoljava istovremeno građenje baze podataka uz ostvarivanje osnovne funkcije prodaje. Svaki put kad kupac naruči, odnosno reaguje na poticaje direktnog marketinga, moguće je dodavanje informacija o njemu u bazi podataka. Kroz stalno dograđivanje baze podataka, moguće je stvarati sve kvalitetniju i ažurniju bazu. Što je baza bolje organizirana i što se adekvatnije koristi, to su bolji i rezultati DM-a.
· Direktni marketing omogućava višestruke prodaje istom kupcu. Drugim riječima, kroz izgradnju dugoročnih odnosa sa kupcem direktni marketing ostvaruje svoj krajnji cilj.

5. KORISNICI DIREKTNOG MARKETINGA

Direktnim marketingom se služe sve vrste organizacija: proizvođači, prodavači na malo, uslužne kompanije, trgovina putem kataloga, neprofitne organizacije i slično. Njihov je rast na tržištu potrošnih dobara u velikoj mjeri odgovor na „demasifikaciju“ tržišta na kojem se sve više multiplicira broj mini-tržišta s izraženim individualnim potrebama i zahtjevima. Kupci na tim tržištima imaju kreditne kartice, poznate poštanske adrese i telefonske brojeve što olakšava uspostavu kontakta i transakcije.
Domaćinstva nemaju mnogo vremena za kupnju jer se znatan broj žena zaposlio. Veći troškovi vožnje automobilom, prometno opterećenje, plobemi sa parkiranjem, smanjen broj maloprodajnih mjesta, redovi na blagajnama, sve to potiče kupovinu iz vlastitog doma.

Osim toga, mnogi su lanci prodavnica napustili specijalne artikle što se rjeđe prodaju i tako otvorili mogućnost direktnim marketerima za promociju tih artikala. Vođenje besplatnih pozivnih telefonskih brojeva i spremnost direktnih marketera za prijem telefonskih narudžbi noću ili nedeljom, uticai su na širenje tog oblika prodaje.
Drugi značajan faktor jeste rast isporuke u roku od dvadeset i četiri ili četrdeset i osam sati putem komapnija Federal Express, DHL i drugih prevoznika. Također, direktnim marketerima je sve veća primjena računara omogućila proširenje baze podataka o kupcima iz koje mogu izabrati najbolje potencijalne kupce za bilo koji prouzvod koji žele oglašavati.

6. PREDNOSTI DIREKTNOG MARKETINGA

Direktni marketing nudi niz pogodnosti i prednosti u odnosu na klasični marketinški pristup. Za lakše razumijevanje ovih prednsoti one se mogu podijeliti na prednosti za kupce i prednosti za prodavače.

6.1. Prednosti direktnog marketinga za kupce

Potrošači koji kupuju putem kanala poštanskih narudžbi izjavljuju da je takva kupnja udobna i praktična, te da u njoj nema nadmudrivanja. Štedi im i vrijeme. Prelistavanjem kataloga mogu upoređivati kupovinu iz svog naslonjača. Takva kupovina ih upoznaje sa većim brojem roba i uvodi u novi način života. I industrijski kupci potvrđjuju brojne prednosti, posebno saznanje o novim proizvodima i uslugama, a da pritom ne gube vrijeme na susrete s prodavačima.

6.2 Prednosti direktnog marketinga za prodavače

Direktni marketing omogućava veću selewktivnost potencijalnih kupaca. Direktni marketer može kupiti adresar koji sadrži imena gotovo svake vrste potencijalnih kupaca. Određena se poruka može personificirati i prilagoditi. Osim toga, direktni marketer može uspostaviti kontinuirani odnos sa svakim pojedinim kupcem. Direktni marketing se može tačno terminirati tako da u pravi čas dopre do pravog kupca. Materijale direktnog marketinga dobiva odabrano čitateljstvo, jer se šalje onim potencijalnim kupcima kod kojih već postoji interes za kupovinom proizvoda. direktni marketing omogućava testiranje alternativnih medija i poruka da bi se pronašao troškovno optimalan pristup. Direktni marketing omogućava i tajnost jer konkurenti ne vide ponudu i strategiju direktnog marketera.

7. GLAVNI INSTRUMENTI DIREKTOG MARKETINGA
7.1. KATALOŠKI MARKETING

Kataloški marketeri godišnje šalju poštom više od 8.500 različitih kataloga u više od 12,4 milijardi primjeraka. Prosječno domaćinstvo prima namanje 50 kataloga godišnje. Kataloge šalju divivski maloprodavači robe široke potrošnje koji se bave neograničenim linijama roba. Specijalizirane robne kuće šalju kataoge da bi obradili tržište više srednje klase za skupu, često stranu robu. Nekoliko većih korporacija je osposobilo, odnosno razvilo sektore za djelovanjem putem pošte. Pored toga, u poslovanju sa kataloškom prodajom putem pošte ima na hiljade mali preduzeća što obično izdaju kataloge za područje specijaliziranih roba kao što su elektronika za široku potrošnju, ženska odjeća, kućne potepštine i slično. Kataloške kuće koje se bave prodajom specijalizovane robe nude uz narudžbenice i besplatni telefonski pozivni broj tokom dvadeset i četiri sata, plaćanje kreditnom karticom i brzu isporuku robe.
Uspjeh nekog posla što se obavlja putem pošte uvelike ovisi o sposobnosti određene kompanije da se koristi adresarima i popisima kupaca, da brižljivo kontrolira svoje zalihe, da nudi kvalitetnu robu te da prenosi predodžbe o spcifičnoj koristi za kupca. Neke se kataloške kompanije razlikuju i po tome što u svoje kataloge uvrštavaju edukativne ili informativne članke, šalju uzorke proizvoda, uspostavljau posebnu vruću liniju za odgovore na pitanja kupaca, šalju poklone najboljim kupcima ili nude izvrstan pototak profita kao donaciju za neke plemenite svrhe. Mnoge su uspješne kataloške kuće otvorile prodavnice maloprodaje u nado da će privući svoje postojeće kupce i došljake u još jedan kanal da bi s njima uspostavile poslovni odnos. Neke kataloške kuće eksperimentiraju s katalozima videotraka (u današnje vrijeme se koriste DVD prezentacije) što bi ih mogli slati svojim najboljim kupcima, a ostalima i prodavati.
7.2. MARKETING PUTEM DIREKTE OTPREME POŠTOM
Marketing putem direktne otpreme poštom predstavlja ogroman posao u kojemu se obrću desetine milijardi dolara. Direktni marketeri šalju pojedinačne poštanske pošiljke- pisma, letke, prospekte i druge „prodavače u pokretu“. Tako od nedavna neki direktni marketeri šalju poštom auto-trake, video-trake, a čak i kopjuterske diskete. Na primjer kompanija Ford šalje CD sa nazivom „Disk Drive Test Drive“ onim potrošačima koji odgovaraju na njihove oglase o automobilima objavljenim u kompjuterskim publikacijama. Sadržaj CD-a omogućava potrošaču da čita uvjerljiv tekst, sazna tehničke pojedinosti, vidi privlačne grafičke crteže određenih automobila i dobije odgovore na često postavljana pitanja.
Ovdje se marketeri nadaju da će prodati prouvod ili uslugu, prosuditi ili pobliže odrediti prioritete za prodajnu silu te priopćiti neke zanimljive novosti ili doći u priliku da se s nekim poklonom nagrade privrženi kupci. Imena bi se kupaca mogla izabrat iz popisa što je sastavljen u samoj kompanili ili iz popisa nabavljenih od brokera što trguju adresarima. Ovi su brokeri u stanju nabaviti popise potencijalnih kupaca svake vrste, od onih izuzetno bogatih, ljubitelja klasične muzike i tako dalje. Direktni marketeri obično kupuju neki uzorak imena iz ponuđenog popisa, a potpm poštom šalu upite da bi vidjeli je li postotak odgovora dovoljno visok.
Direktna se otprema poštom primjenjuje sve više jer omogućava veliku selektivnost ciljnog tržišta, može se personificirati, fleksibilna je i omogućava pojedinačno testiranje i mjerenje rezultata. I dok su u ovom slučaju troškovi na hiljadu obuhvaćenih ispitanika viši nego u slučaju korištenja masovnih medija, obuhvaćeni su ispitanici znatno izgledniji potencijalni kupci. Tako je na primjer godine 1987. više od 30% Amerikanaca kupilo nešto direktno putem pošte. Ovim načinom se koriste i dobrotvorne ustanove, te su samo 1988. godine prikupile 42 milijarde dolara, iznos koji predstavlja skoro 25% svih prihoda direktno upućenih poštom.

7.3. TELEMARKETING

Telemarketing postaje sve značajniji instrument direktnog marketinga. Procjenjuje se da su u 1987. Godini marketeri potrošili 142 milijarde dolara na telefonske usluge kao pomoć u prodaji svojih proizvoda i usluga. Telemarketing je procvao kasnih šezdesetih godinas uvođenjem posebnih ulaznih (IN) i posebih izlaznih (OUT) telefonskih linija putem službe WIDE AREA TELEPHONE SERVICE (WATS). S linijom IN WATS
 marketeri mogu kupcima i potencijalnim kupcima staviti na raspolaganje besplatni pozivni tefeonski broj 800 radi dostavljanja narudžbi za proizvode ili usluge na koe su ih potakli oglasi u štampi ili na radiju i televiziji, direktne poštanske pošiljke ili katalozi, a i radi podnošenja pritužbi ili davanja prijedloga. Linijom OUT WATS
 marketeri se koriste telefonom u neposrednoj prodaji potrošačima i poslovnim partnerima, mogu poticati ili posebno označavati prodajne priotitete, dospjeti do udaljenih kupaca ili uslužiti potojeće ili poencijalne kupce.

Prosječno domaćinstvo godišnje priprema 19 takvih telefonskih poziva, a 16 puta telefonom predaje narudžbe. Neki su sustavi telemarketinga potpuno automatizirani. Na primjer, pomoću uređaja za automatsko biranje telefonskih brojeva i snimanje poruke mogu se nazvati određeni brojevi, aktivirati govorna propagandna poruka, preueti narudžbe zainteresiranih kupaca na uređaju telefonske sekretarice ili prebaciti poziv na nekog telefonistu. Telemarketing se sve više koristi u poslovnom marketingu kao i u marketingu za potrošače.
7.4. DIREKTNI ODGOVOR U MARKETINGU PUTEM TELEVIZIJE

Televizija predstavlja medij direktnog marketinga što se razvija i putem tv mreže i putem kanala kablovke televizije. Da bi se proizvodi prodavali direktno potrošačima, televizija se koristi na dva načina. Prvi je putem direktnog odgovrora na oglašavanje. Ovdje marketeri emitiraju TV-spotove, obično u trajanju od 60 ili 120 sekundi, kojima se uvjerljiljivo opisuje neki proizvod i navodi besplatni telefonski broj za narudžbe. Neke kompanije pripremaju 30-minutne „infomercials“ što su nalik dokumentarnim filmovima i u nima navode dokaze zadovoljnih korisnika određenog proizvoda ili usluge, a i svoj besplatni broj telefona za narudžbe ili za dobivanjer pobližih informacija.

Drugi način marketinga putem televizije predstavljaju trgovački kanali za domaćinstva u kojima je cijeli TV-program, ili cijeli kanal posvećen prodaji proizvoda i usluga. Najveću mrežu takvih kanala ima tvrtka Home Shoping Network (HSN) čije emitiranje traje 24 sata dnevno. Voditelji programa nude prigodne cijene, što ih uobičajno dobija HSN, za proizvode širokog spektra. Gledatelji ardi narudžbe proizvoda nazivaju izvjesni telefonski broj putem besplatnog poziva 800. A na drugom kraju linije telefonisti opslužuju više od 1.200 ulaznih linija, ubacujući narudžbe u kompjuterske terminale. Naručena se roba otprema u okviru 48 sati. Tako je prodaja putem trgovačkih kanala za domaćinstvo narasla sa 450 miliona dolara u 1986. Godini na 2 milijarde dolara u 1987. Godini.
7.5. DIREKTNI ODGOVOR U MARKETINGU PUTEM RADIJA, ČASOPISA I NOVINA

Časopisi se, novine i radio također koriste da kupcima pruže mogućnosti direktnog odgovora. Određena osoba čuje ili pročita neku ponudu i da bi predala narudžbu nazove besplatni telefonski broj.

7.6. ELEKTRONIČKA KUPNJA

Elektronička kupnja se javlja u dva oblika. Prvi je videotex, dvosmjerni sustav što kablovskim ili telefonskim linijama povezuje televizor potrošača i kompjuterske banke podataka prodavača. Služba videotexa izrađuje kompjuterizirani katalog proizvoda što ih nude proizvođači, maoprodavači, banke, putničke organizacije i drugi. Potrošači se koriste standardnim televizorom koji ima specijalni uređaj za usnos podataka u računar spojen na sustav s dvosmjernim kablom.
Drugi oblik predstavlja primjenu privatnih računara s modemom putem kojih potrošači nazivaju neku uslužnu kompaniju. Uz mjesečnu naknadu ili uz naknadu za korištenje, potrošači se koriste uslugama za narudžbe robe od mjesnih maloprodavača robe kao i od onih širom zemlje, za obavljanje svoih bankarskih poslova u mjesnim bankama, za bukiranje avio-prevoza i hotela ili za rezervaciju najma automobila i slično. Elektronička kupovina od kuće doživjela je nagli porast modernizacijom računarske opreme i Internet usluga.

7.7. KOMPJUTERIZIRANA/KIOSK KUPNJA

Neke su kompanije proizvele „automate za preuzimanje narudžbi od kupca“ i postavile ih u prodavaonice, u zračne luke i na druga mjesta.putnik vidi ekrean s tekstom o različitim vrstama proizvoda, aktivira ekran da bi označio vrstu proizvoda za koju je interesiran. U okviru te iste vrste ako je zainteresiran na ekranu se javlja slika s tekstom u kojem se hvale rednosti nekog proizvoda. ako ga ta osoba želi naručiti ponovo aktivira ekran da bi navela želi li poklon u omotu, s nekom ili bez osobne poruke i isporukom sutradan ili uobičajenom isporukom. Telefon koji je smješten tik do ekrana zazvoni i kupac stavi u otvor automata svoju kreditnu karticu. Time je transakcija zaključena, a proizvod ubrzo stiže na naznačenu adresu.
8. ZAKLJUČAK

Uticaj direktnog marketinga u savremenom poslovanju preduzeća je ogroman. Zbog niza prednosti koje posjeduje u odnosu na klasični marketinški pristup direktno marketing omogućava prodavaču direktnu vezu sa potrošačem. Na taj način ostvaruje se direktan kontakt između proizvodnje, prodaje i potrošnje. Vrši se i procjena tržišta na osnovu raznih istraživanja vezanih za potražnju koji preduzeće sagledava na osnovu rezultata anketa ili na osnovu podataka pohranjenih u baze podataka. Samim tim kompanije usmjeravaju svoju proizvodnju i prodaju prema kupcima koji će u većini slučajeva i kupiti date prozvode.
Korištenje konkretnih instrumenata direktnog marketinga u prvi mah se može činiti ekonomski neisplativo, ali na samom koncu prodaje dolazi se do zaključka da je usmjerena i direktna ponuda na osnovu potražnje glavno oružje i prednost direktnog marketinga ispred svih drugih marketinških strategija.

Cilj izrade ovog Seminarskog rada bio je pobliže objašnjavanje osnovnih elemenata direktnog marketinga i njegove primjene, te uviđnje predosti koje nudi direktni marketing.
9. LITERATURA

· Boris Tihi, Muris Čičić, Nenad Brkić, MARKETING, Ekonomski fakultet, Sarajevo 2006. godina
· Dr. Tanja Kesić, MARKETINŠKA KOMUNIKACIJA, „Mate“, Zagreb 1997. godina

· Philip Kotler, UPRAVLJANJE MARKETINGOM (II izadnje), „Informator“, Zagreb 1999. godina

www.maturski.org
� Boris Tihi, Muris Čičić, Nenad Brkić, MARKETING, Ekonomski fakultet, Sarajevo 2006. godina, str. 474

� IN WATS- Incoming Wide Area Telephone Service= ulazna telefonska linija mreže WATS koju plaća primatelj poziva i besplatno je na raspolaganju kupcima

� OUT WATS- Outcoming Wide Area Telephone Service= izlazna telefonska linija mreže WATS koju zakupljuju kompanije i najčešće koriste za provođenje svojih akcija

