
Marketing targowy
Vademecum wystawcy

Marketing targowy
Vademecum wystawcy

pod redakcją
Henryka Mruka i Alojzego Kucy

Autorzy:
dr Aleksandra Kaniewska – Sęba

mgr Alojzy Kuca
dr Grzegorz Leszczyński

prof. dr hab. Henryk Mruk
mgr Jarosław Mruk

mgr Bogusław Zalewski
mgr Marek Zieliński

Polska Korporacja Targowa

Spis treści

Wstęp .. 9

1. Zrozumieć targi. Geneza, funkcje i ewolucja targów ... 11
1.1. Co to znaczy „zrozumieć targi”? .. 11
1.2. Rodowód, znaczenie i rozwinięcie pojęcia targów .. 15
1.3. Kształtowanie się etosu targowego .. 17
1.4. Rewolucja przemysłowa. Wystawy powszechne i targi wzorów 19

2. Targi a promocja bezpośrednia ... 22
2.1. Promocja bezpośrednia i jej znaczenie w marketingu .. 22

Promocja ustępuje miejsca komunikacji ... 22
Zmiana znaczenia grup instrumentów promocji .. 23
Od ATL do BTL i TTL .. 23
Promocja inwestycją w rynek ... 24
Promocja na rynku B2B i B2C ... 25
Rosnące znaczenie przeżyć w marketingu ... 27

2.2. Instrumenty promocji bezpośredniej a rozwój marketingu partnerskiego 28
Istota marketingu partnerskiego ... 28
Promocja bezpośrednia i jej instrumenty ... 29

2.3. Targi jako instrument komunikacji ... 30
Targi areną komunikacji .. 30
Pozapromocyjne efekty targów ... 32

3. Targi a strategia komunikacji przedsiębiorstwa .. 35
3.1.Rozwój firmy, jej cele a strategia komunikacji.. 35

Cele firmy podstawą jej rozwoju ... 35
Strategia prowadzi do celu ... 36
Targi w strategiach rozwoju firm... 38

3.2.Cele promocyjne a dobór narzędzi .. 40
Współpraca zarządu z działem marketingu w przedsiębiorstwie 40
Koło komunikacji – nowe spojrzenie na promocję .. 41

3.3.Targi i ich związki z celami firmy i działaniami promocyjnymi 42
Przesłanki uczestnictwa w targach ... 42
Użyteczność targów dla zwiedzających – profesjonalistów 44
Punkty kluczowe udziału w targach .. 45

3.4.Zasady i kryteria wyboru targów ... 47
3.5.Cele udziału w targach ... 49

4. Planowanie kosztów oraz promowanie udziału w targach .. 55
Metody ustalenia budżetu targowego ... 55
Rodzaje kosztów udziału w targach .. 57
Elektroniczne planery udziału w targach ... 60
Analiza kosztów udziału w targach ... 62

4.1.Promocja udziału w targach – kontakt ze zwiedzającymi ... 62
4.2.Relacje z mediami .. 65
4.3.Współpraca z operatorem targowym ... 67

5. Organizacja udziału w targach ... 68
5.1.Projektowanie i realizacja stoiska .. 68

Rodzaje i zakres ekspozycji ... 68
Projektowanie stoiska ... 73
Wyposażenie stoiska .. 75

5.2. Materiały promocyjne na stoisku ... 78
5.3. Współpraca z organizatorem targów .. 80

Konkursy – nagrody i wyróżnienia .. 80
Acanthus Aureus jako przykład konkursu promującego ideę spójnej
komunikacji przedsiębiorstwa ... 81
Konferencje i seminaria ... 83

5.4. Wydarzenia marketingowe w czasie trwania targów .. 84
Istota wydarzeń marketingowych ... 85
Organizacja wydarzeń marketingowych .. 86
Wydarzenia marketingowe a zarządzanie kluczowymi klientami 89
Czynniki sukcesu wydarzeń marketingowych ... 89
Perspektywy rozwoju event marketingu ... 91

5.5. Sposoby gromadzenia informacji marketingowej .. 92
Cel badania ... 93
Metody badawcze .. 94

6. Personel targowy ... 95
Zasady doboru personelu do udziału w targach .. 95
Osoba sprzedawcy targowego .. 97
Obsługa zwiedzających. Techniki sprzedaży .. 100
Metody kontrargumentowania .. 105
Psychologia kontaktu z klientem ... 107
Komunikacja sprzedawcy targowego ze zwiedzającym .. 108

6.1.Rozmowy handlowe i negocjacje targowe ... 114
Istota negocjacji ... 115
Rodzaje negocjacji .. 116

Etapy procesu negocjacji .. 116
Rola emocji w negocjacjach ... 119
Zachowania w sytuacjach konfliktowych ... 120

7. Sposoby oceny i zwiększania efektów udziału w targach .. 121
Skuteczność i efektywności udziału w targach .. 121
Powody mierzenia skuteczności i efektywności udziału w targach 121
Czynniki warunkujące efekty udziału w targach .. 122
Skuteczność udziału w targach ... 124
Efektywność udziału w targach .. 125
Dane do mierzenia skuteczności i efektywności ... 126
Trudności w pomiarze skuteczności i efektywności udziału w targach 129
Działania po targach (strategia follow up) ... 129

Case study. Planowanie i ocena udziału w targach za pomocą planera MTP 131

Zakończenie .. 137

Bibliografia ... 138
Źródła internetowe ... 139
Spis tabel, schematów i rysunków ... 139
Indeks terminów .. 140
Noty o autorach .. 142

Wstęp

Targi mają swoją bogatą i długą tradycję w historii rozwoju świata, a zwłaszcza Europy. Poja-
wiły się wraz z wykształceniem się najprostszych form wymiany. Wywarły ogromny wpływ
na rozwój cywilizacji, nie tylko w sferze gospodarczej, ale także społecznej i kulturowej. Były
organizowane w skali lokalnej, krajowej oraz międzynarodowej. Z jednej strony są nieodłącz-
nym elementem funkcjonowania społeczeństw, a z drugiej strony przeszły długą drogę ewolucji
w zakresie pełnionych funkcji oraz znaczenia dla funkcjonowania przedsiębiorstw. W systemie
gospodarki centralnie sterowanej były oknem na świat i kilkudniową namiastką doznań zwią-
zanych z pokazywaną obfitością towarów. Z chwilą wprowadzenia w Polsce mechanizmu ryn-
kowego stały się płaszczyzną komunikowania się podmiotów rynkowych. Wobec tej ciekawej
historii oraz zaistniałych zmian dziwić może fakt niewielkiego zainteresowania targami oraz
ich ekonomicznym znaczeniem w badaniach naukowych oraz w piśmiennictwie. Niewiele jest
prac zwartych na temat targów jako instrumentu komunikacji marketingowej. Nieco więcej, ale
także niezbyt dużo, jest artykułów i przyczynków o tematyce targowej.

Dostrzegając tę lukę, Polska Korporacja Targowa wraz z Akademią Ekonomiczną w Po-
znaniu podjęły inicjatywę przygotowania opracowania, które będzie prezentowało wiedzę na
temat wykorzystania targów jako narzędzia komunikacji w przedsiębiorstwach. Celem pracy
jest przedstawienie praktycznych porad jak należy wkomponować targi w system komunika-
cji przedsiębiorstwa oraz w jaki sposób korzystać z tego instrumentu dla budowania przewagi
konkurencyjnej na rynku. Rozważania koncentrują się na pokazaniu targów jako narzędzia ko-
munikacji i odnoszą się do działania wystawców tak na rynku krajowym, jak również global-
nym. Zakres czasowy pracy obejmuje przełom XX i XXI wieku z pewną retrospekcją do czasów
minionych.

Źródła informacyjne pochodzą z wyników badań prowadzonych przez międzynarodowe
organizacje targowe, Polską Korporację Targową, Międzynarodowe Targi Poznańskie oraz pra-
cowników naukowych Akademii Ekonomicznej w Poznaniu. Znaczna część materiałów em-
pirycznych pochodzi z wywiadów przeprowadzanych z wystawcami, organizatorami targów,
zwiedzającymi a także mediami oraz firmami współpracującymi przy organizacji targów.

Zespół autorski przyjął założenie napisania książki, która połączy ogólne i krótkie treści
teoretyczne z bogatymi i rozbudowanymi wątkami o charakterze praktycznym. W zamyśle
autorów ma to być praca o wysokim stopniu użyteczności dla osób, które planują w przed-

siębiorstwie udział w targach, organizują pobyt oraz obsługują stoiska targowe. Kierując się
tym założeniem, w treści pracy zawarte są rozważania o tym, jak się przygotować do udziału
w targach, jak skutecznie uczestniczyć w targach oraz jak badać efektywność udziału. Po wielu
dyskusjach przyjęto układ siedmiu rozdziałów.

W pierwszym z nich przedstawiono syntetycznie ewolucję targów oraz krytycznie spojrza-
no na zmiany paradygmatów targowych w przekroju minionych wieków.

Rozdział drugi zawiera omówienie targów jako narzędzia promocji bezpośredniej. Przed-
stawiono związki targów z innymi narzędziami promocji, koncentrując się na ich związkach ze
współczesnymi trendami w zarządzaniu marketingowym przedsiębiorstwem.

W rozdziale trzecim skupiono się na pokazaniu związków targów z celami przedsiębiorstwa,
tak w odniesieniu do jego rozwoju, jak również strategii komunikowania się z klientami i otocze-
niem. Zaprezentowano także w tej części zasady, kryteria wyboru oraz cele udziału w targach.

Planowanie kosztów udziału w targach oraz promocja udziału przed ich rozpoczęciem,
a także zasady utrzymywania kontaktów z organizatorem targów, są treścią rozważań rozdziału
czwartego. Na przykładzie dostępnych w internecie planerów targowych podano praktyczne
sposoby kalkulowania kosztów udziału w targach.

Rozdział piąty zawiera omówienie zasad udziału w targach. Scharakteryzowano prace nie-
zbędne dla urządzenia stoiska, wyposażenia go w eksponaty, materiały promocyjne oraz spo-
soby organizowania wydarzeń marketingowych, seminariów, konferencji a nawet gromadzenia
informacji. Zawarto także omówienie zasad korzystania z konkursów w celu zwiększenia efek-
tywności udziału w targach.

Dostrzegając rosnące znaczenie personelu uczestniczącego na targach w nawiązywaniu
i podtrzymywaniu kontaktów ze zwiedzającymi, omówiono w rozdziale szóstym reguły doboru
pracowników, standardy w komunikowaniu się z klientami oraz sposoby i techniki prowadzenia
negocjacji handlowych.

Rozdział końcowy, siódmy, zawiera omówienie metod badania skuteczności udziału w tar-
gach oraz szacowania efektów tego udziału. Podano praktyczne sposoby mierzenia efektów
udziału w targach oraz ich zwiększania w przyszłości.

Autorzy pragną gorąco podziękować tym wszystkim, którzy pomogli w zebraniu informacji,
uczestniczyli w dyskusjach nad układem i zawartością pracy oraz dzielili się uwagami czyta-
jąc kolejne wersje książki i jej fragmentów. Przede wszystkim autorzy dziękują pracownikom
i członkom Polskiej Korporacji Targowej, pracownikom Międzynarodowych Targów Poznań-
skich, wystawcom, projektantom, wykonawcom stoisk oraz wielu innym osobom. Niezależnie
od tego wsparcia, Autorzy ponoszą pełną i wyłączną odpowiedzialność za treści, które zostały
zawarte w pracy.

 prof. dr hab. Henryk Mruk

Poznań, marzec 2006

1. Zrozumieć targi. Geneza, funkcje
i ewolucja targów

Targi i kongresy nie stracą w przyszłości niczego ze swojej dotychczasowej atrakcyjności
jako miejsce spotkań handlowych. Proces przemiany społeczeństwa industrialnego w spo-
łeczeństwo wiedzy stawia targi i kongresy w centralnym punkcie procesu komunikacji go-
spodarczej, czyni z nich główne miejsce wymiany handlowej najważniejszych czynników
produkcji.

 Peter Glotz, dyrektor Instytutu Zarządzania
 Mediami i Komunikacją Uniwersytetu
 w S. Gallen

1.1. Co to znaczy „zrozumieć targi”?

Targi, taka już ich natura, zawsze wymagały od swoich uczestników wyjątkowych talen-
tów kupieckich. Same też, przez swoją długą historię, liczoną w tysiącach lat, wykształciły
wśród kupców specyficzne umiejętności, które pozwalały korzystać z targów z największym
pożytkiem. A ponieważ czasy się zmieniały, zmieniała się targowa oferta, style handlowania
i prezentowania towarów – zmieniły się targi.

Jedno nie zmieniło się nigdy – na targach należało się znać. Dlatego pytanie: „co to znaczy
zrozumieć targi” jest, zwłaszcza dziś, pytaniem jak najbardziej retorycznym. Wystarczy wspo-
mnieć, że nowoczesne targi, aczkolwiek przypominają jeszcze te sprzed dziesięciu, piętnastu
lat (i długo mogą je jeszcze przypominać) – przeszły największą w ostatnich stu latach trans-
formację.

Co się zatem takiego stało, że nasza dotychczasowa wiedza o targach zestarzała się i prze-
stała być w pełni użyteczna?

12

Przede wszystkim zmieniła się istota targów. Od dziesiątków lat, w tym samym miejscu,
czasie i terminie (słynna Arystotelesowa zasada trzech jedności: miejsca, czasu i akcji) od-
bywały się te same targi, które wówczas nie miały alternatywy, czyli zastępczej możliwości.
Były jedynym, tradycyjnym miejscem tak szerokiej prezentacji i sprzedaży produktów. Zmiany
na targach, nawet takie, które naówczas uznawano za rewolucyjne, dotyczyły zaledwie coraz
węższych specjalizacji albo nowych branż, które pojawiały się w gospodarce, technice i tech-
nologii. Ale nic nie odbywało się w takim tempie, jak dziś. Wszak wiek dziewiętnasty, wiek
targów i wystaw, w którym zaczęły się ścigać parowozy i automobile – nazywany jest dziś
„wiekiem powolności”. Wcześniej zresztą, owe parowozy i automobile, wystawiane były na
targach, co było najlepszym sposobem, żeby rychło znalazły się na drogach. Warto pamiętać,
że każdy wynalazek lub urządzenie, które zmieniały oblicze świata, tak długo uważane były za
niemożliwe, dopóki nie pokazano ich na targach. I tak jest do dziś, przede wszystkim na targach
motoryzacyjnych, które jako jedyne chyba, celebrują nadal ten zwyczaj dosłownego odsłania-
nia nowości, jako istoty targów.

Na targach motoryzacyjnych we Frankfurcie w 2003 roku Skoda pokazała prototyp swoje-
go nowego modelu pod nazwą Roomster. Po czym słuch o aucie zaginął, aż w styczniu 2006
roku najważniejsi dziennikarze motoryzacyjni świata otrzymali zaproszenie do Mlada Boleslav
na…oficjalną prezentację. Prezentację, na której nie wolno było wejść do środka pojazdu, sfo-
tografować go, nie mówiąc już o jazdach próbnych. Na zakończenie wszyscy otrzymali materia-
ły prasowe z czerwonym nadrukiem: „Embargo do 25.01.2006, godzina 00:01” Dlaczego? Bo to
był właśnie dokładny termin otwarcia salonu samochodowego w Genewie, a w przemyśle mo-
toryzacyjnym nic nie jest ważniejsze niż światowa premiera auta na targach tej rangi. Premiera
targowa, światowa i prasowa zarazem. Podobnie było na 18. Detroit Motor Show 2006, które
tym razem miały hasło „Dzikość zmysłów”. Dla sześciu tysięcy dziennikarzy z całego świata
otwarto je tydzień wcześniej, żeby potem mogło je spokojnie zwiedzić ponad 800 tysięcy osób,
ale już z prasowymi relacjami w ręku, choć samo Detroit liczy zaledwie milion mieszkańców.
To dlatego właśnie Wolfgang Hoffmann, przedstawiciel Audi na rynku amerykańskim mówił:
„Producenci samochodów wydają na Motor Show w Detroit bardzo dużo pieniędzy. Naprawdę
udany występ kosztuje tu około dwustu milionów i – co ciekawe – bardzo się później opłaca.”

Ale to zjawisko dotyczy przede wszystkim targów motoryzacyjnych, które na rynku targo-
wym należą do wyjątkowych na świecie. Tymczasem znakomite, wspaniałe, największe targi
europejskie, uniwersalne ze swej natury, wyglądają z tej perspektywy jak park jurajski. Dlacze-
go? Ponieważ targi zawsze były najważniejszym miejscem sprzedaży oraz najskuteczniejszym
instrumentem handlu, a cały kunszt targowy polegał na tym, żeby jak najwięcej sprzedać. Ale
w międzyczasie zdążyły pojawić się nowe, alternatywne sposoby sprzedaży, wsparte w pro-
mocji nowymi technologiami.

| Zrozumieć targi. Geneza, funkcje i ewolucja targów

W pierwszej kolejności internet. Fascynacja internetem stała się największym szaleństwem
przełomu wieków. I tak to się zaczęło. Minęło niewiele ponad dziesięć lat, od kiedy zaczęliśmy na
dobre korzystać z technologii IT, a już okazało się, że internet wkroczył w niemal każdą dziedzinę
ludzkiej aktywności. Zwłaszcza w biznes i gospodarkę, przyczyniając się do powstania nowych
struktur gospodarczych i przekształcenia starych. Zmianie uległo również życie społeczne, kul-
tura, polityka i komunikacja. Przede wszystkim komunikacja. Nowe technologie komunikacyjne
stworzyły tzw. e-gospodarkę, przez którą należy rozumieć każdą działalność, w której zarządza-
nie, produkcja, dystrybucja, sprzedaż i kontakty z klientami odbywają się głównie przez internet.
Oczywiście, nowa gospodarka nie jest ziemią obiecaną, wolną od wszelkich, znanych dotąd,
dolegliwości, jak choćby kryzysy czy koniunktury. W każdym razie e-biznes, którego istotą jest
internetowa, interaktywna łączność pomiędzy producentami, kooperantami i konsumentami
– nie mógł pozostać bez wpływu na kondycję i funkcjonowanie targów.

W 1967 roku, w pierwszym wydaniu „Marketingu” Philipa Kotlera, wydawało się, że
autor przedstawił wszystkie kluczowe koncepcje i myśli, które odtąd miały być sumą wiedzy
w zakresie filozofii i praktyki marketingu. Tymczasem w 2003 roku, w kolejnym, jedenastym
już wydaniu tegoż „Marketingu”, Kotler omówił ponad osiemdziesiąt podstawowych kon-
cepcji marketingu, z którymi należy się dzisiaj liczyć. Tak oto, przez prawie czterdzieści lat,
zmieniał się rynek, a wraz z rynkiem marketing.1

Podobnie jest z targami. Kto zna targi sprzed dwudziestu, nawet dziesięciu lat – zna histo-
ryczną już wersję targów. Znakomicie wyraził to Kotler w przedmowie do ostatniego wydania
swojej biblii marketingu: „w pierwszym wydaniu zawarłem koncepcję, że firmy muszą być na-
pędzane przez konsumentów i rynek. Nie ujmuje ono jednak dzisiejszej dynamiki zmian na ryn-
ku. Nie ma też informacji o segmentacji, grupach docelowych czy pozycjonowaniu. Nie istniał
wtedy internet, nie było również kart debetowych, kart inteligentnych (smart cards), telefonów
komórkowych, osobistych notatników elektronicznych (PDA), hiperkonkurencji, cyberkonsu-
mentów, praw klienta, analizy wartości klienta, zarządzania relacjami z klientami, przejrzystości
cen, sieci wartości dodanych, kanałów hybrydowych, zarządzania sieciami dostaw, marketin-
gu wirusowego, zintegrowanej komunikacji marketingowej ani marketingu mobilnego.”

Ten rejestr nowych zjawisk, aczkolwiek mocno niepełny, ma jednak jeden znakomity walor:
Kotler pisze, co stało się przez cztery dziesiątki lat, od pierwszego do jedenastego wydania
„Marketingu”. My potrafimy dziś dopisać znacznie więcej nowych zjawisk rynkowych, i tyleż
reakcji marketingowych, które urodziły się ledwie w ciągu ostatnich trzech lat – od ostatniego,
oryginalnego wydania Philipa Kotlera, do dziś.

Choćby dlatego należy rozumieć współczesne targi, bo skoro wraz z rynkiem zmienia się
marketing, dokładnie w tym samym stopniu zmieniają się targi.

Co to znaczy „zrozumieć targi”? | 13

1 Philip Kotler, Marketing, Rebis, Poznań 2005

14

Przede wszystkim targi zmieniły swój sposób działania, czyli paradygmat. Nowa jest też
technologia współczesnych targów, a mówiąc prościej – instrukcja obsługi dzisiejszych
targów, co wymusza na wystawcach i zwiedzających użycie nowoczesnych narzędzi mar-
ketingowych, aby owocnie z nich korzystać. O tym właśnie jest ta książka.

Czy książka o marketingu targowym może być fascynująca? Absolutnie tak, ponieważ

pozwala zrozumieć targi jako najskuteczniejszą platformę marketingu bezpośredniego! Współ-
czesne targi, sprowokowane przez galaktykę internetu, stały się matecznikiem nowych idei,
których siła polega na tym, że zmieniają świat biznesu i są motorem postępu.

Zawsze, kiedy wchodzimy w nową epokę dziejową, w nową cywilizację niejako, wszyst-
ko wokół się zmienia, a każda innowacja oznacza unicestwienie tego, co było. Unicestwie-
nie i większą komplikację. Profesor Kazimierz Obuchowski, wybitny psycholog, wyraził to tak:
„wzrasta poziom trudności problemów, przed jakimi stają ludzie współcześni, gdyż pojawia się
coraz więcej sytuacji, z którymi nie mogą sobie poradzić stereotypowym lub wypróbowanym
sposobem”. Tymczasem utarło się, że targi są zjawiskiem tak oczywistym i prostym zarazem,
że nie ma potrzeby uczenia się i poznawania targów. Przynajmniej dotąd tak było.

A ze zrozumieniem targów jest tak, jak z poznawaniem tajników giełdy papierów warto-
ściowych czy giełd towarowych w ogóle. To podobieństwo jest głębsze niżby się wydawało,
bo giełdy wywodzą się właśnie z targów, czyli są z targami spokrewnione. Giełda to, po prostu,
młodsza siostra targów. Ponadto w Polsce obydwie instytucje są produktem transformacji go-
spodarczej, to jest wolnego rynku i demokracji. W III RP są więc równolatkami, mają podobną
przeszłość i takie same doświadczenia.

Dla objaśnienia naszego problemu wystarczy następujący przykład: w okresie wielkiej
hossy, która na Warszawskiej Giełdzie Papierów Wartościowych trwała dwa lata (1991-
-1993) – wystarczyło, po prostu, kupić akcje i czekać. Gra giełdowa właściwie nie istniała,
a wartość raz kupionych akcji stale rosła bez wykonywania jakichkolwiek ruchów. Inwesto-
rzy, ówcześni pionierzy parkietu, nabierali przekonania, że na tym właśnie polega giełda.
A kiedy indeks giełdowy osiągnął swoje historyczne maksimum – nie zrobili nic, bo się na
giełdzie nie znali. Potracili więc majątki. To bolesne doświadczenie nauczyło wszystkich,
czym jest giełda. Odtąd nie wystarczy już wiedzieć, że istotą giełdy jest gra giełdowa, któ-
ra polega na bezustannym kupowaniu i sprzedawaniu akcji. To wiedzą wszyscy. Ale żeby
wygrać i zarobić pieniądze trzeba wiedzieć najwięcej. Wytrawni gracze studiują nie tylko
historię giełdy, a zwłaszcza jej przypadków szczególnych: nawet dziejów giełdowej histerii
tulipanowej w siedemnastowiecznej Holandii, czy histori wielkich kryzysów w gospodarce
światowej. Tak się bowiem poznaje rytmy koniunktur i szuka klucza do ich rozumienia. Zawód
analityka giełdowego stał się jednym z najbardziej prestiżowych zajęć publicznych. Rozumieć
giełdę, czyli wiedzieć, kiedy kupić i kiedy sprzedać – to zaledwie pierwszy krok, żeby zostać

| Zrozumieć targi. Geneza, funkcje i ewolucja targów

inwestorem i graczem giełdowym. Żeby wygrywać i zarabiać, trzeba wiedzieć i rozumieć
więcej. Podobnie jest z targami.

1.2. Rodowód, znaczenie i rozwój pojęcia targów

Etymologia, czyli nauka o pochodzeniu i powstawaniu wyrazów to trudna, ale istotna dzie-
dzina wiedzy. Ważna również w naszym przypadku, ponieważ zamieszanie wokół pochodzenia
i znaczenia wyrazu targi zrobiło się już tak ogromne, że fałszuje nawet historię samych tar-
gów.

Kompletne i dokładne opracowanie całych zasobów językowych polszczyzny targowej,
ujawnionej w prawie tysiącletnich dziejach, musiałoby zająć obszerny tom. Dlaczego? Ponie-
waż pierwszy raz w polskiej literaturze targowej przyjdzie nam się przeciwstawić hipotezom
błędnym i cudzym, które przytaczano dotąd nierzetelnie lub nie dość dokładnie. A ponieważ nie
jest to książka dla wąskiej elity specjalistów, lecz dla najszerszych kręgów miłośników targów
– nie ma potrzeby, aby zapoznawać się z historią i prehistorią słów. Słowniki, dykcjonarze,
wokabularze, leksykony i tezaurusy targowe zostawmy sobie na inną okazję.

Zresztą niewiele to językowi szkodzi, że dziś w terminologii marketingowej i targowej w tek-
stach polskich autorów jest pół na pół polszczyzny i angielszczyzny, tak jak w znakomitych tek-
stach polskich literatów z XVII i XVIII wieku było pół na pół polszczyzny i łaciny.

Oczywiście, przedmiotem zainteresowania marketingu targowego nie są sprawy językowe,
etymologiczne, a już tym bardziej pochodzenie związku frazeologicznego „marketing targowy”.
Marketing urodził się w XX wieku i choć samo pojęcie jest młodziutkie jeszcze, to marketing
jako technikę perswazji znano już w czasach biblĳnych. Z tych samych czasów pochodzi nasza
pierwsza znajomość z wyrazem targi, ale to jest już zasługą tłumaczy Starego Testamentu.
Okazuje się jednak, że targi i marketing są równie stare jak Biblia, co potwierdza zachowanie
naszej pramatki Ewy, która użyła marketingu face-to-face, aby nakłonić Adama do konsumpcji
jabłka, choć był to owoc zakazany. To świetny dowód na siłę marketingu zindywidualizowane-
go, o którym w tej książce będzie jeszcze sporo.

Tak naprawdę marketing indywidualny dominował na wszystkich rynkach i targowiskach
świata, od Mezopotamii i Starożytnego Egiptu począwszy, gdzie sprzedający i kupujący spoty-
kali się twarzą w twarz, patrzyli sobie w oczy (mowa ciała) i rozmawiali. I taki jest rodowód
marketingu targowego, do którego dzisiaj wracamy. Historia handlu i targów, które są koroną
handlu, zatoczyła koło.

Zorganizowanych rynków i targowisk nie było jedynie tam, gdzie było zbyt mało ludzi i nie
było prawa. Wszystkie te zjawiska mają swój ślad w języku. Zawsze istnieli obok siebie produ-
cent, kupiec i klient. Dopiero narodziny przemysłu, rozwój maszyn i fabryk, a przede wszystkim
rozwój kolei spowodowały, że narodził się masowy produkt, który oddalił producenta od klienta.

Rodowód, znaczenie i rozwój pojęcia targów | 15

16

I wtedy właśnie, dzięki żywiołowo rozwĳającym się targom, pojawiły się techniki marketingu
masowego, potem marketing różnicowania produktu (bo niekoniecznie jedynie słuszny czarny
kolor forda musiał się wszystkim podobać) aż po dzisiejszy marketing docelowy, partnerski
i wiele innych, dla których targi były poligonem doświadczalnym.

W ostatnich stu pięćdziesięciu latach targi były najważniejszym źródłem wiedzy o nowych
produktach i zmieniających się, zróżnicowanych gustach konsumentów.

Wracajmy jednak do naszego wątku etymologicznego. W literaturze przedmiotu, bogatej na
Zachodzie, a bardzo skromnej w Polsce, znajdujemy wiele sposobów zdefiniowania wyrazów
targi i jarmarki. Przede wszystkim wielu autorów myli te pojęcia lub stosuje je zamiennie. „W
słownictwie polskim – pisze np. W „Targach i wystawach międzynarodowych” Marcin M. Kał-
duński2 – od początku nazywano je „targami”, natomiast w językach romańskich określenie to
wywodzi się z łaciny ze słowa „feria” – święto. Stąd, pisze dalej autor, brzmi ono w tych języ-
kach podobnie, czyli w angielskim – the fair, we francuskim – la foire, hiszpańskim – feria, por-
tugalskim – feira, włoskim – fiera, zaś w niemieckim … die Messe, co oznacza uroczystą mszę.
Otóż cały problem w tym, że w łacinie słowo „feria” oznacza akurat dzień powszedni, natomiast
dzień świąteczny albo w przenośni odpoczynek lub świętowanie to feriae, które to słowo jest
nadal używane w tym znaczeniu nawet w Polsce. Niezwykle częste, jeśli chodzi o pochodze-
nie pojęć targowych, nawiązywanie do języka starofrancuskiego, co bywa przyczyna wielu
niejasności etymologicznych, ma związek z faktem, że rozwój rynków targowych rozpoczął się
w krajach romańskich (le marche, la foire), a później dopiero w Europie Środkowej (niemieckie
der Jahresmarkt, die Messe) i Europie Wschodniej (polskie targ, rynek, jarmark).

Tymczasem najnowszy polski słownik etymologiczny3 odnotowuje pojawienie się wyrazów
„targ i targować” dopiero w XIV wieku i to przede wszystkim w znaczeniu „sprzedaż i kupno
towarów”, „plac targowy”, „rynek”.

Natomiast targi, w dzisiejszym tego słowa znaczeniu, to wcześniejsze pojęcie jarmark4,
jako „wielki targ doroczny”, które to słowo pochodzi od niemieckiego „jahrmarkt”, skąd poszło
dalej na wschód jako rosyjskie „jarmarka” i ukraińskie „jarmarok”.

Cały ten wywód dotyczący genezy słowa targi ma dwa nowe i ciekawe aspekty: przede
wszystkim – tylko w języku polskim ma jasny i klarowny rodowód, nie łaciński, ale ogólnosło-
wiański, co pięknie przenosi się na słowa targować się, utargować, wytargować, utarg, targ,
targowisko, a nawet targowica. Poza tym jest w bliskim sąsiedztwie z bardzo pojemnym wy-
razem kiermasz, na co rzadko zwraca się uwagę, co oznacza również od XIV wieku „doroczny
jarmark”, a od 1500 roku „doroczne święto w dzień patrona kościoła”, czyli staropolski odpust.
Od XVI wieku mieliśmy zatem na tę samą okoliczność handlową cztery powszechnie zrozumiałe
określenia : jarmark, targ, kiermasz i odpust. Z czasem zaczęły się klarować różnice między tymi
określeniami, ale i tak byliśmy w tej kwestii bardziej precyzyjni od Anglików. Ówczesny język
targowy odwoływał się również do greki, co bywa użyteczne do dziś. Otóż pewien dyplomata

| Zrozumieć targi. Geneza, funkcje i ewolucja targów

2 M. M. Kałduński: Targi i wystawy międzynarodowe. Studium prawne poprzedzone wstępem historycznym. Toruń
2002, str.12

3 W. Boryś: Słownik etymologiczny języka polskiego. Wydawnictwo Literackie 2005
4 A.Bańkowski: Etymologiczny słownik języka polskiego. PWN, Warszawa 2002. (niestety, ten świetny, dwutomo-

wy słownik doprowadzony jest tylko do litery „P”, stąd brak objaśnień do wyrazu „targi”

17

wenecki, Ambrogio Contarini, pisał w 1474 roku o Poznaniu, znanym już mieście targowym:
„miasto wspaniałe pięknością ulic i budynków i sławne w świecie jako emporium handlowe”5

Drugi aspekt dotyczy rodowodu pojęcia targi w Europie. Rzecz w tym, że europejskie targi
średniowieczne były, po prostu, jarmarkami. Nikomu to niczego nie ujmuje, ale jeżeli przyjmuje
się, że najstarsze targi w Europie powstały w 629 roku w Saint-Denis pod Paryżem, to mani-
pulujemy historią.6

Przywilej króla Merowingów, Dagoberta I, który otrzymało opactwo Świętego Denisa pod
Paryżem, aby w dzień świętego Dionizego organizować jarmark (bez cła i ze specjalną ochro-
ną króla), istotnie przyciągał licznych kupców z Prowansji, Lombardii, Hiszpanii, Grecji, Egiptu
i Syrii. Ale oni przyjeżdżali na odpust, który gromadził mnóstwo ludzi.

Niewiele mamy dziś źródeł potwierdzających istnienie popularnych targowisk przed XII
wiekiem. Te, które są dotyczą jarmarków z terenu imperium Franków i krajów sąsiednich. War-
to jednak zwrócić uwagę, że ówcześni władcy, króle i cesarze doskonale zdawali sobie sprawę,
że rozwój handlu wymaga szczególnej opieki panujących. Można powiedzieć, że w tym czasie
ukształtował się konkretny kodeks przywilejów targowych. Dotyczyły one zwłaszcza:
– niskiego cła lub całkowitego zwolnienia z ceł i podatków,
– możliwości stawiania własnych stoisk przez przyjezdnych kupców,
– powoływania sądów targowych dla rozwiązywania sporów kupieckich,
– darmowej ochrony i eskorty kupieckiej.

Dokładny rozdział miedzy jarmarkami a targami, w sensie formalnym i merytorycznym,
a zwłaszcza semantycznym, dokonał się parę wieków później. Niektórzy twierdzą, że dopiero
w XIX wieku.

1.3. Kształtowanie się etosu targowego

Jarmarki, czyli ówczesne wielobranżowe targi międzynarodowe, należały do najstarszych
i najpopularniejszych form handlu. Ponieważ ich celem była wymiana towarów z rynkami dość
odległymi od siebie (co było najbardziej opłacalne) – nazywano je dalekosiężnymi, aby odróżnić
je od lokalnych, których liczba w niektórych krajach dochodziła do kilku tysięcy.7

W XII i XIII wieku istniało już wyraźne rozróżnienie między jarmarkiem, czyli dorocznym tar-
giem dalekosiężnym, a placem targowym, gdzie w stałe dni tygodnia odbywała się detaliczna
sprzedaż na potrzeby lokalnej społeczności. Poza najwcześniejszym jarmarkiem w Saint-Denis
koło Paryża, który musiał odnawiać swoje przywileje, powstały znane jarmarki w Ferrarze (od X
wieku), Kolonii (od XI w.), a od połowy XII wieku pojawiły się najbardziej znane w Europie jarmarki
w Szampanii – historycznej północno-wschodniej krainie we Francji.

Kształtowanie się etosu targowego |

5 Z greckiego emporion, czyli plac handlowy, od emporos, to jest kupiec. Cyt. za: Kronika miasta Poznania 1966,
nr 2. Przest. Centrum handlowe albo wielki dom handlowy.

6 Encyklopedia Katolicka. KUL Lublin 1997
7 T. Walczykiewicz: Targi i wystawy międzynarodowe. Warszawa 1971

18

Targi szampańskie w Troyes są już wzmiankowane w V wieku, w czasach galo-rzymskich,
ponieważ były położone przy słynnej rzymskiej Via Agryppa, która łączyła Mediolan z Boulogne.

Od jarmarków w Szampanii, które powszechną sławę zyskały dopiero pod opieką książąt
Szampanii w XII i XIII w., zaczęło się kształtowanie europejskiego wzorca i etosu targów, który
przetrwał do końca XIX wieku. Formułę targów szampańskich przyjęto wówczas w całej Eu-
ropie.

Targi w Szampanii odbywały się sześć razy w roku w czterech miejscowościach, gdzie
wybudowano pierwsze tereny targowe i centra handlowe. Tak powstała pierwsza w Europie
struktura organizacyjna targów. Miasta targowe: Provins, Troyes, Barisur-Abe i Lagny były
ważnymi miejscami przecięcia się dróg kupieckich całej handlowej Europy. Przede wszystkim
zaś łączyły Flandrię z Włochami. Kalendarz targów rozpoczynał się w styczniu, potem w ostat-
ni czwartek przed Wielkim Postem, następnie w maju w Provins, w lipcu i sierpniu jarmark
świętojański w Troyes, we wrześniu znów w Provins, a rok targowy kończył się zimą w Troyes.
Targi trwały zazwyczaj od 2 do 6 tygodni i gromadziły tysiące rzemieślników i kupców.

Odtąd władcy w porozumieniu z kupcami, zachęceni tak intratnym przykładem, zaczęli or-
ganizować targi w całej Europie. Do szczególnie znanych należały targi we Florencji, założone
w połowie XIV w., potem w Genewie, Lyonie, Kolonii, Antwerpii, Lipsku i Frankfurcie. Targi
we Frankfurcie nad Menem przeżywały w XV wieku swój największy rozkwit, targi antwerp-
skie zaś nazywano nieustającym targiem. Wkrótce Antwerpia przekształciła się w stałą giełdę
towarów „dla użytku kupców wszelkich narodowości i języków”8 Frankfurt nad Odrą łączył
handlowo wschodnią i zachodnią Europę, natomiast Frankfurt nad Menem – północną i połu-
dniową. System rozliczeń finansowych ulegał stałemu rozwojowi. W XVI i XVII w., za przykła-
dem targów w Genui dokonywano już transakcji kredytowych i wymiennych, a zapisy operacji
handlowych prowadzono w księgach, które miały konta debetowe i kredytowe. Upowszechnił
się też powstały w XV w. substytut pieniądza, czyli weksel płatny na następnych targach.
Pojawiła się też instytucja komisu.

W handlu na głównych szlakach targowych ziem polskich sławnymi ośrodkami targowymi
były jarmarki w Gdańsku, Toruniu, Warszawie i Krakowie, również we Wrocławiu, Lwowie i Lubli-
nie. Zaś na osi wschód – zachód przede wszystkim Poznań ostro konkurujący z Wrocławiem.

Prawo do jarmarków (również targów) uzyskiwano w Polsce najczęściej na podstawie
przywileju uzyskiwanego od władz państwowych lub kościelnych. Z biegiem czasu coraz
trudniej było o przywilej targowy, ponieważ dochodziło do ostrej walki interesów, najczęściej
między kupiectwem polskim a żydowskim, a także ormiańskim i szkockim, ponieważ w czasie
jarmarków obowiązywało prawo wolnej konkurencji. Już w XII w. na ziemiach polskich, poza
Pomorzem, odbywało się corocznie 400 jarmarków.

Nie ma chyba takiej metropolii, której rodowód, rozwój i sława nie byłyby związane z jarmar-
kami czy targami. W perspektywie historycznej targi okazały się najważniejsze dla rozwoju miast.
Przyciągały kupców i rzemieślników, wyznaczały szlaki handlowe, ściągały nowych mieszkańców.

8 Ibidem, s.16

| Zrozumieć targi. Geneza, funkcje i ewolucja targów

19

Dzisiejsze najważniejsze miasta europejskie to najdawniejsze ośrodki handlowe. Paryż budował
swoją świetność w oparciu o targi Saint Denis, a powstałe na przełomie XI i XII wieku targi we
Frankfurcie i Lipsku stały się podstawą do stworzenia największego placu targowego na świecie,
jakim są dzisiejsze Niemcy. Kiedy w 1917 roku grafik Erich Grunner zaproponował Targom Lipskim
nowy znak firmowy w postaci nałożonych na siebie dwóch literek „M”, nikt nie przypuszczał, że
rychło stanie się on światowym symbolem Lipska jako miasta targowego.

W Polsce podobną renomę znaku targowego, jako symbolu miasta, mają jedynie Między-
narodowe Targi Poznańskie, choć do miast targowych zalicza się jeszcze przynajmniej sześć
dużych polskich aglomeracji.

Polskie miasta mają podobną, jak Europa, historię targową i kupiecką. Już w XII wieku
każda polska osada, której nadawano prawa miejskie, miała własny jarmark, który był podsta-
wą jej bytu ekonomicznego. Czterysta lat później na jarmarkach wzbogaciły się, między inny-
mi, Gdańsk, Lwów, Sandomierz, Kraków, Wilno, Warszawa i właśnie Poznań. W XVIII wieku
w Rzeczypospolitej dominowały przede wszystkim miasta targowe.

1.4. Rewolucja przemysłowa. Wystawy powszechne i targi
wzorów

Paradoksalne, ale rozwój nauki i przemysłu, który rozpoczął się w XVIII wieku, kiedy to me-
chanizacja procesów wytwórczych spowodowała pojawienie się towarów w masowej skali
– okazał się jednocześnie początkiem końca targów towarowych, czyli handlu „z ręki do ręki”.
Po prostu: szampański model targów przeżył się. Poza tym w epoce rodzących się przemysłów
narodowych pojawiły się nowe zjawiska i cele: popieranie produkcji własnych wyrobów goto-
wych oraz zafascynowanie handlem zagranicznym. Najlepszym instrumentem do realizacji tych
celów znów okazały się targi. Ale inne niż dotychczas, ponieważ istniały już giełdy towarowe,
działało pośrednictwo handlowe, pojawiła się profesja agenta handlowego. W drugiej połowie
XVIII wieku w Europie działało już kilka tysięcy agentów handlowych, którzy wyręczali kupców
w wyjazdach na dalekie jarmarki i targi międzynarodowe.

Pilnie poszukiwano zatem nowoczesnych form działalności handlowej, która mogła zapew-
nić lepszą sprzedaż towarów. Pojawia się pomysł wystaw powszechnych, na których wystaw-
cy byliby zobowiązani do przedstawienia próbki lub wzoru produktu oferowanego do sprzedaży.
W ten sposób międzynarodowe wystawy powszechne przyspieszyły proces przekształcania
się targów towarowych w targi prób i wzorów. Pomysł okazał się epokowym rozwiązaniem.

Od przełomu XVIII i XIX wieku idea organizowania wystaw przemysłowych stała się wielką
pasją najpierw Francuzów, potem Anglików , w końcu całej Europy i cywilizowanego świata.
Pierwsza taka publiczna wystawa odbyła się w 1798 roku na Polu Marsowym, gdzie naliczono
się 110 wystawców, pośród których rozdzielono 25 medali za najlepsze produkty przemysłu

Rewolucja przemysłowa. Wystawy powszechne i targi wzorów |

20

francuskiego. Bezpośrednią inspiracją pierwszej wystawy był pomysł uczczenia nowoustano-
wionej Republiki przez połączenie święta ludowego z wystawą przemysłową. W ówczesnej
prasie można było przeczytać, że pierwsza wystawa przemysłowa zrodziła się z chęci dostar-
czenia klasie pracującej rozrywki, stając się dla niej świętem emancypacji. Dlatego następne
wystawy krajowe w 1801 i 1802 roku urządzono już na dziedzińcu Luwru, a kolejne na placu
Zgody i na Polach Elizejskich (1834,1839, 1844), żeby ekspozycjom i ludowemu festynowi
nadać odpowiednią oprawę.

Historycznym przełomem była pierwsza Wielka Wystawa Przemysłu Wszystkich Narodów,
która odbyła się w londyńskim Hyde Parku w 1851 roku.

W specjalnie zaprojektowanym Pałacu Kryształowym znalazło się wszystko, co było osiągnię-
ciem cywilizacji, a zwłaszcza rewelacyjny wynalazek do porozumiewania się na odległość – te-
legraf. Królowa Wiktoria, która wystawę uroczyście otwierała i była pierwszą zwiedzającą, tak
opowiedziała swoje wrażenia: „Byłam jak wszyscy, z którymi wypadało mi mówić, przepełniona
uczuciem nabożeństwa, bardziej niż podczas którejkolwiek z dotychczas wysłuchanych mszy”.

Pierwsza Wystawa Przemysłu Wszystkich Narodów poruszyła cały świat. Towarzyszyły jej
ogromne emocje, podgrzewane przez prasę, która pisała o wystawie z wielkim entuzjazmem.
Poważne autorytety tamtych czasów uważały za swój przywilej i obowiązek skomentować te
wydarzenia. Epoka wolnego handlu przeżywała swój światowy sukces. Do Londynu, stolicy
wielkiego imperium kolonialnego, w którym narodziła się rewolucja przemysłowa, przybywały
delegacje z wszystkich krajów i warstw społecznych, w tym robotnicy delegowani przez rządy
„Europa wyruszyła w podróż, by oglądać towary” – komentował w 1855 roku francuski filozof
H. Taine. Wystawy światowe stały się bowiem centrami pielgrzymek.

Odtąd kolejne wystawy powszechne odbywały się pod znakiem największych osiągnięć
cywilizacyjnych: telefonu, fonografu, elektryczności, samochodu, samolotu, radia, telewizji,
tworzyw sztucznych, podboju kosmosu, komputerów, lasera itd. Wystawy nie tylko zmieniały
materialne oblicze świata, ale wpływały na kształtowanie się myśli ekonomicznej, społecznej,
a nawet literatury i sztuki.

W 1855 roku francuski historyk Achilles de Colusont pisał: „Wystawy powszechne […]
nieuchronnie skłaniają do czynienia bardzo precyzyjnych porównań między cenami i jakością
tych samych produktów w różnych krajach; niechaj się więc raduje szkoła absolutnej wolności
handlu! Wystawy powszechne wykazują tendencję […] do obniżania, jeśli nie wręcz całkowi-
tego wyeliminowania opłat celnych”

Zaś Julius Lessing, oceniając w 1900 roku wystawy światowe, zwracał uwagę, że: „W kręgu
idei, z którego wyrosła koncepcja wolnego handlu, narodziła się też myśl, iż nikt nie poniesie
szkody, owszem, wszyscy powrócą wzbogaceni z wystawy, na której każdy będzie mógł za-
prezentować to, co ma najlepszego, i w zamian wziąć z sobą do domu to, co mają najlepszego
inne narody.”

| Zrozumieć targi. Geneza, funkcje i ewolucja targów

21

Budowie Pałacu Kryształowego w 1851 roku towarzyszyło wiele kontrowersji. Powszechnie
powtarzano, że matematycy obliczyli, iż rozsypie się przy pierwszym podmuchu wiatru, ekono-
miści przewidzieli brak pożywienia w Londynie, a lekarze ostrzegali przed epidemiami i wszel-
kimi możliwymi plagami. Podobnie było z wieżą Eiffla, która uświetniała Wystawę Światową
w 1889 roku z okazji stulecia Rewolucji Francuskiej. Francuzi protestowali w imię zagrożonego
francuskiego smaku, zagrożonej francuskiej sztuki i historii oraz przeciwko nieodwracalnemu
pohańbieniu i oszpeceniu Paryża.

Mimo że w XIX wieku, w okresie triumfu narodów uczestniczących w światowych wy-
stawach, Polski nie było na mapie świata – to Polacy odnosili znaczące sukcesy na prawie
wszystkich wystawach. W Londynie w 1851 roku polski wynalazca przedstawił nowatorskie
przenośne urządzenie do druku i kontroli biletów kolejowych, a 11 lat później, również w Londy-
nie, nowoczesny, automatyczny system sygnalizacji kolejowej. Na wystawie w Paryżu w 1867
znalazło się aż 317 polskich wystawców ze wszystkich zaborów. Również w stolicy Francji, w
1885 roku, wielki sukces odniósł Julian Ochorowicz – wynalazca termomikrofonu telefonicz-
nego, który za swoje aparaty telefoniczne otrzymał złote medale w Antwerpii i Petersburgu. To
właśnie dzięki wystawom przemysłowym i targom europejską sławę zdobyło wiele polskich
fabryk i produktów.

Pierwsze targi nowej generacji, zwane „targami wstępnymi” lub „wystawą kolekcji wzorów
i wzorcownią handlu hurtowego” odbyły się 2 czerwca 1894 roku w Lipsku. Dziesięć lat później
w Paryżu w 1904 roku powtórzono ten pomysł pod nazwą „Rynek wzorów – Sprzedaż hurto-
wa.” Odtąd wszystkie najważniejsze targi w Europie urządzano według tego kanonu: w Grazu
w 1907 roku, Lyonie 1916, Brukseli i Padwie w 1919, w Mediolanie, Barcelonie i Poznaniu
w 1921 oraz w Marsylii i Kolonii w 1924. Natychmiast też, na wzór wystaw powszechnych,
zaczęto budować stałe tereny targowe ze specjalnymi halami wystawowymi, które nieustan-
nie rozbudowywano i modernizowano, dając przykład najwyższego kunsztu inżynieryjnego i ar-
chitektonicznego. Dziś są to znakomite świadectwa potęgi targów ery przemysłowej, choć
targi buduje się nadal, ale już z uwzględnieniem najnowszej technologii komunikacyjnej.

Rozwój rynku targowego okazał się przesłanką do powołania w 1925 roku Światowego
Stowarzyszenia Przemysłu Targowego (UFI), którego Międzynarodowe Targi Poznańskie są
członkiem – założycielem.

Dziś wszyscy jesteśmy spadkobiercami dorobku cywilizacyjnego i kulturowego targów.
Zdecydowana większość instytucji, narzędzi i instrumentów rynkowych ma swój targowy ro-
dowód, jak np. cła, podatek drogowy, strefy wolnocłowe, przeliczniki i kursy walut, weksle
i papiery wartościowe, kredyty, wagi, miary itp. Nie ma niczego na rynku, czego wcześniej nie
było na targach. Targi, podobnie jak marketing, uwikłane są we wszystkie obszary ludzkiej dzia-
łalności. Dlatego każdy, kto zajmuje się marketingiem musi spotkać się z targami, a wszyscy
uczestnicy targów muszą odwołać się do marketingu.

Rewolucja przemysłowa. Wystawy powszechne i targi wzorów |

2. Targi a promocja bezpośrednia

W opracowanej przez Philipa Kotlera koncepcji marketingowego zarządzania przedsiębior-
stwem zostały wykorzystane przede wszystkim doświadczenia gospodarki amerykańskiej.
Różnią się one jednak od zasad funkcjonowania rynków w Europie, w której zawsze duże
znaczenie odrywały targi i wystawy. Szczególne znaczenie mają targi w takich krajach jak
Niemcy, Anglia, Francja a nawet Polska. Jest to jeden z ważniejszych powodów, dla których
niewiele mówi się o targach w literaturze anglojęzycznej, bowiem rodowód marketingu ma
swoje korzenie w Ameryce Północnej. Dynamiczny rozwój targów w USA na przełomie XX
i XXI wieku, jak również silna ich pozycja w Europie, uzasadniają celowość zastanowienia
się nad włączeniem targów do koncepcji marketingowego zarządzania przedsiębiorstwem.

2.1.Promocja bezpośrednia i jej znaczenie w marketingu

W globalizującym się i zmienianym przez nowe technologie świecie, coraz większego zna-
czenia nabiera kierowanie się zasadami marketingu. Względna łatwość zlokalizowania pro-
dukcji w krajach o niskich kosztach wytwarzania, a zarazem konieczność posiadania szcze-
gółowych informacji o zachowaniach nabywców powodują, że na pierwszy plan wysuwają
się zagadnienia związane z szeroko rozumianym marketingiem. Dotychczasowe narzędzia
marketingu masowego tracą na znaczeniu, natomiast wzrasta skuteczność oraz efektyw-
ność kontaktów bezpośrednich. Targi wpisują się w ten właśnie trend, związany z rosnącą
rolą relacji bezpośrednich.

Promocja ustępuje miejsca komunikacji
W klasycznej koncepcji marketingu mix promocja jest jednym z czterech, a z czasem pięciu

elementów (produkt, cena, dystrybucja, promocja oraz personel – w skrócie 4P i 5P). Zarówno
promocja jak również jedna z jej części, reklama, etymologicznie odwołują się do działań jedno-
stronnych, jednokierunkowych (nawoływanie, namawianie, nakłanianie, zachęcanie). Zmiana

23

układu sił rynkowych na rzecz coraz większego znaczenia popytu (nabywcy, klienta) doprowa-
dziła do ewolucji koncepcji zarządzania marketingowego wyrażającej się w formule 4C, tzn. cu-
stomer value, convenience, cost, communication (wartość dla klienta, wygoda nabycia, koszt,
komunikacja). A zatem nowym wymiarem działań przedsiębiorstw staje się dialog z nabywcą,
dostawcą a także konkurencją. Zmiana paradygmatu działań, z nastawienia promocyjnego na
filozofię dialogu sprawia, że rośnie znaczenie tych instrumentów, które umożliwiają, a zarazem
czynią bardziej skutecznym dialog między partnerami, uczestnikami rynku.9 Znajomość tego
trendu powinna skłaniać przedsiębiorstwa do zweryfikowania stosowanych dotąd instrumen-
tów promocji w marketingowym zarządzaniu firmą.

Zmiana znaczenia grup instrumentów promocji
We wspomnianej klasycznej koncepcji marketingowej, promotion mix obejmuje pięć pod-

stawowych grup, a mianowicie:
– reklamę
– promocję osobistą (sprzedaż osobistą)
– promocję sprzedaży
– public relations
– promocję bezpośrednią (marketing bezpośredni)

Podane w nawiasach terminy, a mianowicie „sprzedaż osobista” oraz „marketing bezpośred-
ni” są oryginalnymi, wprowadzanymi przez Philipa Kotlera pojęciami. Nie są one jednak logiczne
w europejskim (i polskim) rozumieniu marketingu, stąd proponujemy nieco inne nazewnictwo.
Promocja osobista jest lepszym określeniem niż sprzedaż osobista, bowiem w tym drugim przy-
padku akcent jest położony na sprzedaż, a nie na promocję. Podobnie w przypadku promocji bez-
pośredniej – mniej logiczne jest posługiwanie się terminem „marketing bezpośredni”, bo skoro
promocja jest elementem marketingu mix, to marketing nie powinien być częścią promocji mix.

Niezależnie od rozważań o charakterze pojęciowym obserwuje się zmianę w proporcjach
wydatków na poszczególne grupy instrumentów. Coraz mniejsze znaczenie mają narzędzia
promocji pośredniej, masowej (reklama), a coraz więcej środków przeznacza się na działania
związane z promocją bezpośrednią.

Od ATL do BTL i TTL
Jednym z podziałów instrumentów promocji jest podział na instrumenty pośrednie i bezpo-

średnie, nazywane w skrócie ATL (Above the Line) oraz BTL (Below the Line)10. Do pierwszej
grupy zaliczane są takie instrumenty jak reklama radiowa, prasowa, telewizyjna, bilbordy, inne
materiały drukowane o charakterze masowym. Natomiast narzędzia zaliczane do drugiej grupy
charakteryzują się imiennym, bezpośrednim kontaktem z partnerem (list adresowany na nazwi-
sko, telefon, spotkanie twarzą w twarz na targach). W oparciu o ten trend rozwinęło się wiele
agencji świadczących usługi BTL, bowiem takie jest zapotrzebowanie rynku. W Polsce powo-

Promocja bezpośrednia i jej znaczenie w marketingu |

9 Por. G. Zaltman, Jak myślą klienci. Podróż w głąb umysłu rynku, Forum, Poznań 2005
10 Szerzej – Komunikowanie się w marketingu, pr. zb. pod red. H. Mruk, PWE, Warszawa 2004

24

łano także organizację skupiającą takie agencje, która funkcjonuje pod nazwą Stowarzyszenie
Marketingu Bezpośredniego.11 Podmioty gospodarcze kierują się zasadą rachunku ekonomicz-
nego i dlatego inwestują w działania, które przynoszą lepsze rezultaty (nawet wtedy, jeśli – tak
jak w przypadku promocji – nie można precyzyjnie, a jedynie ogólnie, wyliczyć zwrotu z pono-
szonych nakładów). Życie gospodarcze nie jest tak proste jak sztywny podział instrumentów
na ATL i BTL. Dlatego pojawiła się koncepcja TTL (Through the Line) mówiąca o tym, że nie
zawsze warto korzystać z alternatywy (to lub to, ATL lub BTL), ale często lepiej jest kierować
się koniunkcją (to i to, część ATL i część BTL). To podejście jest nie tylko zdroworozsądkowe,
ale także uzasadnione ekonomicznie. Szczególne znaczenie może to mieć w Polsce, gdzie pro-
ces decyzji rynkowych przebiega niekiedy inaczej niż w innych krajach.

Przykładem mogą być firmy Wavin, Grundfos czy Rockwool, które na polskim rynku, obok
promocji bezpośredniej, zastosowały reklamę telewizyjną, prasową i bilbordową. Inaczej bo-
wiem niż np. W Niemczech, gdzie decyzję o ociepleniu budynku, zastosowanych pompach
czy systemie odprowadzenia wody podejmuje architekt, projektant czy instalator, w Polsce,
na te decyzje duży wpływ ma inwestor indywidualny i dlatego on także powinien być poin-
formowany o produktach i rozwiązaniach systemowych. On też będzie zapraszany na targi,
na których wystawiają się tego typu firmy.

Z dużym naciskiem trzeba powiedzieć, że nie ma instrumentów lepszych lub gorszych,
natomiast ważna jest ich właściwa kompozycja, która prowadzi do osiągania założonego celu.
Istotne jest także, aby unikać stereotypów a dobierać instrumenty, w tym także targi, stosow-
nie do stawianych celów.

Promocja inwestycją w rynek
Można prowadzić długie dyskusje na temat tego, co jest najważniejszym celem podmiotów

występujących po stronie podaży. W dawnych czasach miastom nadawano prawa składu,
które wymuszały zatrzymanie się karawany kupców i wyłożenie towaru. Współcześnie, kiedy
istnieją duże nadwyżki podaży nad popytem, trzeba podejmować działania promocyjne, aby
klienci zainteresowali się produktami. Coraz częściej jest tak, że potrzeby są najpierw kształ-
towane, a dopiero później zaspokajane. Aby sprzedać systemy do zarządzania strategicznego
zarządom firm, najpierw trzeba je zaprezentować, pokazać korzyści, przełamać opory, podpisać
umowę, a dopiero później wdrożyć i „serwisować”.

Przykładem może być wypowiedź jednego z respondentów, który zwiedzał targi budowla-
ne w jednej ze stolic europejskich (w Atenach). Po dwudziestu latach budował własny dom
w Polsce i zastosował wiele rozwiązań, które tam widział (np. Ogrzewanie podłogowe, sys-
tem ścianek działowych, sposób prowadzenia przewodów). Twierdził, że ekspozycje były tak

11 Por. Www.smb.pl

| Targi a promocja bezpośrednia

25

ciekawe (przekroje podłóg z ogrzewaniem, przekroje ścianek działowych w różnych fazach
montażu), że tkwi to w jego świadomości do tej chwili.

Promocja jest zatem szczególnym rodzajem inwestycji niematerialnej, która przyczynia się
do realizowania najważniejszego celu przedsiębiorstwa, jakim jest sprzedaż. Zanim jednak do
niej dojdzie, trzeba skutecznie komunikować się z otoczeniem, aby osiągać właściwe efekty.
Zdarzają się sytuacje, w których sprzedaż jest realizowana natychmiast, jednakże są to zda-
rzenia rzadkie. Również na targach coraz rzadziej dochodzi do podpisywania umów sprzedażo-
wych, bowiem targi są w coraz szerszym zakresie miejscem kontaktów, a nie kontraktów.

Promocja na rynku B2B i B2C
Zakres oraz skala wykorzystywanych narzędzi promocji jest związana z rynkiem, na którym

działa dane przedsiębiorstwo. Jednym z podziałów jest wyodrębnienie rynku produktów ofe-
rowanych klientom finalnym (B2C – Business to Customer) oraz rynku instytucjonalnego (B2B
– Business to Business), inaczej nazywanego rynkiem przedsiębiorstw lub przemysłowym.
W ramach rynku B2C wydziela się jeszcze grupę dóbr szybkozbywalnych (FMCG – Fast Moving
Consumer Goods). Ogólnie rzecz ujmując, na rynku B2C w większym zakresie są stosowane
instrumenty promocji masowej, natomiast na rynku B2B szerzej są wykorzystywane instru-
menty promocji bezpośredniej, w tym także targi. Koncentrując nasze rozważania na targach
jako instrumencie promocji bezpośredniej, warto zaznaczyć, że będzie on bardziej użyteczny
w działaniach firm funkcjonujących na rynku B2B.

Nie oznacza to jednak, że targi są instrumentem, który głównie służy budowaniu relacji na
rynku instytucjonalnym. I chociaż duża część rozważań i przykładów odnosi się do rynku B2B,
to jednak z całą mocą pragniemy tutaj podkreślić znaczenie targów w odniesieniu do rynku
artykułów konsumpcyjnych. Targi, jak wiele innych narzędzi promocji, pozwalają realizować
cele długofalowe. Jeśli nawet niektóre imprezy pozwalają na spotkanie z profesjonalistami, to
jednak niezależnie od tego można zrealizować różne cele wizerunkowe, komunikacyjne a także
sprzedażowe, mając na myśli klientów finalnych. Można tutaj wymieniać wiele przykładów.
Na targach fryzjersko – kosmetycznych producenci spotykają się z profesjonalistami. W tym
czasie na stoiskach, w imprezach, pokazach, konkursach, biorą udział konsumenci, którzy za-
pamiętują marki, odkrywają nowe możliwości zadbania o włosy, cerę, skórę, itp. Targi mogą
przyczyniać się do wzrostu danego rynku, co jest korzystne dla wszystkich podmiotów. Bada-
nia dowodzą, że tak właśnie jest w odniesieniu do omawianego przykładu. Rośnie liczba osób
korzystających z usług kosmetycznych, w tym zwiększa się udział mężczyzn, zwiększa się skala
wydatków na zakup produktów oraz usług.

Podobne efekty można zaobserwować w odniesieniu do wielu innych rynków, jak np. ry-
nek mebli, sprzętu łazienkowego, artykułów gospodarstwa domowego, żywności, sprzętu roz-
rywkowego, itd. A zatem każdy wystawca, przygotowując się do udziału w targach, nie może

Promocja bezpośrednia i jej znaczenie w marketingu |

26

ograniczyć się do działań nastawionych na budowanie relacji partnerskich, podtrzymywanie
kontaktów, ale także musi pamiętać o docieraniu do odbiorców finalnych. W ostatecznym ra-
chunku to właśnie oni nabywają produkty i usługi, które wystawca oferuje na targach. Nie
ma przecież jednej, łatwej i prostej drogi docierania do klienta. Trzeba umiejętnie korzystać
z właściwej kombinacji bezpośrednich i pośrednich, krótkofalowych i długofalowych narzędzi
docierania do finalnego konsumenta.

W odniesieniu do rynku B2B należy odnotować pojawianie się nowych modeli biznesu,
które umownie można nazwać „Customer Solutions”. W tym modelu buduje się ścisłe po-
wiązania podmiotów, które uczestniczą w obsługiwaniu klienta. Tworzy się zatem związki
między producentem, dystrybutorem, projektantem, instalatorem i serwisem, aby istniała
transparentność między podejmowanymi przez te podmioty działaniami. Jeśli zdarzy się
np. awaria wanny z hydromasażem u klienta w domu, to obojętnie z kim się on skontaktu-
je – z producentem urządzenia, dystrybutorem czy instalatorem – każdy z nich zadba o to,
aby w ciągu krótkiego czasu usterka została usunięta. Niezbędny jest tutaj nie tylko sys-
tem przepływu informacji, ale także wzajemne zaufanie, osobista znajomość, dobre relacje.
Budowaniu tych ostatnich, jakże ważnych elementów modelu „Customer Solutions” służą
bezpośrednie spotkania na targach.

Schemat 1. Model Customer Solutions

Na schemacie 1 można zauważyć istotną zmianę zasad funkcjonowania niektórych branż.
Powiązania pionowe zostają zastąpione siecią transparentnych powiązań między kilkoma pod-
miotami. Targi są bardzo dobrym narzędziem do wspólnych spotkań, uzgodnień, wymiany do-
świadczeń, przełamywania barier i uprzedzeń. Jak pokazują doświadczenia, wdrażanie modelu
„consumer solutions” bazuje na kontaktach bezpośrednich i zaufaniu, a temu dobrze służą spo-
tkania na targach.

PRODUCENT

KLIENT

USŁUGODAWCA

DETALISTAHURTOWNIK

Źródło: opracowanie własne

| Targi a promocja bezpośrednia

27

Rosnące znaczenie przeżyć w marketingu
Nasilająca się konkurencja między przedsiębiorstwami prowadzi do poszukiwania nowych

form kontaktu z klientem oraz docierania nie tylko do jego sfery racjonalnej (wysoka jakość, termi-
nowość, rzetelność) ale także do sfery emocjonalnej (przeżycia, wrażenia, doznania). W oparciu
o potrzeby rynku oraz nowe trendy, odwołujące się do wykorzystania instrumentów działających
na wszystkie zmysły człowieka, zrodziła się koncepcja marketingu przeżyć.12 Można tutaj także
odwołać się do marketingu wartości P. Doyle’a, w ramach której szczególne doznania klienta
składają się na wartość dodaną, świadczoną przez firmy.13 w oddziaływaniu na wzrok tworzy
się oryginalne, unikatowe konstrukcje stoisk na targach, które okazują się być skutecznym in-
strumentem dla stosowania marketingu przeżyć. Niezapomnianych wrażeń może dostarczyć gra
świateł, umiejętnie komponowana z produktami, tworząca szczególny nastrój, podkreślająca
relację z klientem. Coraz większą rolę odgrywa zapach, który przenosi klienta w indywidualny
świat doznań. Duże znaczenie wiąże się z dotykiem. Będą to materiały drukowane, różnorod-
ne gadżety, a także możliwość kontaktu z produktem. Jeśli młody chłopak ma możliwość, aby
usiąść za kierownicą nowego modelu Porsche, to za kilka lat być może kupi samochód tej marki.
Jeśli dzieci będące z rodzicami mogą się wspinać na zbudowanej na stoisku targowym ścianie,
korzystając z dostępnego sprzętu, to być może nakłonią rodziców do systematycznego odwie-
dzania klubu fitness, gdzie taki sprzęt jest potrzebny. A zatem wykorzystując targi jako instru-
ment komunikacji warto mieć na uwadze to, aby pokazywać produkty w ich zastosowaniach,
aby zwiedzający mieli możliwość kontaktu z ofertą za pomocą kilku zmysłów. Dotyczy to także
słuchu i smaku, które również mają istotne znaczenie w odbieraniu bodźców i zapamiętywaniu
przeżyć. Wyróżnianie się wśród innych ofert oraz odróżnianie się od konkurencji należy trakto-
wać jako zasady nawiązywania i budowania skutecznych kontaktów z rynkiem.

W zarządzaniu marketingowym przedsiębiorstwem, czyli nastawionym na zaspokajanie
i kreowanie potrzeb klientów, kontaktowanie się z odbiorcami jest szczególnego rodzaju
inwestycją rynkową. Wzrost konkurencji, globalizacja gospodarki, a także rozwój nowych
technologii przyczyniają się do wzrostu znaczenia instrumentów promocji bezpośredniej.
Targi są jednym z takich instrumentów, mającym duże znaczenie na rynku B2B. Tworzą
one płaszczyznę kontaktów, w ramach której można skutecznie oddziaływać na wszystkie
zmysły człowieka, a to wpisuje się we współczesne trendy marketingu.

12 Por., Sensitiv marketing, AE
13 P. Doyle, Marketing wartości, FELBERG SJA, Warszawa 2003

Promocja bezpośrednia i jej znaczenie w marketingu |

28

2.2. Instrumenty promocji bezpośredniej a rozwój marketingu
partnerskiego

Malejące tempo wzrostu gospodarczego rozwiniętych krajów świata, a także dojrzałość
większości rynków, doprowadziły do narodzenia się nowej koncepcji marketingu, a miano-
wicie marketingu partnerskiego zwanego też marketingiem relacji. W tej koncepcji najważ-
niejsze znaczenie przypisuje się bezpośrednim kontaktom interpersonalnym14. Wiedząc, że
partnerstwo buduje się między ludźmi a nie między firmami, skutecznie działające przedsię-
biorstwa kładą duży nacisk na tworzenie, podtrzymywanie oraz umacnianie bezpośrednich
związków z dostawcami, kooperantami oraz klientami. Rynek B2B jest właściwie tym, na
którym przede wszystkim wdraża się koncepcje marketingu partnerskiego.

Istota marketingu partnerskiego
Nasycenie rynków oznacza, że w coraz mniejszym zakresie można liczyć na pozyskiwanie

nowych klientów, a coraz bardziej należy dbać o klientów dotychczasowych. Stąd odchodzi się
od marketingu tradycyjnego, bazującego na kontaktach jednorazowych, na rzecz marketingu
partnerskiego, w którym istotne znaczenie mają kontakty osobiste. W ramach tej koncepcji
dąży się do uzgadniania oferty między partnerami, wymiany informacji, testowania rozwiązań
oraz indywidualnego podejścia do klienta. Coraz mniej będzie – zwłaszcza na rynku B2B – ofert
powtarzalnych, a coraz więcej będzie rozwiązań indywidualnie dostosowanych do potrzeb
klienta. Kolejnymi kwestiami są w tej koncepcji dobre relacje między pracownikami, które wy-
rastają z wzajemnego zaufania.15 To z kolei wymaga czasu, bowiem zaufanie trzeba wypraco-
wać w trakcie wielu spotkań i wspólnych działań. Zaufanie w większym stopniu opiera się na
czynnikach emocjonalnych, a w mniejszym zakresie na czynnikach racjonalnych. Wymienione
dotąd cechy i zasady marketingu partnerskiego wyraźnie wskazują, że targi dobrze mogą służyć
wdrażaniu tej koncepcji, bowiem oferują interaktywne, trwałe i powtarzalne kontakty, a równo-
cześnie – dzięki przeżyciom – budują owe relacje na sferze emocjonalnej. Wielu handlowców
dzieli się często opinią, że znajomość i dobra relacja z partnerem przekłada się na podpisanie
umowy i współpracę gospodarczą.

Przykładem budowania relacji partnerskich może być firma Sano – Nowoczesne Żywienie
Zwierząt, producent premiksów dla gospodarstw rolniczych. W dwumiesięczniku wysyłanym
do klientów zamieszczane są zdjęcia z targów oraz uzyskiwane nagrody. Dzięki kontaktom
bezpośrednim na targach firma poszerza swoja ofertę, zgodnie z życzeniami klientów. Na
targach w Poznaniu w 2005 roku zaprezentowano ofertę poszerzoną o wozy paszowe, które
ułatwiają rolnikom karmienie zwierząt.

14 Por. K. Fonfara, Marketing partnerski na rynku przedsiębiorstw, PWE, Warszawa 1999
15 Por. A. Olczak, M. Urbaniak, Marketing B2B w praktyce gospodarczej, Difin, Warszawa 2006, s.93-109

| Targi a promocja bezpośrednia

29

Promocja bezpośrednia i jej instrumenty
Promocja bezpośrednia jest definiowana jako ogół narzędzi umożliwiających personaliza-
cję kontaktu z odbiorcą oraz dostosowanie formy i treści komunikatu do indywidualnych
potrzeb odbiorcy w celu budowania trwałej z nim relacji. Przyjmując tę definicję jako jedną
z możliwych zauważamy, że targi należy współcześnie – bez wątpienia – traktować jako
narzędzie promocji bezpośredniej. Spełniają one bowiem wszystkie elementy przytoczonej
definicji, to znaczy tworzą płaszczyznę kontaktów indywidualnych, umożliwiają dostoso-
wanie treści i formy komunikatów do oczekiwań partnera i dobrze służą budowaniu więzi
z klientami. W dalszej części pracy, zgodnie z przyjętą definicją, wynikami badań oraz prze-
konaniami własnymi, targi będą traktowane jako instrument promocji bezpośredniej. Obok
targów, do grupy narzędzi promocji bezpośredniej zaliczamy:

– imienne przesyłki adresowe (mailing)
– telemarketing
– e-mailing
– call center
– strony www
– bezpośrednie oferty katalogowe
– reklamę on-line
– eventy (wydarzenia marketingowe)
– SMS-y

Z dotychczasowych rozważań wiadomo, iż żadnego z instrumentów promocji nie należy
traktować oddzielnie. Przeciwnie, odpowiednio przygotowana kompozycja narzędzi promocji
pozwala na uzyskanie efektu synergii. Spoglądając na wymienione wyżej instrumenty, łatwo
zauważyć, że w procesie planowania i organizowania udziału w targach można wykorzystać
kilka narzędzi promocji bezpośredniej (np. strona www, telemarketing, event, mailing). Kilka
z tych instrumentów można również wykorzystywać w procesie wdrażania marketingu part-
nerskiego. Mamy tutaj na myśli ponawianie kontaktów po zakończeniu targów. W procesie
tworzenia strategii komunikacji z klientami trzeba wiedzieć, które instrumenty są wiodące
w przypadku wybranego segmentu, do którego firma kieruje swoją ofertę. Mogą to być targi
w odniesieniu do pewnych segmentów, ale mogą to być inne instrumenty (np. telefon komór-
kowy) – w odniesieniu do innych. Nie tak łatwo ustalić granicę pomiędzy wspomagającym
działaniem wybranych narzędzi a rozwiązaniem, w którym zastosowane instrumenty tworzą
szum informacyjny i nie przynoszą spodziewanych efektów.

Ewolucja instrumentów promocji, a także zachodzące zmiany w funkcjonowaniu rynku
globalnego przemawiają za celowością traktowania targów jako instrumentu komunikacji
bezpośredniej. Dynamiczny rozwój rynku B2B, globalizacja gospodarki, dojrzałość wielu
sektorów, rosnąca konkurencja oraz nowe technologie informacyjne stają się katalizatora-

Instrumenty promocji bezpośredniej a rozwój marketingu partnerskiego |

30

mi we wdrażaniu koncepcji marketingu partnerskiego. W budowaniu trwałych relacji mię-
dzy ludźmi skuteczne jest korzystanie z bezpośrednich oraz interaktywnych kontaktów na
targach. W bezpośrednim komunikowaniu się z partnerami oraz interesariuszami liczy się
umiejętne komponowanie takiego zestawu narzędzi promocji, który doprowadzi do efektu
synergii w realizowaniu celów firmy.

2.3. Targi jako instrument komunikacji

Targi areną komunikacji
W dotychczasowych rozważaniach koncentrowaliśmy się na pokazaniu związków targów

z promocją i promocją bezpośrednią jako obszarami marketingowego zarządzania przedsię-
biorstwem. Wspominaliśmy także, że termin „komunikacja” odwołuje się do dialogu między
partnerami i lepiej łączy się ze współczesnymi problemami gospodarki niż termin „promocja”.
A zatem mówiąc o targach jako instrumencie komunikacji, możemy podkreślić złożoność oraz
wieloaspektowość tych związków. Wynikają one między innymi z tego, że następują różnorod-
ne powiązania wielu podmiotów.

Koncentrując się na wykorzystaniu targów jako instrumentu komunikacji w marketingo-
wym zarządzaniu przedsiębiorstwem, warto mieć na uwadze całą, złożoną sieć powiązań, jaka
w tej sferze występuje. Zawarty na schemacie 2. model powiązań targowych wskazuje na
wielowątkowość sprzężeń oraz wielopłaszczyznowość uwarunkowań. Gdyby można wyobrazić
sobie ten model w przestrzeni wielowymiarowej, wówczas ukazałaby się cała jego wysoce zło-
żona natura. Aby pamiętać o całym, wielce skomplikowanym systemie, wskażemy krótko na
zasadnicze związki relacji oraz uwarunkowań. W wertykalnej osi powiązań układają się najsil-
niej w pracy akcentowane cele i zamierzenia wystawcy z możliwościami organizatora targów
jako areny komunikacji. Taki układ podmiotów na tej płaszczyźnie nie spełni oczekiwań, jeśli nie
zostaną włączone odpowiednie grupy zwiedzających. Skuteczność korzystania z targów jawi
się tutaj jako najlepsza kombinacja wysiłków organizatora i wystawcy w celu zaproszenia do
udziału kolejnego partnera, jakim jest grupa zwiedzających.

Tres faciunt Collegium – troje tworzy kolegium – głosi rzymska zasada i ma ona pełne
odniesienie do rzeczywistości targowej. Staranna współpraca wystawcy i organizatora zaowo-
cuje obecnością zwiedzających i dopiero taki układ podmiotów umożliwi osiąganie stawianych
celów. Dlatego z dużym wyprzedzeniem oraz umiejętnością korzystania z zasobów wiedzy or-
ganizatora oraz wystawcy, trzeba przygotowywać udział w targach. Nie da się osiągnąć wła-
ściwych efektów, działając w pośpiechu, bez gruntownej wiedzy oraz zaangażowania.

| Targi a promocja bezpośrednia

31

Schemat 2. Targi jako instrument komunikacji – model powiązań

Spoglądając na schemat, zauważa się kolejne, istotne elementy modelu. Są to zarówno
podmioty wspierające organizatora oraz wystawcę w procesie projektowania, wykonania
i przygotowania stoiska do pełnienia jego funkcji, jak również podmioty kształtujące rozwią-
zania komunikacyjne. Przygotowanie trafnych, służących realizacji celów, komunikatów należy
łączyć z wyborem eksponatów oraz rozwiązań dotyczących ich przemieszczania na tereny tar-
gowe. Z odpowiednim wyprzedzeniem należy przygotować różnorodne narzędzia promocyjne
wspierające pracę personelu na stoisku targowym.

Targi mają swoją lokalizację oraz ograniczenia czasowe, ale są ściśle połączone z charak-
terem miasta, co ma również spory wpływ na skuteczność i efektywność udziału w targach.
Będą to zarówno elementy materialne miasta (hotele, sklepy, restauracje), jak również niema-
terialne (atmosfera, przychylność, życzliwość).

Stopień złożoności omawianego modelu jest także związany z perspektywą spojrzenia na
targi. Planując działania z odpowiednim wyprzedzeniem, angażując się w spotkania i budowa-
nie relacji w czasie imprezy oraz pamiętając o ponawianiu kontaktów po zakończeniu targów,
dostrzegamy skomplikowaną naturę uwarunkowań. Mając przed oczyma schematycznie zazna-
czoną sieć powiązań w opisanym modelu, łatwiej można przekonać wystawcę do starannego
i długofalowego programowania udziału w targach.

Źródło: opracowanie własne

OTOCZENIE MIEJSKIE
handel, gastronomia, hotele,

kultura, rozrywka, transport miejski,
infrastruktura miejska

ORGANIZATOR
miejsce, infrastruktura,

usługi, koordynacja,
porządek,

bezpieczeństwo

ZWIEDZAJĄCY
klient, partner,
profesjonalista,

dostawca, goście

MEDIA KOMUNIKACYJNE
telewizja, radio, prasa,

agencje public relations, internet,
promocja bezpośrednia

WYSTAWCA
cele, stoisko, materiały,

personel, eksponaty

PODMIOTY
WSPIERAJĄCE

projektant, wykonawca,
agencje reklamowe,

logistyka, ubezpieczenia

TARGI
instrument komunikacji

bezpośredniej

Targi jako instrument komunikacji |

32

W opisanym podejściu do targów zauważa się całą złożoność powiązań, które zachodzą
między wieloma podmiotami. Traktując targi jako narzędzie komunikacji, trzeba zmienić część
obowiązujących paradygmatów i większy nacisk położyć na rozwój infrastruktury, która po-
winna przede wszystkim służyć komunikowaniu się, a nie zawieraniu kontraktów handlowych.
Mówiąc o takiej roli targów, należy coraz więcej wysiłku wkładać w budowanie przestrzeni
komunikacyjnej. W tym stwierdzeniu zawiera się wiele różnorodnych płaszczyzn. Jedną z nich
jest płaszczyzna infrastruktury, w ramach której istotny jest dostęp do urządzeń oraz środków
komunikacji (internet, faks, telefon, wideokonferencja). Innym rodzajem jest płaszczyzna kon-
taktów z mediami, czyli tworzenie możliwości organizowania konferencji prasowych, wywia-
dów, rozmów i spotkań z dziennikarzami, redaktorami z prasy branżowej, przedstawicielami
władz politycznych oraz samorządowych. Kolejnym aspektem jest płaszczyzna kontaktów ze
zwiedzającymi, klientami, partnerami, gośćmi itp. Służyć temu mogą różnorodne wydarzenia,
sympozja, konferencje itp. Współpraca wystawców z organizatorami pozwala w tym przypad-
ku na korzystanie z wielu oryginalnych sposobów tworzenia warunków do skutecznej komu-
nikacji.

Globalizacja gospodarki powoduje, że coraz większe znaczenie mają doświadczenia związa-
ne z pracą w środowisku wielokulturowym.16 Organizowane współcześnie targi mają w więk-
szości wymiar międzynarodowy, co ułatwia nawiązywanie kontaktów z osobami z innych kul-
tur. Umiejętności współpracy z przedstawicielami z innych, międzynarodowych środowisk są
z jednej strony koniecznością, a z drugiej strony szansą przyspieszenia rozwoju oraz wejścia
z produktami i usługami na nowe rynku. Ukazuje to nowe, a zarazem ważne kierunki komuniko-
wania się w wymiarze wielokulturowym.17

Jeszcze inną, także ważną, płaszczyzną komunikacji na targach jest umiejętność prowa-
dzenia rozmów i negocjacji. Poświęcimy tym zagadnieniom nieco więcej miejsca w kolejnych
częściach pracy. Wspominamy o tych kwestiach tutaj, aby pokazać całą złożoność powiązań
komunikacyjnych, które zachodzą na targach. Stąd właśnie pojawiają się takie określenia tar-
gów jak: medium komunikowania się, płaszczyzna komunikacji, a nawet arena komunikacji. To
ostatnie określenie – arena komunikacji – może być dość trafną metaforą wskazującą na istnie-
nie podmiotów, które się komunikują, a zarazem narzędzi, za pomocą których są przekazywane
różnorodne informacje.

Pozapromocyjne efekty targów
Można w nieskończoność wymieniać rozliczne funkcje targów, jednakże nie prowadzi to

do koncentracji na skutecznym korzystaniu z tego instrumentu. Pozostając w kręgu gospodarki
oraz przedsiębiorczości, warto podkreślić rolę targów w procesie dyfuzji innowacji. Dzięki temu,
że w jednym miejscu pojawia się szeroki krąg profesjonalnie zainteresowanych danym tema-
tem osób, nowe pomysły i nowe zastosowania szybciej przenikają do sfery gospodarczej.

| Targi a promocja bezpośrednia

16 K. Karcz, Międzynarodowe badania marketingowe, PWE, Warszawa 2004, s.85-96
17 R.R. Gesteland, Różnice międzykulturowe w biznesie, PWN, Warszawa 2000, s. 128-136

33

Szczególna atmosfera, którą tworzą ludzie, stoiska, przestrzeń oraz szeroko stosowane
bodźce, działające na wiele zmysłów, powodują, że myślenie schematyczne jest zastępowane
myśleniem kreatywnym. Interakcja oraz napięcia związane z obecnością konkurentów są ka-
talizatorem nowych pomysłów. A zatem na targach z jednej strony pojawiają się całkowicie
nowe rozwiązania, a z drugiej strony stają się one źródłem nowych pomysłów.

Planowanie udziału w targach może też być znakomitym bodźcem dla mobilizowania pra-
cowników przedsiębiorstwa, wzrostu ich zaangażowania oraz entuzjazmu. W skutecznym za-
rządzaniu zespołami ludzkimi nie należy dopuścić do ich znużenia. Przygotowania do udzia-
łu w targach, organizowane w atmosferze tajemnicy i zaskoczenia konkurentów, mobilizują
znaczną część pracowników. Ułatwiają ponadto skuteczną współpracę wielu komórek, bowiem
jednoczy je wspólny cel.

W odniesieniu do szeroko rozumianej grupy zwiedzających, targi mają także istotny wymiar
edukacyjny tak w sensie dosłownym, jak również promocyjnym.

Przykładem może być wystawiona kilka lat temu na targach w Niemczech koncepcja apteki
dwupoziomowej, w której na poziomie pierwszym była tradycyjna apteka, natomiast na piętrze
pomieszczenia do leczenia zapachami, ciszą, światłem, do zabiegów kosmetycznych czy do
rozmów z pacjentami. Tak się złożyło, że jeden z współautorów tej pracy był wykładowcą na
spotkaniach z aptekarzami, w których uczestniczyło łącznie ponad pięć tysięcy farmaceutów.
O takim zatem rozwiązaniu usłyszała tak duża grupa osób zainteresowanych tą tematyką. Na
początku XXI wieku, wobec rosnącej konkurencji supermarketów, pubów, stacji benzynowych
itp. W zakresie sprzedaży leków, aptekarze byli zainteresowani poszerzeniem swoich usług,
aby przeciwdziałać spadkom sprzedaży. Wskazuje to na bardzo szeroki a zarazem trudny do
zmierzenia efekt targów.

Targi mogą być również inspiracją dla tworzenia nowych przedsiębiorstw. Jest to informa-
cja niezwykle cenna dla osób przedsiębiorczych, które mogą znaleźć inspirację do powołania
własnego biznesu.

Możemy to zilustrować przykładem, który miał miejsce kilka lat temu. Otóż jedna ze
studentek trybu zaocznego zajmowała się dzieckiem, przebywając w domu, a jednocześnie
myślała o uruchomieniu własnego przedsiębiorstwa. Po kilku latach pracy w innych firmach
dojrzała do założenia własnego biznesu. Szukała pomysłu, a inspirację znalazła na odby-
wających się targach reklamy organizowanych przez MTP w Poznaniu. W ciągu dwóch dni
przeszła wszystkie stoiska, zebrała materiały od wystawców, wizytówki osób, dokładne dane
o możliwościach handlowych i założyła firmę, która oferowała przedsiębiorstwom dostarcza-
nie gadżetów marketingowych. Mając dostęp do producentów, importerów, usługodawców,
proponowała całościową ofertę przedsiębiorstwom. Przedsięwzięcie okazało się udane i fir-
ma rozkręcała się z miesiąca na miesiąc.

Targi jako instrument komunikacji |

34

Targi mają także istotny wpływ na przełamywanie barier mentalnych oraz organizacyjnych
związanych z wprowadzaniem nowych technologii i nowych rozwiązań. Nowa technologia jest
z reguły zagrożeniem dla firm bazujących na dotychczasowej technologii. Wiele jest przykła-
dów pokazujących skuteczność oporu wobec zmian. Wystawienie nowego rozwiązania, nowej
technologii na targach stwarza możliwości jej nagłośnienia, zastosowania lobbingu, włącze-
nia mediów w proces wprowadzania zmian. Można sobie wyobrazić, że samochód z napędem
elektrycznym może być zagrożeniem dla producentów i dystrybutorów etyliny. Nowa genera-
cja baterii słonecznych może być substytutem dla tradycyjnych źródeł energii. Opór wobec
zmian jest rzeczą naturalną, a targi mogą być bardzo dobrym narzędziem jego ograniczania
i przełamywania.

W spojrzeniu na rolę targów jako narzędzia promocji bezpośredniej trzeba krytycznie po-
dejść do stereotypów, które funkcjonują w sferze gospodarczej. Możliwości tworzone przez
targi okazują się skutecznym sposobem komunikowania się na wielu rynkach z obszaru
B2B. Skuteczność targów w procesie komunikacji jest wyższa, jeśli są one harmonĳnie
połączone z narzędziami promocji. Niezależnie od znaczenia targów jako instrumentu ko-
munikacji, mają one również istotny wpływ na wiele innych aspektów gospodarki oraz
funkcjonowania przedsiębiorstw.

| Targi a promocja bezpośrednia

3. Targi a strategia komunikacji
przedsiębiorstwa

W dotychczasowych fragmentach pracy przedstawiliśmy ewolucję targów i wskazaliśmy
na ich rolę w sferze promocji oraz komunikacji marketingowej. Koncentrując się na punkcie
widzenia przedsiębiorstwa jako wystawcy, zajmiemy się dalej związkami targów jako instru-
mentu promocji bezpośredniej z rozwojem firmy, jej celami oraz strategią komunikacji. Umoż-
liwi to wystawcy szersze, a zarazem głębsze spojrzenie na targi jako skuteczne narzędzie słu-
żące rozwojowi firmy, osiąganiu celów oraz umacnianiu jej pozycji konkurencyjnej. Będziemy
się także zastanawiać nad kryteriami wyboru targów oraz celami i formami udziału w targach,
aby osiągać wysoką skuteczność oraz efektywność tego rodzaju inwestycji rynkowej.

3.1.Rozwój firmy, jej cele a strategia komunikacji

Istotą biznesu jest dążenie do rozwoju, do zwiększania skali obrotów oraz marży brutto. Jest
to siła napędowa gospodarki, a zarazem środek do rozwoju społeczeństw. Rozwój firmy w du-
żym stopniu jest uzależniony od przedsiębiorców, którzy – mając wizję biznesu – potrafią prze-
konać i motywować pracowników do jej realizowania. Własny kierunek rozwoju powinien
być komunikowany wewnątrz firmy oraz na zewnątrz, a jednocześnie korygowany pod wpły-
wem działań konkurentów, a także zmian zachodzących w otoczeniu. O ile firmy działające na
rynku B2C w miarę szybko otrzymują informację zwrotną od swoich klientów (rynek maso-
wy), o tyle na rynku B2B udział w targach może być dobrą okazją do krytycznego spojrzenia
na własną ofertę na tle produktów konkurentów oraz preferencji zwiedzających.

Cele firmy podstawą jej rozwoju
Zdefiniowanie rynku, na którym działa firma oraz sformułowanie celów to podstawowe wa-

runki jej rozwoju. Wyjątkowo szybko zachodzące zmiany w sferze gospodarczej wymuszają na
przedsiębiorstwach uważne ich śledzenie oraz szybkie reagowanie. Wizja rozwoju i związane

36

z nią cele są pierwotne w stosunku do działań komunikacyjnych. Cele mają moc realizacyjną,
a zatem ich sformułowanie w kategoriach realnych powoduje, że motywują one pracowników
do zaangażowania się w ich osiąganie. Jest to warunek podstawowy, bez którego strategia ko-
munikacji przedsiębiorstwa nie będzie w pełni skuteczna. Z licznych kontaktów z firmami, które
wystawiają się na targach wynika, że większość przedsiębiorstw nie ma zdefiniowanych celów
działania. W wielu przypadkach mają one charakter bardzo ogólny, trudno lub częściowo nie-
wymierny. W takich przypadkach niełatwo wkomponować udział w targach w realizację celu.

Dostrzegając kierunki zmian co do roli targów w sferze gospodarczej, duży nacisk kładzie-
my na ich rolę w komunikacji bezpośredniej. Taka koncentracja tematyczna ma służyć re-
definicji poglądów wystawców na rolę targów wśród instrumentów promocji, które zasto-
sują dla realizacji postawionych celów. Pragniemy jednak z całą mocą zaznaczyć, że cele
przedsiębiorstwa mogą być różne, zależne od wielu okoliczności. Wskazuje na to długa,
trudna do zamknięcia lista funkcji, jakie przypisuje się targom. W tym samym czasie można
znaleźć na świecie przedsiębiorstwa, które będą się krańcowo różniły co do stawianych ce-
lów oraz przypisywanych targom funkcji. Różnorodność jest jedną z cech biznesu. Dlatego,
niezależnie od akcentowania komunikacyjnej roli targów, z całą mocą podkreślamy, że za-
rząd przedsiębiorstwa, w świadomy i przemyślany sposób powinien rozkładać akcenty na
formułowanie celów udziału w targach. Nie może być tutaj mowy o szablonach i stereoty-
pach. Tylko przedsiębiorstwo świadome swojej sytuacji i warunków działania, odpowiada
za stawiane cele i sposoby ich osiągania.
Mówiąc o komunikowaniu się, powinniśmy pamiętać, że nie może być ono celem samym

w sobie. Komunikowanie się – ze swej istoty – służy realizacji postawionych celów. Bylibyśmy
wyjątkowo jednostronni, gdybyśmy nie zaakcentowali tego właśnie faktu. W skrajnym podej-
ściu można stwierdzić, że wszystkie działania przedsiębiorstwa służą realizacji celu podstawo-
wego, jakim jest odpowiedni poziom sprzedaży dóbr i usług. Targi służą nawiązywaniu i umac-
nianiu związków z dostawcami i odbiorcami. Wpływają na postrzeganie jakości oferty oraz
pozycjonowanie marki. Dostarczają również sygnałów na temat barier, które mogą powstawać
w procesie wymiany dóbr i usług na fundusze konsumenta. Pozwalają ocenić własną ofertę na
tle korzyści proponowanych przez konkurentów. Wszystkie wymienione obszary wpływają na
poziom sprzedaży, a to właśnie ona decyduje o pozycji rynkowej przedsiębiorstwa. Oczywiście
współczesne strategie wymiany wymagają innych sposobów działania niż w przeszłości. Po-
kazując znaczenie targów w zmieniających się warunkach, ani nie ignorujemy sprzedaży, ani
od niej nie abstrahujemy.

Strategia prowadzi do celu
Strategię możemy zdefiniować jako ogół metod i technik prowadzących do osiągania

postawionego celu.18 Każdy cel można osiągać na wiele sposobów i dlatego mówimy tutaj
o świadomym wyborze własnej, unikatowej ścieżki. Przedsiębiorstwo może uwzględniać

18 M. Michalik, B. Pilarczyk, H. Mruk, Marketing strategiczny na rynku farmaceutycznym, Oficyna Ekonomiczna,
Kraków 2005, s. 248-265

| Targi a strategia komunikacji przedsiębiorstwa

37

udział w targach jako narzędzie osiągania celu, może nie dostrzegać takiej możliwości, a mo-
że też świadomie rezygnować z udziału w targach.

Firmy, które uczestniczą w targach wiążą z nimi swoje cele i – korzystając z wyników badań
przedstawimy ich opinie. Trudno ustalić, jaki odsetek przedsiębiorstw nie uczestniczy w targach
dlatego, że nie bierze pod uwagę tego instrumentu promocji bezpośredniej. Istnieją również firmy,
które w świadomy sposób zrezygnowały z udziału w targach, wybierając inne sposoby komuni-
kowania się z partnerami. Odwołamy się tutaj do przykładu dwóch firm, nazywając je umownie
A i B. Pierwsza z nich, A, działa w branży meblowej i jest dostawcą urządzeń (elementy metalo-
we) dla firm produkujących meble. Firma B działa w branży dóbr trwałych i produkuje sprzęt wy-
korzystywany w zabudowie łazienek. Obydwie firmy mają grupę odbiorców swoich produktów,
obejmujących innych wytwórców lub hurtowników i detalistów, a także odbiorców zbiorowych.
Firmy zrezygnowały z udziału w targach na rzecz organizowania spotkań (wydarzeń) dla swoich
klientów. Obydwie firmy wychodzą z założenia, że to rozwiązanie jest lepsze, bowiem kontakt do-
tyczy wyłącznie partnerów i jest tańsze, bowiem nie ma potrzeby budowy stoiska oraz ponoszenia
dodatkowych kosztów związanych z udziałem w targach. Trudno dyskutować w kwestiach kosz-
tów, bowiem nie ma pełnych danych. Organizowanie eventu dla kilkudziesięciu partnerów, z za-
pewnieniem noclegu, wyżywienia, atrakcyjnego programu, wymaga także sporych wydatków.

Ale spójrzmy na to rozwiązanie z punktu widzenia długofalowych celów rozwoju. Spotkanie
z dotychczasowymi partnerami ogranicza możliwość nawiązania nowych kontaktów, która
pojawia się na targach. Bez wątpienia ograniczona jest możliwość wejścia na nowe rynki,
bowiem spotkania z partnerami mają charakter lokalny (co najwyżej krajowy). Brak odnie-
sienia do działań konkurentów powoduje, że firmy mogą zwolnić tempo innowacji, a nawet
zrezygnować ze zmian w sferze organizacyjnej. W obydwu przypadkach pojawiają się także
uwagi, że firmy tracą ścisły kontakt z rynkiem.
Kolejną kwestią jest budowanie marki i wizerunku firmy. Zarówno konkurenci jak również
zwiedzający zauważają nieobecność firm na targach. Skoro są nieobecne, to nie pojawiają
się w mediach, w raportach targowych, na stronach www, nie otrzymują wyróżnień czy
medali. Marki tych firm nie uczestniczą ponadto w procesie przekazywania informacji, któ-
ry ma miejsce także po zakończeniu targów.
Innym rodzajem zagrożenia są zachowania partnerów. Otóż to właśnie oni ponoszą dodatko-
we nakłady finansowe, a zwłaszcza czasowe, bowiem uczestniczą w targach a dodatkowo
jadą na spotkanie z jednym z partnerów. Jeśli są to przypadki pojedyncze, to można przejść
nad tym do porządku dziennego. Jeśli byłaby to praktyka powszechna, wówczas straciłoby
to jakikolwiek sens. Dlatego – między innymi – są organizowane targi, aby wykorzystać
jedno miejsce i wspólny czas do spotkań, rozmów, komunikacji.
Celem tej analizy jest pokazanie różnych punktów widzenia na kwestię strategii firmy

i sposobów w niej wykorzystywanych. Chodzi też o zwrócenie uwagi na różnice między spoj-
rzeniem krótkofalowym i długofalowym oraz wywołanie refleksji w firmach, czy podejmowane

Rozwój firmy, jej cele a strategia komunikacji |

38

decyzje są świadome, czy nie opierają się na emocjach i stereotypach. Wszystko, co ma być
skuteczne i efektywne, w tym także udział w targach, wymaga starannego zaplanowania oraz
harmonĳnego powiązania z innymi elementami, a zwłaszcza z celami firmy.

Targi w strategiach rozwoju firm
Biorąc pod uwagę produkty i rynki, Ansoff wyróżnia cztery zasadnicze strategie:

– penetracji
– rozwoju rynku
– rozwoju produktu
– dywersyfikacji

Strategia penetracji polega na działaniach, które umożliwiają wyższą sprzedaż posiadanych
produktów na obsługiwanych dotąd rynkach. Niezależnie od wielkości obsługiwanego rynku (od
lokalnego do globalnego), celem firmy będzie w tym przypadku jego penetrowanie. Będzie to moż-
liwe dzięki zdobyciu nowych klientów, nowych kanałów dystrybucji, a także poszukaniu nowych
zastosowań produktu. W ramach strategii penetracji producent płyt okleinowanych może znaleźć
nowych wytwórców mebli, może zwiększyć sprzedaż klientom dotąd kupującym, może znaleźć
studia kuchenne, które kupią od niego płyty, a także sklepy DIY (zrób to sam), które wystawią
płyty dla majsterkowiczów. Postawienie celu, jakim będzie penetracja rynku, wpłynie na ukierun-
kowanie działań firmy w taki sposób, aby udział w targach był dla niej najbardziej skuteczny.

Strategia rozwoju rynku obejmuje działania związane z wejściem z dotychczasowym pro-
duktem na nowe rynki. Jeśli nowy rynek zdefiniujemy geograficznie, wówczas należy dokonać
wyboru takich targów w danym kraju lub na danym kontynencie, które umożliwią zdobycie klien-
tów na nowym rynku. Jeśli natomiast będzie to nowy rynek w sensie demograficznym czy pozio-
mu zamożności, wówczas odpowiednie targi lokalne będą bardziej przydatne. Strategia rozwoju
rynku jest szczególnie dobrym rozwiązaniem, bowiem firma przenosi obecny produkt na nowy
rynek, dzięki czemu zwiększa obroty. Niekiedy wystarczą niewielkie modyfikacje produktu i ety-
kiety, aby znaleźć nowych odbiorców. Omawiana strategia pozwala na uzyskanie korzyści skali
produkcji. Zwiększając wolumen sprzedaży, obniża się jednostkowe koszty produkcji, co pozwala
na uzyskanie przewagi konkurencyjnej. Taka możliwość jest trudna do osiągnięcia na rynku lokal-
nym, na którym należy różnicować produkt, aby zaspokoić potrzeby innych segmentów. H. Simon
wskazuje, że lepiej zaspokajać tę samą potrzebę klientów na rynku globalnym niż oferować różne
produkty poszczególnym segmentom.19 Podaje przykład producenta pomp do betonu, który swój
produkt sprzedaje nie tylko w Niemczech, ale również na wszystkich kontynentach. Jest to lepsze
rozwiązanie niż produkcja pomp do betonu, paliwa, wody czystej, brudnej, gazu i oferowanie ich
klientom tylko na rynku niemieckim. W polskich warunkach można odwołać się do firmy „Novol”,
producenta szpachlówek samochodowych. Produkty firmy są obecne w wielu krajach świata, na
kilku kontynentach. Udział w targach był jednym z czynników umożliwiających odniesienie tego
sukcesu. Obecność na targach w różnych częściach świata umożliwiła pozyskanie wiarygodnych

19 Por. H. Simon, Tajemniczy mistrzowie. Studia przypadków, PWN, Warszawa 1999, s. 187-211

| Targi a strategia komunikacji przedsiębiorstwa

39

partnerów do współpracy. Badania dowodzą, że zaangażowanie miejscowych ludzi do zarządzania
biznesem w danym kraju jest lepszym rozwiązaniem niż wysyłanie pracowników np. z Polski do
Chin, aby tam w całości prowadzili oddział firmy. Jest to korzyść wynikająca z obecności na tar-
gach w poszczególnych krajach. Kontakty osobiste umożliwiają podjęcie współpracy z lokalnymi
firmami dzięki obecności na targach. Taką współpracę nawiązała jedna z polskich firm produku-
jących meble z dystrybutorem na rynku belgĳskim. Spotkanie na targach zainicjowało cykl nego-
cjacji handlowych, w wyniku których zmodyfikowana oferta polskiego producenta, dostosowana
do gustów Belgów, została przez dystrybutora wprowadzona na tamten rynek. Podane przykłady
oraz korzyści związane z udziałem w targach mogą być dla wielu przedsiębiorstw inspiracją do
zastanowienia się, w jaki sposób wprowadzić w życie strategię rozwoju rynku.

Strategia rozwoju produktu to działania związane z modyfikacjami istniejących oraz wpro-
wadzaniem nowych produktów na rynku, na którym firma jest obecna. Innowacyjność jest jed-
nym z ważniejszych czynników umożliwiających wzrost obrotów. Własne zespoły projektowe
pracują nad nowymi rozwiązaniami, które będzie można zaprezentować na targach. Z drugiej
strony targi są miejscem, gdzie można znaleźć bodźce do wprowadzania zmian w produktach
na podstawie obserwacji konkurentów, rozmów ze zwiedzającymi, użytkownikami, a także pod
wpływem kontaktów z innymi przedsiębiorstwami, wystawiającymi się na targach.

Strategia dywersyfikacji obejmuje wprowadzanie nowych produktów na nowe rynki. Jest
ona szczególnie zalecana do rozważenia przez przedsiębiorstwa, które mają schyłkowe produk-
ty lub technologie. Zanim rynek zostanie całkowicie zamknięty, można z wyprzedzeniem szukać
nowych szans na rozwój. Ta strategia jest również użyteczna dla firm, których produkty znalazły
się w fazie nasycenia. W takim przypadku warto poszukiwać nowych rynków, dynamicznie się
rozwĳających, na których należy inwestować, aby nadal rozwĳać firmę.

J. Beier i S.Damböck, opisując strategie Ansoffa, przypisują im następujące cele udziału
w targach:20

– penetracja rynku – styl uczestnictwa zorientowany na klienta – rozwój więzi z klientami,
reklama, wieczory dla konsumentów,

– rozwój produktu – styl uczestnictwa zorientowany na produkt – zastosowania produktu,
prezentacja produktu, pokazy,

– rozwój rynku – styl uczestnictwa zorientowany na kontakty – otwarta komunikacja, nowe
kontakty, promocja, reklama,

– dywersyfikacja – styl uczestnictwa zorientowany na doradztwo – udział ekspertów, dwa
poziomy stoiska.

Targi mogą odegrać istotna rolę zarówno w tworzeniu wizji rozwoju firmy, jak również przy
formułowaniu celów. Jako instrument promocji bezpośredniej mogą służyć komunikowaniu
celu klientom, zwiedzającym oraz otoczeniu bliższemu i dalszemu. Dzięki różnorodnym kon-
taktom, mogą być pomocne w opracowywaniu oraz ulepszaniu strategii rozwoju.

20 Por. J. Beier, S. Damböck, Rola targów w marketingu mix, PKT, Poznań 2005, s.69-70

Rozwój firmy, jej cele a strategia komunikacji |

40

3.2.Cele promocyjne a dobór narzędzi

Posiadanie misji oraz strategii rozwoju warunkuje wypracowanie celów, które będą w da-
nym miejscu i czasie komunikowane przez firmę. Stosownie do tych celów należy dobrać
instrumenty promocji, aby osiągać wysoką skuteczność ich stosowania. W sposób świa-
domy należy przygotować strategię promocji, w której udział w targach będzie jednym z in-
strumentów spójnej koncepcji działania. Rodzi się tutaj pytanie, gdzie umiejscowiona jest
w przedsiębiorstwie odpowiedzialność za przygotowanie strategii komunikowania się firmy
z odbiorcami i otoczeniem.

Współpraca zarządu z działem marketingu w przedsiębiorstwie
Długofalowy rozwój firmy wymaga postawienia potrzeb wybranego segmentu rynku w cen-

trum aktywności przedsiębiorstwa. Orientacja na klienta jest zbyt ważna dla firmy, aby mogła
pozostać jedynie w gestii działu marketingu. Oznacza to, że zarząd firmy powinien mieć dobre
rozeznanie w kwestiach związanych z celami marketingowymi. Bez ścisłej współpracy między
osobami odpowiedzialnymi za strategię przedsiębiorstwa a działem marketingu, trudno ocze-
kiwać skutecznych, spójnych oraz dokładnie zaplanowanych działań w sferze komunikowania
się. Nie będzie wówczas przerzucania odpowiedzialności, jeśli zmienia się faza cyklu rozwoju
gospodarki lub nie osiąga się oczekiwanych efektów. Nie będziemy tutaj rozdzierać szat nad
zachowaniami menedżerów, którzy ograniczają wydatki na marketing, w tym także na udział
w targach, jeśli gospodarka wchodzi w fazę bessy. Nawet gdyby istniały w miarę silne dowo-
dy, że nie należy wówczas ograniczać wydatków na promocję, to i tak nie zmieni to w sposób
zasadniczy dotychczasowych zachowań. A. Hiam podaje, że 9% budżetów marketingowych to
wydatki skierowane na udział w targach.21 Ten poziom wydatków przekłada się na poziom 23%
wzrostu obrotów. Udział w targach generuje 20% kontaktów handlowych. Przemawiałoby to za
celowością zastanowienia się nad zmianami w strukturze wydatków marketingowych w okre-
sie recesji. Być może lepiej redukować wydatki na działania o charakterze pośrednim, nato-
miast w mniejszym stopniu ograniczać inwestycje w promocję bezpośrednią, w tym targi.

Dopóki nie wypracuje się bardziej precyzyjnych metod badania związków między udziałem
w targach a rozwojem przedsiębiorstwa, trudno rozstrzygnąć poprawność stawianych hipo-
tez. Według jednej z nich, udział w targach jest planowany z dużym wyprzedzeniem i dlatego
trudno dowieść, że firmy zmniejszają wydatki targowe w czasie recesji. Druga grupa hipotez
mówi o tym, że udział w targach w okresie kryzysu gospodarczego pozwala firmie wcześniej
od konkurentów zaistnieć na rynku w okresie ożywienia.

Udział w targach przyczynia się do pobudzenia atmosfery zaangażowania w całym przedsię-
biorstwie i praktycznego stosowania zasady współzależności.22 Dział marketingu będzie wów-
czas organizował współpracę z wieloma komórkami firmy (projektowanie, badania i rozwój,
produkcja, sprzedaż, informatyka, logistyka), aby możliwie skutecznie i efektywnie uczestniczyć

21 Por. A. Hiam, Marketing, R.M., Warszawa 1999, s. 120 – 132
22 Por. K. Obłój, Tworzywo skutecznych strategii, PWE, Warszawa 2002

| Targi a strategia komunikacji przedsiębiorstwa

41

w targach. W opisanych dalej doświadczeniach związanych z konkursem Acanthus Aureus, or-
ganizowanym przez Międzynarodowe Targi Poznańskie, dość często dostrzega się brak współ-
pracy w zakresie wkomponowania udziału w targach w całą strategię przedsiębiorstwa.

Koło komunikacji – nowe spojrzenie na promocję
Planowanie i wdrażanie strategii rozwoju firm y bazuje na współpracy z wieloma podmiota-

mi zewnętrznymi. Tak też jest w odniesieniu do strategii promocji, na którą wywierają wpływ
zaangażowane w cały proces agencje reklamowe. W niektórych podmiotach jest nawet tak, że
zewnętrzna agencja reklamowa dysponuje całym budżetem marketingowym firmy i samodziel-
nie dobiera instrumenty do realizacji celów. W przypadku takiego modelu współpracy, może się
zdarzać, i to wcale nierzadko, że agencja dobiera instrumenty komunikacji, kierując się własny-
mi przesłankami. Jak wiadomo, w odniesieniu do promocji, trudno mierzyć efektywność wy-
danych pieniędzy. Z tego powodu warto zastanowić się komu w przedsiębiorstwie pozostawić
odpowiedzialność za ostateczny plan komunikowania się firmy z otoczeniem.

Ewolucja marketingu i komunikacji marketingowej zaowocowała pojawieniem się nowej kon-
cepcji w działaniach promocyjnych nazwanych przez J.M.Dru „planowaniem połączeń”.23 Wpraw-
dzie także w tej koncepcji nie wyodrębniono targów jako instrumentu komunikacji, ale zaprezento-
wano nowe, dostosowane do zachodzących w gospodarce zmian, planowanie strategii komunika-
cji. W tym modelu komunikacja opiera się na budowaniu relacji, reputacji oraz tożsamości. W pro-
cesie planowania połączeń wybiera się narzędzia z grupy: reklama, kontakt bezpośredni, marketing
wydarzeń, public relations oraz design. To nowe spojrzenie na komunikację może być ciekawe
w odniesieniu do targów jako instrumentu promocji bezpośredniej. Wymienione obszary mode-
lu „planowanie połączeń”, takich jak: kontakt bezpośredni, marketing wydarzeń, public relations
czy design mają ścisły związek z planowaniem udziału w targach. Na targowej arenie komunikacji
mogą być z powodzeniem wykorzystane narzędzia z każdej z wymienionych grup, a mianowicie:
– kontakt bezpośredni – łączność bezprzewodowa, telemarketing, próbki, poczta, programy

lojalnościowe, internet, telewizja bezpośrednia, drogi bezpośrednie, publikacje spersonalizo-
wane, infolinia,

– marketing wydarzeń – koła fortuny, sport, festiwale, próbki, rozrywka, kultura, kupony, kon-
kursy, szlachetny cel,

– public relations – komunikacja korporacyjna, nagłośnienie programów rozrywkowych, relacje
z inwestorami, zaangażowanie w sprawy publiczne, wystąpienia publiczne, wydarzenia spe-
cjalne, sponsoring, handel, biznes, konsument,

– design – rozszerzanie marki, inżynieria doświadczeń, identyfikacja produktu przez projekt, in-
ternet, nazwa, opakowanie, miejsce zakupu, projekt produktu, sklep, programy szkoleniowe.

Zaprezentowana koncepcja, różniąca się od tradycyjnego spojrzenia na marketing i strate-
gię komunikacji, może być pomocna w uzgadnianiu celów promocji oraz dokonywaniu wyboru
narzędzi do ich osiągania.

23 Por. J.M. Dru, Disruption Live, Zmiana reguł gry na rynku, TCG, Warszawa 2003, s.76-85

Cele promocyjne a dobór narzędzi |

42

Z całą mocą chcemy podkreślić, że proces komunikacji powinien być starannie planowa-
ny, jeśli ma służyć realizacji postawionych celów. Praktyka działania polskich przedsiębiorstw
daleko odbiega od tego modelu i stąd istotna jest praca nad doskonaleniem zarządzania komu-
nikacją.

Kontakty, które wystawca nawiązuje z mediami oraz zwiedzającymi, także z innymi pod-
miotami otoczenia, umożliwiają promowanie działań podejmowanych na rzecz społeczeństwa.
Ważnym elementem harmonii rozwoju świata jest zaangażowanie przedsiębiorstw w ramach
społecznej odpowiedzialności biznesu. Mamy tutaj na myśli nie tylko promowanie wrażliwości
na warunki społeczne, ale przede wszystkim modyfikację celów strategicznych, które będą
uwzględniały zaangażowanie zasobów i pracowników w działania społecznie pożądane.

3.3. Targi i ich związki z celami firmy i działaniami promocyjnymi

Skuteczność oraz efektywność udziału w targach powinna być odnoszona do celów stra-
tegicznych rozwoju firmy, a także celów promocyjnych. Nie zawsze tak jest, bowiem niska
jest świadomość tego, że targi należy traktować jako integralną część planu komunikowania
się firmy. W znacznej części przypadków, targi są postrzegane jako wydarzenie niezależne,
mało związane z długofalowym rozwojem firmy. Traktowane przez cały okres gospodarki
centralnie planowanej jako miejsce zawierania kontraktów, z trudem postrzegane są jako
arena kontaktów. Ukształtowany przez wiele lat stereotyp, że z targów wraca się z zawarty-
mi umowami na kolejny rok, nie jest łatwy do wykorzenienia i włączenia targów do strategii
promocji przedsiębiorstwa.

Przesłanki uczestnictwa w targach
Przedsiębiorstwa uczestniczą w targach dla zrealizowania różnych celów. Według badań

przeprowadzonych przez firmę konsultingową Deloitte and Touche, następujące cele zostały
uznane jako nadrzędne24:
– promowanie firmy – 63%
– prezentowanie nowego produktu – 51%
– przeprowadzenie rozmów z potencjalnymi klientami – 46%
– przeprowadzenie rozmów z obecnymi klientami – 36%
– wejście na nowe rynki – 31%
– generowanie sprzedaży – 21%
– public relations – 16%

24 Por. www.stoisko.pl

| Targi a strategia komunikacji przedsiębiorstwa

43

Bardzo ciekawie przedstawiają się wyniki badań przeprowadzonych przez Center for Exhibi-
tion Industry Research w Chicago. Okazało się, że wśród zwiedzających:
– 95% spotyka się ze swoimi obecnymi dostawcami
– 77% znalazło co najmniej jednego, nowego dostawcę
– 76% osób odwiedzających stoisko poprosiło o cennik
– 75% gości targowych posiada gotowy i dokładny plan udziału i poruszania się po targach
– 50% zwiedza targi, aby zapoznać się z nowościami na rynku
– 46% zwiedzających podejmuje decyzje dotyczące zakupów na targach

Przytoczone dane obrazują wyniki badań prowadzonych wśród wystawców w Europie oraz
wśród gości targowych w USA. Odnosząc te wyniki badań do celów uczestnictwa w targach
zdiagnozowanych w Polsce – pragniemy poszerzyć tło w zakresie podejmowanych decyzji od-
nośnie uczestnictwa w targach przez polskie przedsiębiorstwa. Pominiemy tutaj kwestię meto-
dyki badań, sposobu i formy zadawania pytań, wielkości próby itp., bowiem naszym celem jest
to, aby przedsiębiorstwo w świadomy sposób podjęło decyzje o oczekiwaniach związanych
z udziałem w targach. Następnie, aby opracowało całościową koncepcję komunikowania się
z otoczeniem, w której udział w targach będzie harmonĳnie powiązany z innymi instrumentami.
Nie oznacza to ignorowania kwestii metodycznych, które przesądzają przecież o użyteczności
badań.

Targi, jako instrument komunikacji bezpośredniej, służą przede wszystkim osiąganiu celów
długookresowych. Aby umacniać pozycję firmy długofalowo, trzeba dbać o zacieśnianie
relacji z klientami. Przewaga cenowa żyje bardzo krótko – czasem nie dłużej niż jedną godzi-
nę. Klient, który szuka najniższej ceny i okazji, bardzo szybko i łatwo zapomina o lojalności.
Inaczej jest w przypadku koncentracji na budowaniu zadowolenia klienta oraz wzmacniania
partnerstwa z nim. Jeśli w taki właśnie sposób spojrzy się na targi to skuteczniej można
realizować cele długofalowe. Będą one związane zarówno z utrzymaniem dotychczaso-
wych klientów pozyskaniem nowych oraz zwiększeniem zyskowności klientów. Badania
prowadzone w ramach koncepcji marketingu partnerskiego mówią o tym, że większa jest
efektywność budowania relacji oraz zwiększania zyskowności klientów, obecnych niż po-
szukiwanie nowych.

Planując udział w targach warto mieć na uwadze czynniki, które wpływają na wzrost zado-
wolenia klientów. Do najważniejszych należą:25

– modyfikacje dotychczasowych i oferowanie nowych produktów,
– wzrost jakości obsługi klientów,
– poszerzanie kompetencji pracowników,
– kreowanie przyszłych potrzeb klientów,
– zabieganie o partnerstwo służące zwiększaniu lojalności klientów.

25 Por. Harvard Business Review Polska, 12/2005, s.18

Targi i ich związki z celami firmy i działaniami promocyjnymi |

44

Pogłębiona analiza przytoczonych wyników badań prowadzi do wniosku, że można to reali-
zować a zarazem uczyć się wielu tych kwestii od klientów w czasie spotkań targowych, a tak-
że wizyt u klientów. Lepsze dostosowanie oferty do oczekiwań klienta można uzyskać dzięki
informacji zwrotnej. Okazuje się, że niezwykle skutecznym instrumentem doskonalenia part-
nerstwa oraz wzrostu zadowolenia klientów jest spędzenie całego dnia u niego w firmie. Takie
spotkania można zaplanować i uzgodnić również w czasie targów. Zapoznanie się z warunkami
działania klienta pozwolą na zaproponowanie mu takich rozwiązań, o których nawet nie pomy-
ślał. Wymiana partnerska obejmuje tutaj relację między informacjami od klienta a rozwiązania-
mi przygotowanymi przez dostawcę. Błyskotliwe i rewolucyjne rozwiązania zdarzają się bardzo
rzadko. Codzienność w biznesie to niewielkie ulepszenia i udoskonalenia, które składają się na
znaczący postęp w dłuższej perspektywie.

W ogólnym trendzie budowania partnerstwa z klientem trzeba wspomnieć o tym, że nie
każdy klient jest zainteresowany jego pogłębianiem. Są klienci, którzy preferują utrzymywanie
pewnego dystansu w relacjach biznesowych i należy im to zagwarantować. Są także sytuacje,
w których klient preferuje pewien dystans zamiast bliskiej relacji. Indywidualne traktowanie
klienta polega także na tym, aby poznać lub wyczuć sytuacje, w których pogłębione relacje
mogą być przeszkodą w zwiększaniu zadowolenia klienta.

Użyteczność targów dla zwiedzających – profesjonalistów
Pokazując wyniki różnych, nie zawsze możliwych do porównania badań, chcemy podkreślić

złożoność problematyki. Nadal jesteśmy na ścieżce precyzyjnego określania roli targów w mar-
ketingowym zarządzaniu przedsiębiorstwem.

W badaniach prowadzonych przez Centrex wśród profesjonalistów w pięciu krajach Europy
Środkowo-Wschodniej na próbie ponad 2,9 tys. respondentów, uzyskano ich opnie na te-
mat przydatności targów.26 Z badań wynika, że targi są najbardziej skutecznym instrumen-
tem w odniesieniu do następujących kwestii:
– pozyskanie obiektywnego (neutralnego) obrazu rynku,
– znajdowanie nowych źródeł, produktów, pomysłów,
– przygotowanie decyzji biznesowych,
– osobiste spotkania z istniejącymi dostawcami,
– narzędzie własnego rozwoju.
Targi zostały ocenione wyżej od innych instrumentów, takich jak prasa branżowa i zawarte

w niej reklamy, druki bezadresowe, internet, sprzedaż bezpośrednia.
Udział w targach to z jednej strony możliwość zaprezentowania się firmy, a z drugiej strony

występowanie w roli zwiedzającego. W niektórych przypadkach można jednocześnie wystę-
pować w obydwu rolach, natomiast możliwy jest także udział wyłącznie w roli zwiedzającego.
Z punktu widzenia procesu decyzyjnego na rynku B2B istotne znaczenie ma zaproszenie odpo-
wiednio dużej grupy profesjonalistów-zwiedzających.

26 Por. Wystawy i targi w opinii profesjonalistów, Marketing w Praktyce, 11/2004, s.61-66.

| Targi a strategia komunikacji przedsiębiorstwa

45

Punkty kluczowe udziału w targach
Wartościową informacją dla przedsiębiorstw biorących udział w targach będzie wskazanie

uchybień i błędów, które najczęściej się zdarzają. Na zasadzie kontroli własnych przygotowań
do udziału w targach, taka lista błędów może wpłynąć na wzrost skuteczności udziału. Autorka
badań, M. Ratajczak, podzieliła je na błędy popełniane przed rozpoczęciem targów, w czasie
trwania imprezy oraz po jej zakończeniu.27

Lista błędów popełnianych przed rozpoczęciem targów jest następująca:
– brak ustalonych celów,
– brak jasno określonego planu promocji,
– rezygnacja z zaproszeń profesjonalistów,
– zaniedbanie szkoleń personelu.

Błędy popełniane w czasie trwania imprezy:
– ignorowanie potrzeb zwiedzających,
– zbędne rozdawanie ulotek i katalogów,
– brak odpowiednich gadżetów dla klientów,
– mało profesjonalne przygotowanie pracy stoiska targowego,
– zbyt liczny personel na stoisku.

Uchybienia zdarzające się po udziale w targach:
– zaniechanie obiecanych kontaktów po targach,
– przesuwanie terminu potargowego kontaktu,
– rezygnacja z oceny udziału w targach.

Chociaż przedstawione powyżej informacje dotyczą całościowego spojrzenia na udział
przedsiębiorstwa w targach i będą jeszcze dalej szczegółowo omawiane, to jednak warto
o nich wspomnieć, mówiąc o związku udziału w targach z celami firmy i jej działaniami pro-
mocyjnymi.

Analiza przypadku – firma Linde Material Handling Polska
Firma Linde specjalizuje się w rozwiązaniach w zakresie logistyki magazynowej. Do udzia-

łu w targach TAROPAK 2005 przygotowywała się z rocznym wyprzedzeniem. Przygotowano
nowe modele wózków do magazynów wysokiego składowania oraz innowacyjny wózek do
transportu poziomego. Zaprezentowano także nowe logo firmy oraz nowe kolory korporacyjne,
związane ze zmianą strategii działania na całym świecie. Specjalnie na targi przygotowano
gazetkę „Nowy Świat”, która była rozdawana na stoisku oraz przekazywana mediom. Z dwu-
miesięcznym wyprzedzeniem każdy handlowiec wysłał zaproszenia na targi z informacją o pla-
nowanych wydarzeniach. Zaproszenie zostało także umieszczone na stronie internetowej. Cele
udziału w targach były następujące:
– przedstawienie nowości produktowych,
– spotkania z obecnymi klientami oraz pozyskanie nowych,

27 Por. Www.stoisko.pl

Targi i ich związki z celami firmy i działaniami promocyjnymi |

46

– przekazanie informacji o możliwościach zakupu wózka oraz o warunkach finansowych,
– wymiana informacji z klientami, dostawcami a także konkurentami,
– poinformowanie rynku o stałej na nim obecności.

Prezentowane na targach wózki pokazywano – w ogłaszanych wcześniej terminach – a akcji,
z ładunkiem standardowych europalet, na których były logotypy wybranych klientów. Personel
stoiska był wyposażony w „formularz targowy”, który handlowiec wypełniał podczas rozmowy
z klientem, w dwóch samokopiujących się egzemplarzach. Po wypełnieniu oryginał formularza
zostawał u handlowca (jeśli klient był z innego regiony to formularz trafiał do handlowca z tego
terenu), natomiast kopia przekazywana była do działu marketingu. Wypełnione formularze były
podstawą przygotowania raportu targowego, który zawierał następujące informacje:
– zestawienie firm, które odwiedziły stoisko,
– liczbę klientów zaproszonych i nowych,
– stopień zainteresowania klientów ofertą ogólną i szczegółową,
– informacje o czasie i celu skontaktowania się z klientem po targach.

W raporcie zawarto także informacje o liczbie klientów obsługiwanych przez każdego han-
dlowca oraz o koszcie pozyskania nowego klienta.28

Opis przypadku opiera się na materiałach złożonych w konkursie Acanthus Aureus oraz na
rozmowach prowadzonych na stoisku targowym. Na podkreślenie zasługuje profesjonalne przy-
gotowanie się do udziału w targach oraz analiza efektów udziału. Udział w targach TAROPAK
był elementem strategii uczestnictwa w targach na całym świecie. Cele i zasady działania na
stoisku były harmonĳnie włączone w ogólną strategię funkcjonowania firmy Linde. Większość
elementów udziału w targach była starannie zaplanowana i uzgodniona w ramach koncernu.
Opisany przypadek ma służyć ilustracji zasadniczego przesłania tej pracy, czyli profesjonalnego
korzystania przez wykonawców z targów jako instrumentu komunikacji bezpośredniej.

Funkcjonowanie przedsiębiorstwa na współczesnym rynku wymaga inwestowania w komu-
nikowanie się z otoczeniem zgodnie z powiedzeniem, „że nie jest dziś wielką sztuką wytwo-
rzenie, ale sprzedanie produktu”. Długofalowy rozwój firmy wymaga posiadania wyraźnie
określonych celów strategicznych oraz strategii, czyli zestawu narzędzi do ich osiągania. Od-
powiednio przygotowany i wdrażany plan komunikowania celów przedsiębiorstwa sprzyja
realizacji jego celów. Jednym z bardziej skutecznych instrumentów komunikacji, zwłaszcza
dla firm działających na rynku B2B, są targi. Aby udział w targach był skuteczny, powinien
być on właściwie wkomponowany w spójny zestaw środków promocji. Zarząd przedsiębior-
stwa we współpracy z działem marketingu powinien nadzorować prace nad planem działań
w zakresie komunikowania się z klientami i szerzej rozumianym otoczeniem.

28 Autorzy uzyskali zgodę firmy Linde na zamieszczenie materiału

| Targi a strategia komunikacji przedsiębiorstwa

47

3.4. Zasady i kryteria wyboru targów

Podjęcie decyzji w przedsiębiorstwie o korzystaniu z targów jako instrumentu komunikacji
wymaga rozstrzygnięć dotyczących udziału w konkretnych imprezach, których w ciągu roku,
na całym świecie odbywa się około trzydziestu tysięcy. W dyskusjach nad wyborem targów
pomocna jest wiedza na temat różnych ich rodzajów. I tak, z punktu widzenia stosowanych
kryteriów, rozróżnia się targi:
• z uwagi na zasięg branżowy

– targi uniwersalne (wszystkie grupy wystawców i zwiedzających)
– targi specjalistyczne, które mogą być zorientowane na produkt, na proces technologicz-

ny, na temat
• z uwagi na zasięg geograficzny:

– światowe (globalne)
– międzynarodowe
– krajowe
– regionalne (lokalne)

• z uwagi na adresatów oferty:
– międzynarodowe
– krajowe
– B2B
– B2C

• czas i okres trwania targów:
– cykl roczny, dwuletni, trzyletni
– dni robocze, weekendy
– trzy, cztery, pięć, sześć dni
Znajomość terminów i zakresu najważniejszych dla przedsiębiorstwa targów, zestawiona

z celami udziału oraz posiadanymi środkami pozwala na dokonanie wyboru najbardziej odpo-
wiedniej imprezy.29

Podejmując decyzję o wpisaniu targów w strategię promocji, zarząd firmy staje przed wy-
borem konkretnej imprezy. Na tym etapie należy odpowiedzieć na następujące pytania:

Jaki jest rynek dla produktów firmy?
Wybór rynku docelowego dla wyrobów firmy jest podstawą dla planowania dalszych dzia-

łań marketingowych, w tym targów. Potencjalny wystawca powinien mieć pewność, że na
danym rynku znajdzie się popyt na jego wyroby. Konieczne jest dokonanie analizy, w której to
zostanie określona chłonność, potencjał i struktura rynku, zidentyfikowana konkurencja oraz
określone ewentualne bariery wejścia na rynek. Warto również zwrócić uwagę, na jakim etapie,

29 Por. A. Drab, Marketing wystawienniczy, czyli jak odnieść sukces na targach, Businessman Book, Warszawa
1994, s.89-109

Zasady i kryteria wyboru targów |

48

cyklu życia są oferowane przez firmę produkty. Wyniki badań pokazują, że targi są najbardziej
skuteczne na etapie wprowadzania produktu i wzrostu jego roli na rynku.

Jakie targi odbywają się na rozpoznanym rynku?
Doskonałym źródłem informacji na tym etapie jest prasa targowa oraz wszelakiego rodzaju

publikacje branżowe. Wykaz targów można również otrzymać od operatora targowego czy też
lokalnej izby handlowej.

Kto jest organizatorem?
Jest to bardzo ważna informacja. Dzięki rozpoznaniu organizatora potencjalny wystawca

będzie wiedział, czy ma on doświadczenie w organizacji tego typu imprez. Operator targowy
jest również bardzo dobrym źródłem informacji na temat liczby oraz jakości odwiedzających
targi – zarówno wystawców jak i zwiedzających.

Gdzie się odbywają?
Odpowiadając na to pytanie, wystawca powinien zwrócić uwagę nie tylko na miasto tar-

gowe (niektóre miasta szczycą się tradycją targową – Lipsk, Paryż czy Poznań), ale również na
umiejscowienie terenów targowych. Takie kwestie jak dojazd czy liczba miejsc parkingowych
mogą stanowić wystarczający powód do zniechęcenia potencjalnych zwiedzających.

Kiedy się odbywają?
Planowanie uczestnictwa w targach powinno odbywać się ze świadomością prawidłowo-

ści rynkowych, np. sezonowość. Korzystając z doświadczenia oraz z publikacji branżowych
zarząd powinien wiedzieć, w jakich okresach wzrasta, a w jakich spada popyt na nasze pro-
dukty (np. W przypadku krajów południowej Europy czas wakacyjny jest okresem „martwym”,
w którym to firmy wręcz zawieszają swoją działalność).

Jaki jest koszt udziału w targach?
Oprócz uzyskanych od operatora targowego informacji na temat kosztów wynajmu po-

wierzchni oraz urządzeń należy zorientować się, czy część kosztów udziału w targach (dotyczy
tyko targów i wystaw zagranicznych!) nie jest refundowana ze środków budżetowych mini-
sterstwa gospodarki.30

Kto bierze udział?
Obecność konkurentów, szczególnie liderów branży, może świadczyć o randze targów. In-

formacje na temat uczestników uzyskać można od operatora targowego. Należy jednak pamię-
tać, że firma bierze udział w targach nie dla konkurentów, lecz dla klientów. Stąd też dużo waż-
niejsza jest informacja na temat zwiedzających targi. Doskonałym źródłem, oprócz organizatora

30 www.eksporter.gov.pl

| Targi a strategia komunikacji przedsiębiorstwa

49

targów, który rozsyła zaproszenia i wejściówki, są statystyki z lat wcześniejszych. Wybierać
należy targi o największej popularności na danym rynku, dzięki czemu można liczyć na dużą licz-
bę odwiedzających. Do statystyk należy podchodzić jednak z pewną dozą ostrożności, bowiem
mówią wyłącznie o ilości, a nie o jakości zwiedzających.

Czy i jakie są imprezy towarzyszące?
Najlepszym targom towarzyszą nagłaśniane przez media konferencje branżowe oraz semi-

naria. Udział przedstawicieli spółki w tego typu spotkaniach pozwala poszerzyć wiedzę oraz
rozpoznać pozostałych uczestników rynku. Fakt wygłaszania referatu przez reprezentanta przed-
siębiorstwa sugeruje, iż firma wpływa na kierunek rozwoju branży. Operatorzy targowi, przy-
wiązując coraz większą wagę do różnego rodzaju sympozjów i spotkań specjalistów, udostęp-
niają pomieszczenia wyposażone w profesjonalny sprzęt audiowizualny oraz symultanicznego
tłumaczenia.

W procesie wyboru targów mogą być pomocne rankingi targowe, opracowywane przez
niezależne organizacje. Jedną z metod jest benchmarking organizatorów targów, który opraco-
wuje Instytut Targowy w Kolonii. Organizatorzy, którzy wyrażą zgodę na udział w takiej ocenie,
wypełniają opracowane przez wymienioną placówkę ankiety, na podstawie których – w opar-
ciu o kilkadziesiąt kryteriów – dokonuje się zestawienia organizatorów. Jest to metoda, która
– poza ułatwieniem wyboru wystawcom – dobrze służy podnoszeniu jakości usług świadczo-
nych przez operatorów targowych.

Bardzo pomocne są informacje pochodzące bezpośrednio z Polskiej Korporacji Targowej.
Pracownicy Korporacji oraz publikacje korporacyjne są źródłem informacji nt. poszczegól-
nych targów, ich terminów, zakresów tematycznych oraz statystyk. PKT wydaje każdego
roku raport „Targi w Polsce” oraz „Terminarz: Targi w Polsce” (www.polfair.com.pl). Pomoc-
ne będą również informacje z Izb Gospodarczych oraz zasoby internetu.

3.5. Cele udziału w targach

Targi są instrumentem marketingu, który umożliwia prezentację przedsiębiorstwa i jego
produktów czy usług, a jednocześnie ułatwia kontakt z klientem i kontrahentem. Z badań
prowadzonych zarówno na rynku niemieckim, jak i polskim wynika, że coraz mniej firm,
biorąc udział w targach, ma na celu sprzedanie swoich produktów. Głównym celem jest
budowanie wizerunku przedsiębiorstwa oraz zademonstrowanie obecności firmy na rynku.
Targi należy więc traktować jako środek komunikowania się. Są zatem instrumentem, który
powinien być harmonĳnie wkomponowany w strategię promocji przedsiębiorstwa.

Cele udziału w targach |

50

Tak się często zdarza, np. gdy nie ma ustalonego budżetu promocyjnego i udział w targach
wynika z faktu arbitralnej decyzji zarządu lub okresowo dobrej kondycji finansowej firmy. Bada-
nia prowadzone przez Pentor wykazały, ze zaledwie około 15% wystawców powierza komplek-
sową organizację wystąpień targowych zewnętrznym profesjonalnym agencjom.31 Większość
firm organizuje samodzielnie swój udział w targach. Najczęściej zajmuje się tym jedna osoba,
rzadziej komórka czy dział.

Przygotowania do udziału w targach jest procesem, który obejmuje następujące etapy:
– formułowanie celów targowych,
– ustalenie budżetu targów,
– planowanie kosztów udziału w targach
– promocja udziału w targach.

Każdy z tych etapów zostanie omówiony w dalszej części rozważań. Dobre przygotowanie
w ramach każdego z nich pozwala na uzyskanie lepszych efektów udziału w targach.

Cele udziału w targach
Przygotowując się do targów, należy odpowiedzieć sobie na kilka wcześniej już postawio-

nych pytań. Zarząd firmy, wychodząc z założenia, że w targach uczestniczyć należy, często nie
bierze pod uwagę zasadniczej kwestii – na ile udział w imprezie targowej jest w skuteczny.
Innymi słowy – czy targi służą realizacji postawionych wcześniej celów. Ważne, by cele uczest-
nictwa w imprezie targowej zostały sformułowane w taki sposób, by po zakończeniu targów
możliwa była kontrola stopnia ich realizacji. Nie należy również definiować zbyt dużej liczby
celów targowych. Zdefiniowane cele powinny być:
– wewnętrznie spójne,
– określone ilościowo,
– mierzalne,
– realistyczne.

Prawidłowe sformułowanie celów jest warunkiem przeprowadzenia kontroli skuteczności
udziału w targach. Im konkretniej zostaną one określone, tym większa jest również szansa ich re-
alizacji. W przeszłości z targami wiązano przed wszystkim cele sprzedażowe, a ich skuteczność
mierzono liczbą zawartych transakcji i wartością kontraktów. Jednak uczestnicy targów coraz
częściej postrzegają je jako narzędzie komunikacji, a nie jako miejsce zawierania kontraktów.

Cele związane z uczestnictwem w targach pogrupować można w następujące kategorie:

Komunikacja z klientami firmy (aktualnymi i potencjalnymi)
Do klientów firmy zaliczyć należy zarówno tych stałych, których zaproszenie do odwiedze-

nia firmowego stoiska jest wpisane w obszar marketingu partnerskiego, jak i potencjalnych,
czyli osoby zainteresowane nawiązaniem współpracy z firmą.

31 www.polfair.com.pl

| Targi a strategia komunikacji przedsiębiorstwa

51

Wspieranie kanałów dystrybucji
Targi, będąc miejscem spotkania uczestników rynku różnego szczebla, są doskonałym miej-

scem do podtrzymywania oraz nawiązania kontaktu z dostawcami czy dealerami.

Komunikacja rynkowa z podmiotami otoczenia
Targi są szczególnym instrumentem marketingu, cieszącym się duży zainteresowaniem

mediów: organizowane są konferencje prasowe, na imprezie pojawiają się ważne osobistości,
którym towarzyszy telewizja zarówno lokalna, jak i krajowa, reportaże z targów pojawiają się
również w radiu.

Inicjowanie i wspieranie procesu sprzedaży
Jak wcześniej wspomniano, targi przestają być „miejscem kontraktu”, a stają się „miej-

scem kontaktu”, jednak – jak pokazują badania – nadal duża liczba wystawców, biorąc udział
w imprezie, oczekuje zawarcia umowy podczas targów.

Badanie rynku i gromadzenie informacji
Umiejętne rozmowy podczas targów zarówno z potencjalnymi, jak i z dotychczasowymi

klientami mogą przyczynić się do ulepszania oferty, produktów, a także świadczonych usług.
Kontakty z kontrahentami odwiedzającymi stoisko firmowe pozwalają zebrać opinie niemożliwe
do uzyskania w inny sposób. Duże znaczenie ma obserwowanie oferty i zachowań konkuren-
tów. Dzięki temu targi są często źródłem pozyskiwania nowych pomysłów, a także wprowa-
dzania innowacji w przedsiębiorstwie na podstawie bodźców wypływających z kontaktów
z konkurentami. W poszukiwaniu możliwości rozwoju przedsiębiorstwa mogą uczestniczyć
w targach, które odkrywają potrzeby nowych segmentów rynkowych.

Przykładem, który otworzył nowe ścieżki rozwoju dla wielu firm, są targi organizowane
dla segmentu 60 plus (osoby po sześćdziesiątym roku życia). Udział tych osób w strukturze
społeczeństwa systematycznie wzrasta, a w miarę wysoki poziom dochodów tego segmentu
oraz skala potrzeb przesądzają o jego atrakcyjności dla wielu przedsiębiorstw.

Badania pokazały, że dla wystawców najważniejszym celem jest zademonstrowanie obec-
ności firmy na rynku oraz prezentacja nowych produktów. W mniejszym stopniu targi wyko-
rzystywane są do zawierania umów sprzedaży czy wpływu na decyzje klientów, co obrazuje
zamieszczone poniżej zestawienie.

Cele udziału w targach |

52

Cele targowe w opinii wystawców:

– podtrzymywanie kontaktów z dotychczasowymi klientami 77,8%
– pozyskanie nowych klientów 77,6%
– rozpoznawanie życzeń klientów 70,0%
– wpływ na decyzje klientów 62,6%
– wprowadzanie na rynek nowych produktów 79,2%
– wymiana i pozyskanie informacji 77,6%
– kształtowanie wizerunku firmy 76,2%
– wzrost znajomości produktów 75,2%
– zademonstrowanie obecności firmy na rynku 83,2%
– zawieranie umów sprzedaży 63,8%

Źródło: R. Janowicz, Targi – narzędzie marketingu przyszłości, Targi w Polsce 2001, raport Polskiej Korporacji Targowej

Ciekawe wydaje się być porównanie celów wystawcy z celami zwiedzających. Wyniki
badania prowadzonego przez CENTREX32 pośród zwiedzających targi na rynku B2B w Euro-
pie Środkowo-Wschodniej pokazały, że blisko 70% respondentów, jako główny cel wizyty
na targach podaje chęć zapoznania się z innowacjami, nowymi produktami i pomysłami.
Na drugi plan wysuwa się chęć uzyskania aktualnej informacji dla podjęcia decyzji (64%
wskazań). Na spotkanie z nowymi bądź też z istniejącymi już partnerami i podtrzymywanie
relacji z nimi liczył co drugi z respondentów (w Polsce najważniejszym celem dla zwiedza-
jących jest poszukiwanie33 nowych źródeł zakupów oraz pomysłów na biznes).
Odpowiedzi kształtują się bardzo podobnie w przypadku zwiedzających targi na rynku B2C.
Około 65% zwiedzających szuka podczas targów nowości, 57% informacji dla podjęcia
decyzji. Dość interesujący jest fakt, że ponad 40% respondentów jako cel swojej wizyty
podawało przyjemność, rozrywkę, ciekawy program. Siedmiu na dziesięciu respondentów
w badaniu CENTREX-u potwierdza dużą rolę targów w podejmowaniu decyzji zakupowych.
(Polscy respondenci wskazują przede wszystkim na potrzebę zaktualizowania swoich infor-
macji o produktach przed podjęciem decyzji o zakupie. Dość dużą grupę zwiedzających na
rynku B2C przyciąga rozrywka oraz ciekawy program).

Możliwość wykorzystania targów do różnych celów równocześnie wymaga od wystawcy
aktywnego uczestniczenia. Wystawca bierny, który ogranicza obszar swojego uczestnictwa
wyłącznie do stoiska, może liczyć jedynie na realizację kilku celów (np. odwiedzin stoiska przez
stałych klientów). Rozmowy z konkurentami, wzięcie udziału w konferencji specjalistycznej,
zorganizowanie ciekawego eventu lub włączenie się w wydarzenie organizowane przez targi
sprawią, że udział w imprezie pozwoli na realizację wszystkich zaplanowanych przed targami
celów.

32 Exhibitions, Fairs Visitor Survey Report. Central Eastern Europe 2003 – 2004 Centrex. International Exhibition
Statistic Union

33 www.centrexstat.org

| Targi a strategia komunikacji przedsiębiorstwa

53

W tabeli poniżej zaprezentowane zostały przykładowe poprawnie zdefiniowanych celów,
jakie firma może ustalić, udając się na targi.

Tabela 1. Przykładowe cele uczestnictwa w targach

Kategoria Cele szczegółowe

Komunikacja z klientami firmy 1. Odwiedziny stoiska przez xxx stałych
klientów.

2. Nawiązanie kontaktu z xxx
potencjalnymi klientami.

3. Zorganizowanie konkursu dla xxx
klientów.

4. Prelekcja podczas konferencji /
seminarium dla xxx słuchaczy.

Wspieranie kanałów dystrybucji 1. Odwiedziny stoiska przez xxx
dystrybutorów.

2. Nawiązanie kontaktu z xxx
potencjalnymi dealerami.

Komunikacja rynkowa 1. Ukazanie się nazwy firmy w xxx
artykułach.

2. Wzięcie udziału w xxx konkursach
organizowanych przez operatora
targowego.

3. Przeprowadzenie rozmów z xxx
dziennikarzami.

Sprzedaż 1. Podpisanie xxx umów sprzedaży.
2. Zebranie xxx kontaktów sprzedaży.

Badanie rynku 1. Zebranie xxx opinii na temat
współpracy.

2. Zebranie xxx materiałów reklamowych
firm konkurencyjnych.

Źródło: opracowanie własne

Targi są instrumentem, który pozwala na budowanie wizerunku marki. Są one szczególnie
przydatne w sytuacji nowego podejścia do zarządzania marką, opartego na zmianie paradyg-
matów.34 Dotyczy to następujących obszarów marki:
– osadzenie marki w historii oraz odwołanie się do korzeni marki; zarówno w zabudowie sto-

iska, materiałach promocyjnych, wydarzeniach, a także w kontaktach z mediami oraz otocze-
niem można nawiązać do pochodzenia marki;

– tworzenie wartości marki; projekt stoiska, otoczenie, zdobyte medale i wyróżnienia, opinie zwie-
dzających, a także informacje zawarte w mediach umożliwiają wzmacnianie wartości marki;

34 Por. G. Zaltman, Jak myślą…

Cele udziału w targach |

54

– osadzenie marki w marketingu doświadczeń. Targi są znakomitym miejscem, a zarazem oka-
zją do bezpośredniego kontaktu z firmą i jej produktami. Obsługa maszyny, wydrukowanie
własnego zdjęcia, przymierzenie kurtki, degustacja produktów przekładają się na własne
doświadczenia zwiedzających. Mają one długofalowy wpływ na lojalność względem marki.
Targi umożliwiają pokazywanie filmów, które pozwalają się dzielić doświadczeniami. Pokaz
„crash testów” na targach motoryzacyjnych wzmacnia ważne społecznie przesłanie „jedź
bezpiecznie”. Korzystające z targów przedsiębiorstwo może również realizować cele społecz-
ne, co potwierdza powyższy przykład;

– budowanie opowieści o marce. Klienci przywiązują dużą uwagę, ale też łatwo i trwale zapa-
miętują opowiadane historie i wydarzenia związane z marką. Pokaz filmów, materiały dru-
kowane, artykuły w mediach, a także inscenizacje czy widowiska dobrze służą zacieśnianiu
związków z marką;

– umacnianie emocjonalnych związków z marką. Targi, miejsce bezpośrednich kontaktów
ludzi, stanowią dobre miejsce do organizowania wydarzeń, które wzmacniają więzi z mar-
ką. Konkursy, pokazy, zabawy interaktywne, różne formy przeżyć, udziału, współuczestnic-
twa, w których są angażowane emocje zwiedzających, dobrze i wysoko pozycjonują markę
w umysłach klientów;

– angażowanie zwiedzających w proces tworzenia wizerunku marki. W okresie trwania targów
można zbierać opinie na temat marki, organizować konkursy komiksowe, testować drobne
zmiany projektowane w materialnych elementach marki, a także zbierać informacje jakościo-
we na temat aktualnego i oczekiwanego wizerunku marki;

– wzmacnianie marki jej archetypami. Zwiedzający i klienci myślą obrazami oraz łatwiej i le-
piej zapamiętują markę, jeśli utożsamiają ją z określoną postacią, znakiem czy symbolem.
Udział aktora, który promuje markę w reklamach telewizyjnych, w wydarzeniu targowym, na
stoisku czy w czasie konferencji organizowanej przez firmę, nadaje wyraźniejszą tożsamość
marce.

We współczesnym świecie coraz większe znaczenie mają marki. Wystawca powinien
rozważyć wykorzystanie udziału w targach jako instrumentu wzmacniającego jej wizerunek,
odwołując się do tych z omówionych obszarów, które będą się najlepiej komponowały z celami
przedsiębiorstwa. Targi są również dobrym narzędziem budowania marki korporacyjnej.

Dokładne ustalenie celów targowych pozwoli po ich zakończeniu na określenie skuteczno-
ści udziału w targach. Wyjazd na targi argumentowany słowami „bo wypada tam być” może
okazać się mało efektywnym wydatkiem. Ocena skuteczności prowadzić może w przyszło-
ści do optymalizacji wielkości stoiska, trafnego doboru personelu i właściwych targów, oraz
przede wszystkim do umiejętnego komunikowania się z klientami nie tylko w czasie targów,
ale również przed i po targach.

Po ustaleniu celów udziału w targach należy przejść do kolejnych etapów w procesie pla-
nowania, które będą omawiane w następnym rozdziale.

| Targi a strategia komunikacji przedsiębiorstwa

4. Planowanie kosztów oraz promo-
wanie udziału w targach

Po dokonaniu wyboru targów, w których firma zamierza uczestniczyć, istotnym czynnikiem
wpływającym na zwiększenie skuteczności udziału jest staranne przygotowanie się. Obejmuje
ono szczegółowe obliczenie poziomu i struktury kosztów, zaplanowanie działań komunikacyj-
nych, dokonanie wyboru sposobów i form zaproszenia zwiedzających, uzgodnienie i wynego-
cjowanie warunków udziału z organizatorem, a także wytypowanie osób, które będą uczestni-
czyły w targach. Truizmem jest powtarzanie, że planowanie udziału w targach ma decydujący
wpływ na przydatność tego instrumentu promocji bezpośredniej dla zrealizowania celów firmy.
Jednakże badania prowadzone w Polsce dowodzą, że wystawcy w większości ignorują ten
etap. Dlatego z całą mocą wskazujemy na celowość i konieczność dobrego i starannego przy-
gotowania się do udziału w targach.

Planowanie udziału w targach wymaga określenia budżetu, jaki będzie na to niezbędny.
Jego wartość i kształt zależą od:

– celów, jakie firma chce osiągnąć dzięki udziałowi w targach; na przykład firma chce poka-
zać podczas targów swoją silną pozycję na rynku poprzez wielkość i atrakcyjność stoiska, ilość
organizowanych wydarzeń marketingowych itp.,
– zamierzeń konkurentów,
– kosztów uczestnictwa w targach,
– możliwości finansowych firmy.

W związku ze złożonością kwestii określenia kosztów udziału w targach w tej części omó-
wione będą metody ustalania budżetu udziału w targach, rodzaje kosztów, jakie trzeba wziąć
pod uwagę oraz elektroniczne planery, które służą pomocą w tych kalkulacjach.

Metody ustalenia budżetu targowego
Uwzględnienie wymienionych uwarunkowań sprawia, że planując budżet udziału w targach

trzeba z jednej strony zestawić cele firmy, a drugiej jej możliwości finansowe i koszty, które są
niezbędne. Można wtedy – do określenia optymalnego budżetu – posłużyć się metodą celową,

56

tzn. określić, jakie cele stawiamy przed targami, a następnie, jakie środki są potrzebne, by je
osiągnąć. Niezbędna jest do tego jednak znajomość efektywności różnych działań targowych.
Dzięki temu wiedząc, jaki efekt przynosi każda złotówka wydana na udział w targach, moż-
na zaplanować budżet adekwatny do oczekiwanych wyników. Na przykład: mając dane o ile
zwiększy się liczba osób odwiedzających stoisko, jeśli jego wielkość wzrośnie z 25 do 50 me-
trów, można ocenić, czy wydatek z tym związany przyniesie firmie oczekiwane efekty i pozwoli
zrealizować założone cele targowe. O pomiarze efektywności będziemy szerzej pisać w dalszej
części książki.

Jeśli nie znamy dokładnie efektywności działań targowych, można – ustalając budżet tar-
gowy – posłużyć się jedną z niżej opisanych metod:
– budżet quasi-celowy – mimo, że nie jest dokładnie znana efektywność wydatków na różne

działania targowe, na podstawie doświadczenia lub obserwacji z udziału w targach w po-
przednich latach menedżerowie mogą starać się określać, czy pozostawić budżet w podob-
nym kształcie jak podczas poprzedniej edycji targów, czy dokonać w nim zmian, by osiągnąć
zakładane przez nich cele. Trzeba jednak pamiętać, że takie intuicyjne planowanie może być
obarczone błędem;

– odsetek budżetu marketingowego – określenie, jaki będzie udział wydatków na targi w całej
kwocie przeznaczonej na wydatki marketingowe. Według badań prowadzonych przez Pentor
wśród 500 polskich wystawców wydatki na targi w 2004 roku stanowiły około 25% całego
budżetu marketingowego;35

– budżet według konkurencji – zorientowanie budżetu na lidera (liderów) w zakresie wydat-
ków targowych i porównywanie własnych nakładów z wydatkami konkurentów. Podążanie
za konkurencją może mieć jednak poważne konsekwencje, bowiem przedsiębiorstwa znaj-
dują się w różnej sytuacji rynkowej, realizują odmienne misje, strategie, dysponują różnymi
zasobami;

– budżet według możliwości finansowych – firma wydaje na targi tyle, na ile ją stać. W tym
przypadku brak logicznego powiązania pomiędzy celami udziału w targach, a przeznaczanymi
na nie funduszami. Według wspomnianych badań Pentora średni budżet polskiej firmy na
udział w targach w 2004 roku to 34 410 złotych.36

Planując wydatki na ekspozycję targową warto posłużyć się kilkoma z wymienionych me-
tod, aby opracować optymalny budżet. Dotyczy to nie tylko wysokości planowanych wydat-
ków, ale także ich struktury. W niektórych firmach przyjmuje się metodę „od ogółu do szczegó-
łu” i najpierw określa się globalną wartość budżetu, by później podzielić go na różne działania.
W innych, korzystając z metody odwrotnej, czyli „od szczegółu do ogółu”, rozpoczyna się pla-
nowanie pojedynczych działań i w ten sposób uzyskiwana jest łączna kwota potrzebna na targi.
Proces ten można powtarzać, wprowadzając korekty, i w ten sposób dojść do ostatecznych
ustaleń.

35 Plany uczestnictwa w targach polskich wystawców, raport badań ilościowych dla Polskiej Korporacji Targowej,
Pentor, Poznań, czerwiec 2005, www.polfair.com.pl, s.11

36 ibidem, s.13

| Planowanie kosztów oraz promowanie udziału w targach

57

Warto również podkreślić, że w zależności od rodzaju prezentowanych eksponatów, których
transport, rozładunek oraz ustawienie na stoisku – wymagają angażowania spedytora targowe-
go – należy w planowaniu kosztów zarezerwować odpowiednie środki na usługi spedycyjne.
Usługi te mogą być następujące:
– transport eksponatów (drogą lądową, koleją, transportem lotniczym lub morskim),
– obsługa celna dla wszelkich eksponatów przybywających spoza Unii Europejskiej,
– rozładunek eksponatów i ustawienie ich na stoisku,
– przechowywanie pustych opakowań,
– całość procesów pomocy przy pakowaniu, załadunku i transporcie powrotnym,
– ewentualne usługi magazynowe w zakresie wynajmu kontenerów lub powierzchni magazy-

nowej dla wystawców w czasie trwania targów.
Ponadto należy pamiętać, aby spedytorowi targowemu podczas składania zlecenia udzielić

odpowiedzi na pytania: co?, ile?, kiedy?, gdzie?. Spedytor zaprezentuje wówczas najlepsze roz-
wiązanie i zaproponuje koszty tych usług.

Taki więc zakres powyższych zadań może być dobrze wykonany w założonym czasie jedy-
nie przy stosowaniu systemów logistycznych – zdefiniowanych i współdziałających zbiorów
zleceń, procedur i procesów łącznie z organizacją pracy ludzi, środków technicznych, specjali-
stycznych programów komputerowych i innych zasobów, które pozwalają, aby w małym prze-
dziale czasu wykonać dla wielu zleceniodawców różnorodne czynności. Przy zleceniu takich
usług należy pamiętać o tym, że zleceniobiorcą winien być uprawniony spedytor z pełnym
zakresem ubezpieczeń, odpowiadający nie tylko za stronę fachową wykonywanych prac, ale
równocześnie biorący pełną odpowiedzialność finansową za wartość powierzonych ekspona-
tów.

Rodzaje kosztów udziału w targach
Niezależnie od wybranej metody trzeba wziąć pod uwagę różne koszty, jakie mogą pojawić

się w związku z targami. Część firm popełnia błąd niedoszacowania, a następnie (zwykle pod-
czas targów lub po nich) okazuje się, że wydatki są zbyt duże.

Niemieckie Stowarzyszenie Targowe AUMA proponuje wystawcom, by koszty targowe
dzielili na następujące kategorie:
– koszty podstawowe (w tym: wynajem powierzchni, zaopatrzenie w energię),
– projektowanie, budowa i wyposażenie stoiska,
– obsługa stoiska oraz komunikacja (w tym: aprowizacja na stoisku, telefon, internet, faks,

darmowe próbki oraz materiały reklamowe, mailing, itp.),
– koszty osobowe oraz podróży (w tym: wynagrodzenie dla wszystkich pracowników związa-

nych z targami, noclegi, koszty wyżywienia poza stoiskiem),
– ubezpieczenie, transport oraz gospodarka odpadami,
– pozostałe koszty (w tym: szkolenia, przygotowania do targów, opracowanie wyników).

Planowanie kosztów oraz promowanie udziału w targach |

58

Na koszty można również spojrzeć przez pryzmat tego, kiedy powstają i w takim ujęciu są
to:
– koszty powstające przed targami (np. przygotowanie eksponatów, zaproszenie zwiedzają-

cych),
– w ich trakcie (eksploatacja stoiska),
– po ich zakończeniu (utrzymanie i rozwinięcie kontaktu z gośćmi stoiska).

W dalszej części przedstawimy najprostszy podział kosztów udziału w targach, w powiąza-
niu z działaniami, jakich one dotyczą, w następujących kategoriach:
– koszty związane ze stoiskiem,
– koszty związane z personelem pracującym na stoisku,
– koszty związane z promocją.

Warto pamiętać także o kosztach obsługi spedycyjnej, które uzależnione są od terminu do-
starczenia na targi eksponatów targowych. Jeżeli eksponaty dotrą przed terminem montażu
i organizacji stoisk (termin ten określany jest przez organizatora), dochodzą koszty związane
z opłatą za magazyn spedycyjny. Jeżeli eksponaty pojawią się na targach w niedzielę lub inny
dzień wolny od pracy to koszty usług spedycyjnych są odpowiednio wyższe (średnio o 50%).
Te same zasady dotyczą nocnego montażu lub demontażu stoiska czy też załadunku lub rozła-
dunku eksponatów.

Rezultaty badań prowadzonych przez AUMA wśród ponad 1000 wystawców pokazują, że
przeciętnie 61% kosztów udziału w targach wiąże się ze stoiskiem. Działania promocyjne
stanowią 12% kosztów, a wydatki związane z personelem – 21%. Pozostałe wydatki to oko-
ło 6% ogółu kosztów udziału w targach. W krytycznym podejściu do poziomu i struktury
kosztów można postawić pytanie, czy taki ich rozkład jest właściwy z punktu widzenia roli
targów jako instrumentu komunikacji bezpośredniej. Współczesne trendy w odniesieniu do
zabudowy stoisk umożliwiają stosowanie takich rozwiązań (tkaniny, światło, nowe mate-
riały, wielokrotne użycie elementów), które przyczyniają się do zwiększenia efektywności
udziału w targach. Zmiana paradygmatu w podejściu do roli targów jest czynnikiem, który
powinien weryfikować strukturę kosztów targowych. Należy szukać rozwiązań, które będą
lepiej służyły realizacji celów komunikacyjnych.

Koszty związane ze stoiskiem
Największe wydatki w ramach udziału w targach wiążą się z szeroko rozumianą kategorią

stoiska targowego. Szczególnie kosztowna jest aranżacja i budowa stoiska – według badań
AUMA stanowi ona 38% wydatków firm na targi, podczas gdy wynajem powierzchni targowej
pochłania 15% budżetu. Planując stoisko targowe, trzeba wziąć pod uwagę koszty:
– najmu powierzchni lub stoiska; z reguły możliwe jest wynajęcie wybudowanego standardo-

wego stoiska lub najem powierzchni niezabudowanej i zlecenie projektu, budowy i aranżacji
własnego stoiska,

| Planowanie kosztów oraz promowanie udziału w targach

59

– dodatkowego wyposażenia stoiska w stosunku do oferowanego standardu, w tym: wypo-
życzenie mebli, rekwizytów ogrodowych, pomocy etelażowych, sprzętu elektrotechnicznego
i AGD,

– eksploatacji stoiska podczas targów, w tym: przyłączenia energii elektrycznej, wody, sprężo-
nego powietrza, przyłączenia telefonu, faksu i sieci komputerowej oraz opłaty za wykorzysta-
ną energię, wodę i połączenia telekomunikacyjne,

– przygotowania eksponatów, na przykład modeli urządzeń,
– sprzątania stoiska,
– ubezpieczenia od następstw nieszczęśliwych wypadków, od odpowiedzialności cywilnej,

mienia wystawcy podczas transportu i na targach
– transportu, spedycji i obsługi celnej,
– usunięcia odpadów.

Koszty związane z personelem
Efektywne wykorzystanie targów nie jest możliwe bez odpowiedniego personelu na sto-

isku. Główną przewagą targów nad innymi instrumentami komunikowania się z rynkiem jest
możliwość nawiązywania i utrzymywania kontaktów. Do relacji dochodzi przecież między ludź-
mi, a nie firmami. Kluczowe znaczenie mają dwa czynniki: liczba osób obecnych na stoisku
oraz ich kwalifikacje. Planując liczebność personelu obecnego na targach, trzeba wziąć pod
uwagę, że zbyt mała liczba osób oznacza ograniczenie liczby kontaktów. Zbyt wiele osób, które
nie mają zajęcia na stoisku, może świadczyć, że ekspozycja firmy nie cieszy się spodziewanym
zainteresowaniem.

Poniżej zaprezentowano działania kosztotwórcze, związane z udziałem firmy i jej pracowni-
ków w targach:
– szkolenia (przed targami) osób obecnych na stoisku targowym,
– dojazd pracowników firmy do miasta targowego i z powrotem,
– noclegi i wyżywienie,
– wykupienie kart parkingowych lub kart wjazdu na tereny wystawowe,
– zatrudnienie tłumaczy i hostess,
– zatrudnienie ochrony stoiska,
– zatrudnienie osób dodatkowych (np. pomoc kuchenna, pracownik fizyczny).

Właściwa liczba zatrudnionych osób, a także odpowiednia infrastruktura dobrze służy opty-
malizacji tej pozycji kosztów.

Koszty związane z promocją
Z badań wynika, że większość zwiedzających targi składa wizyty wystawcom, od których

otrzymali zaproszenie, a goście targowi pojawiają się na targach z gotowym planem udziału
w imprezie. Z kolei osoby, które nie zostały zaproszone przed targami, mogą stanowić znaczną

Planowanie kosztów oraz promowanie udziału w targach |

60

część gości stoiska. Jeśli kontakty nawiązane podczas targów będą pielęgnowane, mogą być
początkiem współpracy między przedsiębiorstwami. Celowe jest więc podtrzymywanie kon-
taktów po zakończeniu targów.

W związku z powyższym, planując działania promocyjne związane z udziałem w targach
warto pamiętać, że koszty z nimi związane będą powstawały przed targami, w ich trakcie,
a także już po ich zakończeniu. Działania promocyjne generujące koszty, mogą być następują-
ce:
– zaproszenie klientów i kontrahentów do odwiedzenia stoiska na targach,
– wpis do katalogu oraz ogłoszenie reklamowe w katalogu,
– konstrukcje reklamowe ustawiane na terenach targowych,
– organizacja konferencji podczas targów (naukowej, informacyjnej, prasowej),
– reklama w mediach, na billboardach, słupach ogłoszeniowych, reklama w środkach komu-

nikacji),
– spotkania i imprezy dla zwiedzających lub klientów (marketing events) podczas targów,
– materiały informacyjne i prospekty (przygotowanie i druk),
– upominki targowe, próbki, wzory,
– działania mające na celu utrzymanie kontaktów z osobami, które odwiedziły stoisko po tar-

gach.
W rzeczywistości przedsiębiorstwo poniesie te koszty, które będą związane z dokonanym

wyborem środków promocji.

Elektroniczne planery udziału w targach
Organizatorzy targów dostrzegają dążenia wystawców do mierzenia efektywności udziału

w targach. W tym celu m.in. niemiecka AUMA, a także Międzynarodowe Targi Poznańskie.
przygotowały narzędzia ułatwiające zarówno proces planowana, jak i badania efektywności
udziału w targach.

Międzynarodowe Targi Poznańskie jako znaczący podmiot rynku targowego w Europie, ba-
zując na wiedzy z marketingu targowego, wynikach badań prowadzonych wśród wystawców
i zwiedzających oraz informacji zgromadzonych przez polskich i zagranicznych organizatorów
targów, przygotowały elektroniczny planer udziału w targach. Jest to nowatorskie rozwiązanie,
które za pośrednictwem internetu pozwala wystawcy na konfigurowanie większości planowa-
nych działań. Głównym celem planera jest ułatwienie przedsiębiorcom zaplanowanie działań
związanych z udziałem w targach, skalkulowanie kosztów z tym związanych oraz oszacowanie
efektywności tych działań. Dostęp do planera nie jest ograniczony, uzyskuje się go po wejściu
na stronę www.mtp.pl i wybraniu konkretnych targów.

| Planowanie kosztów oraz promowanie udziału w targach

61

Strona planera MTP służąca określeniu kosztów stoiska

Źródło: www.mtp.pl

Praca z planerem rozpoczyna się od określenia celów stawianych przed udziałem w tar-
gach. Następnie wystawca planuje zakup powierzchni stoiska, jego budowę oraz eksploatację.
Kolejny etap to określenie, ile osób będzie pracowało na stoisku i jakie niesie to ze sobą koszty.
Następnie można sprawdzić ile będą kosztowały różnego typu działania promocyjne. W końcu
użytkownik może zobaczyć, ile kosztowałoby zrealizowanie założonych celów. Może to również
zrobić już po targach, gdy będzie znał efekty, jakie przyniosły targi. Wtedy za pomocą planera
będzie mógł ocenić skuteczność i efektywność swojego udziału w targach.

Osoba planująca uczestnictwo w targach może sama wpisywać kwoty, które firma zamie-
rza wydać na udział w targach lub które zna z uczestnictwa w poprzednich edycjach targów.
Może również, w przypadku usług świadczonych przez Międzynarodowe Targi Poznańskie, sko-
rzystać z kalkulatorów pracujących na cennikach tego organizatora. Ich zadaniem jest ułatwie-
nie szacowania wysokości kosztów związanych z: zabudową, eksploatacją i ubezpieczeniem
stoiska, transportem eksponatów, najmem osób obsługujących gości targowych (np. tłumacz,
hostessa), działań promocyjnych prowadzonych przed, w trakcie i po targach.

Po zakończeniu kalkulacji kosztów uczestnictwa w targach istnieje możliwość wydrukowa-
nia zestawienia zaplanowanych kosztów lub przesłania tego zestawienia na skrzynkę poczty
elektronicznej użytkownika planera.

Przykładowe warianty budżetu na udział w targach przedstawiono w ostatniej części książki.

Planowanie kosztów oraz promowanie udziału w targach |

62

 Analiza kosztów udziału w targach
Po zakończeniu targów można porównać planowane wydatki z rzeczywiście poniesionymi

i poddać analizie ewentualne różnice. Cenne może być wzięcie pod uwagę rozwiązań, jakie
przyjęli konkurenci, opinii gości stoiska i odniesienie ich do wskaźników skuteczności i efek-
tywności działań podejmowanych na targach. Na tej podstawie można określić, które wydatki
były zbędne i w przyszłym roku można z nich zrezygnować, a które wymagają podniesienia.

Wysokość budżetu, jaki firma przeznacza na udział w targach, jest uzależniona od decyzji
podejmowanych w przedsiębiorstwie w odniesieniu do celów, strategii wobec konkurentów
oraz możliwości finansowych. Warto zwracać uwagę nie tylko na samą wysokość budżetu, ale
na jego strukturę, a także na efektywność działań, które zostaną podjęte w związku z zaplano-
wanymi wydatkami. W marketingu duże znaczenie ma przecież kreatywne podejście i dobre
zaplanowanie strategii uczestniczenia w targach.

Istnieje możliwość wsparcia finansowego udziału w targach przez państwo. W Portalu
Promocji Eksportu Ministerstwa Gospodarki (www.eksporter.gov.pl) zamieszczona została lista
targów (Lista a – polskie wystawy narodowe, Lista B – targi o priorytetowym znaczeniu dla
polskiej gospodarki, Lista C – imprezy targowe, do których aplikowanie może być ograniczone,
w przypadku wyczerpywania się środków finansowych), w których udział jest refundowany
przez ministerstwo gospodarki.

4.1. Promocja udziału w targach – kontakt ze zwiedzającymi

Zaplanowanie udziału firmy w imprezie targowej jest doskonałym powodem do rozpoczęcia
komunikacji z otoczeniem. W ramach komunikacji przed rozpoczęciem targów, wykorzystuje
się przede wszystkim narzędzia marketingu bezpośredniego (takie jak direct mail, telefon, fax
czy pocztę elektroniczną) oraz public relations. Głównym celem – na tym etapie – jest poinfor-
mowanie nie tylko partnerów firmy, ale również wszystkich uczestników rynku, na którym dzia-
ła przedsiębiorstwo (klientów, środowiska opiniotwórcze, dostawców, prasę branżową, itd.)
o planowanym uczestnictwie w targach oraz zaproszenie ich do odwiedzenia stoiska.

W procesie planowania udziału w targach należy brać pod uwagę taką kompozycję różnych
instrumentów promocji, która pozwoli na uzyskanie możliwie najlepszych efektów w relacji
do poniesionych kosztów. Prowadzone dotąd badania wskazują na najczęstrzy wybór przez
wystawców następujących narzędzi:37

– ogłoszenia w prasie – 60%
– osobiste zaproszenie dla klientów – 59%
– środki reklamowe organizatora targów – 40%
– reklama internetowa – 37%
– przesyłki bezpośrednie (direct mailing) – 34%

37 Erfolgreiche_Messebeteiligung, www.auma.de

| Planowanie kosztów oraz promowanie udziału w targach

63

– spoty reklamowe(radio, TV) – 16%
– akwizycja telefoniczna – 7%

Z badań prowadzonych wspólnie z MTP w Poznaniu wynika, że z roku na rok rośnie znacze-
nie internetu jako instrumentu, z którego zwiedzający czerpią informacje na temat targów.

Przykładem bardzo skutecznej reklamy udziału w targach we Frankfurcie była promocja Fiata
Stilo. Przed targami oraz w czasie ich trwania umieszczono reklamy podniebne (duże bandery
za samolotami), w taksówkach, na ciężarówkach. Plakatowano także wiele miejsc w mieście
– płoty, mosty, dworce. Używano zarówno billboardów wielkopowierzchniowych, jak również
małych plakatów. Na 25 dostępnych wieżach – z 30 istniejących – na terenie targów, umieszczo-
no reklamę Fiata Stilo. Ułatwiło to osiągnięcie celu – nie dało się przeoczyć tej informacji.

Praktykowane jest rozsyłanie zaproszeń do odwiedzin firmowego stoiska w oparciu o wła-
sną bazę danych klientów. W tym celu wykorzystuje się direct mail bądź też pocztę elektro-
niczną lub faks. Dobrze, gdy pismo jest personalizowane. Podnosi to rangę przekazu w oczach
adresata oraz zwiększa prawdopodobieństwo skorzystania z zaproszenia. Do pisma dołączana
jest wejściówka. Przykładowy tekst zaproszenia brzmi następująco:

Wystawca nie jest w stanie przewidzieć dokładnie, ile osób odwiedzi jego stoisko. Pew-
ne wielkości może jedynie zakładać. Podobnie wygląda kwestia natężenia odwiedzin w ciągu
dnia. Stąd praktykowane jest zapraszanie klientów na konkretny dzień oraz godzinę. W ten
sposób, sterując odwiedzinami, można zminimalizować ryzyko zbyt dużego tłoku na stoisku
i spowodowanie niezadowolenia u nieobsłużonych klientów.

Dyrektor
Działu Marketingu
Jan Kowalski

Szanowny Panie,
Uprzejmie informuję, iż w dniach 24 - 27 stycznia nasza firma weźmie udział w Międzynarodowych Targach
Budownictwa BUDMA w Poznaniu. Chciałbym zatem Pana serdecznie zaprosić do odwiedzenia naszej
ekspozycji w pawilonie 15 stoisko 18. Bardzo zależy mi na spotkaniu z Panem, podczas którego chciałbym
zaprezentować nasze nowe produkty, które zamierzamy wprowadzić na rynek w bieżącym roku.
W załączeniu przesyłam wejściówki na targi. Skontaktujemy się z Panem Dyrektorem telefonicznie, aby
uzgodnić dokładny termin spotkania.

Z wyrazami szacunku
Jan Nowak
Dyrektor
Firma............
Adres............

Promocja udziału w targach – kontakt ze zwiedzającymi |

64

Zakłada się, że zaproszenie powinno być dostarczone adresatowi nie później niż na cztery
tygodnie przed spotkaniem. Pismo (e-mail, faks) wysyła się nie tylko do obecnych, lecz także
do perspektywicznych klientów firmy. Jeżeli wśród celów targowych założy się odnowienie
kontaktu z nieaktywnymi lub też rozpoczęcie współpracy z nowymi klientami, wówczas za-
proszenie do odwiedzenia stoiska powinny otrzymać również te segmenty. Szczególnie ważne
jest wysłanie przesyłki do potencjalnych klientów, z którymi planuje się nawiązać kontakty
handlowe.

Po upływie tygodnia, do dwóch, od momentu wysłania przesyłki warto się skontaktować
w celu potwierdzenia dotarcia jej do adresata i ponownie, tym razem osobiście, zaprosić do
odwiedzenia ekspozycji podczas targów. W sytuacji, gdy adresat przesyłki nie planuje uczest-
nictwa w targach, rozmowa telefoniczna pozwoli na zidentyfikowanie powodu oraz ewentualne
uzgodnienie terminu najbliższego spotkania. Już na etapie przygotowań do targów warto zbie-
rać takie informacje, jak przyczyny braku zainteresowania imprezą targową. Tego typu dane po-
winny znaleźć się następnie w bazie danych. W przypadku, gdy duża liczba klientów odmawia
przyjazdu na targi, konieczne jest wyciągnięcie wniosków i zastanowienie się nad przyczynami
takich zachowań i decyzji.

Planując udział w targach, warto zdawać sobie sprawę ze zróżnicowania preferencji róż-
nych grup klientów, w tym np. kobiet i mężczyzn. Z badań prowadzonych w Niemczech wyni-
ka, że mężczyźni są głównie zainteresowani akcjami oraz specjalnymi pokazami. Oczekują oni
także konkretnych informacji na temat produktów i usług. Kobiety są w mniejszym stopniu za-
interesowane powyższymi kwestiami, natomiast szukają na targach przede wszystkim porad,
na czym z kolei nie zależy mężczyznom. Biorąc pod uwagę te oraz inne wyniki badań na temat
oczekiwań zwiedzających, można lepiej przygotować personel stoiska do wypełniania zadań
w czasie udziału w targach.

Z ciekawą ofertę dla wystawców wyszła współpracująca z targami berlińskimi (www.mes-
se-berlin.de) firma NGN – new generation network gmbh (www.ngn.de). Występując w imie-
niu operatora targowego pracownicy firmy tworzą rozbudowaną bazę danych profesjonalnych
zwiedzających, ich branży, pozycji, obszarów zainteresowań zawodowych. Następnie przez
cały rok zbierane są informacje od zarejestrowanych wystawców (w 2004 roku zarejestrowa-
nych było ponad 23.000 wystawców z ponad 190 krajów) na temat ich firm oraz produktów,
które rozsyłane są do określonych grup odbiorców. Tuż przed targami wystawca otrzymuje
informację na temat liczby zwiedzających, którzy mogą się pojawić na targach i będą zaintere-
sowani odwiedzinami jego stoiska. Znając przybliżoną liczbę zwiedzających, możliwe jest efek-
tywniejsze przygotowanie się wystawcy, sprecyzowanie celów oraz oszacowanie efektów.

Malejąca skuteczność tradycyjnej reklamy doprowadziła do rozwoju jej nowych, niestan-
dardowych form, nazywanych ambient media.38 Warto rozważyć możliwość wykorzystania

38 Por. W.J. Paluchowski, M. Marciniak, Reklama ambientowa – laboratorium kreatywności, Marketing i Rynek
2005, nr 8, s. 36-41

| Planowanie kosztów oraz promowanie udziału w targach

65

dotychczasowych, a także nowych środków z tej grupy w czasie trwania targów. Korzystając
z klasyfikacji ambient mediów, warto wskazać na ich zastosowania na targach:
– w ruchu – reklama na biletach, zaproszeniach, na posadzkach, chodnikach, w holach hal

targowych, na wykładzinach, na monitorach plazmowych,
– na terenie targów – na pojazdach targowych, na ścianach hal, na obiektach targowych (np.

flagi, balony, pokazy laserowe na ścianach),
– w obiektach gastronomicznych – panele podłogowe, ekrany plazmowe, podstawki do piwa,

torby,
– inne reklamy – reklama rowerowa, z wykorzystaniem ludzi, olbrzymie maskotki, akcje z udzia-

łem aktorów, na koszach na śmieci, na dachach.
Zastosowanie technik myślenia kreatywnego może być pomocne przy poszukiwaniu no-

wych narzędzi reklamy ambientowej.39 Dobre efekty mogą się pojawiać w ramach partnerskiej
współpracy organizatorów z wystawcami oraz projektantami i wykonawcami.

4.2. Relacje z mediami

W procesie planowania działań promujących udział przedsiębiorstwa w targach można roz-
ważyć korzystanie z wielu instrumentów public relations, a w ich ramach – relacji z mediami.
Zamieszczenie artykułów, informacji, sprawozdań z konferencji prasowych w mediach, może
przyczynić się do upowszechnienia informacji o firmie, w tym także dotarciu do zwiedzających.
Omawiane dalej instrumenty mogą być także wykorzystywane w czasie trwania targów oraz
po ich zakończeniu. Przedstawimy je natomiast tutaj, aby zaakcentować znaczenie kwestii do-
brego przygotowania się firmy do udziału w targach.

Do najważniejszych instrumentów wchodzących w skład grupy „relacje z mediami” można
zaliczyć:
– informacje bieżące
– opracowania prasowe
– oświadczenia i komunikaty prasowe
– konferencje prasowe

Materiały pisemne mogą być uzupełnione zdjęciem, które powinno być delikatnie podpisa-
ne na odwrocie. Komunikaty prasowe będą miały większą szansę na opublikowanie, jeżeli nie
będą miały charakteru reklamowego, a redagując je, firmy uwzględnią zasady formalne obo-
wiązujące teksty przygotowywane w danej redakcji. Tematyka opisana w materiałach powinna
być interesująca dla społeczności, do której docierają media, rzeczowa i krótka, dostosowana
do profilu pisma. Informacja powinna być przesłana z takim wyprzedzeniem, aby media zdążyły
ją przygotować do druku w stosownym czasie. Właśnie opóźnienie w przesłaniu informacji

39 Por. E. Jerzyk, G. Leszczyński, H. Mruk, Kreatywność w biznesie, AE, Poznan 2006, s.81-112

Relacje z mediami |

66

oraz brak związku z tematyką lokalną są najczęstszymi przyczynami odrzucenia przesłanych
komunikatów.

Instrumentem relacji z mediami są także konferencje prasowe. Mogą być one zwoływane
w ważnych dla przedsiębiorstwa chwilach. Media zainteresują się udziałem w konferencji, jeśli
powód jej zwołania jest istotny.

Termin zwołania konferencji nie powinien kolidować z innymi, ważnymi społecznie lub poli-
tycznie wydarzeniami, co nie zawsze jest możliwe do przewidzenia. Decydując się na zwołanie
konferencji prasowej, warto wziąć pod uwagę następujące zalecenia:
– najlepszymi terminami zwołania konferencji są dni między wtorkiem a czwartkiem,
– konferencja nie powinna rozpoczynać się wcześniej niż o 10.00 i nie później niż o 15.00; czas

jej trwania powinien być ograniczony najczęściej do 1 godziny,
– zaproszenia na konferencję należy wysłać z wyprzedzeniem; powinny one zawierać infor-

macje o czasie, miejscu, celu zwołania i programie przebiegu konferencji, jej uczestnikach,
warunkach dojazdu i możliwości zaparkowania samochodu itp.,

– wyznaczenie osoby prowadzącej konferencję,
– opracowanie rzeczowego i krótkiego programu konferencji,
– przygotowanie materiałów prasowych dla dziennikarzy,
– przygotowanie sali konferencyjnej – nagłośnienie, stół prezydialny, wizytówki, tło z logo fir-

my, krzesła dla dziennikarzy,
– oddzielenie konferencji od spotkania przy kawie i kanapkach (takie spotkanie najlepiej zapla-

nować po konferencji),
– kontaktowanie się z dziennikarzami po konferencji – zarówno tego samego dnia, jak i następ-

nego,
– wysłanie podziękowań do uczestników konferencji.

Zwołanie i prowadzenie konferencji prasowej może nastąpić przy współpracy z wyspecjali-
zowaną w takich działaniach agencją public relations.

Kontakty z mediami mogą być również utrzymywane przy wykorzystaniu wywiadów z wła-
dzami lub pracownikami przedsiębiorstwa. Rzecznik prasowy firmy może inicjować przeprowa-
dzenie wywiadów, opracowując ich tematykę. W ramach wywiadów prasowych przygotowa-
ne pytania i odpowiedzi mogą być wspólnie zredagowane.

Każdy wystawca, stosownie do sformułowanych celów oraz środków przeznaczonych na
udział w targach, powinien świadomie dobierać wsparcie ze strony innych narzędzi komu-
nikacji. Warto pamiętać o zasadzie, że odróżnianie się od konkurencji przynosi z reguły lep-
sze efekty niż jej naśladowanie. Zaangażowanie, profesjonalizm oraz entuzjazm personelu
targowego są trudnym do przecenienia wsparciem dla budżetu targowego. W przypadku
małych firm, alternatywą dla większych wydatków marketingowych może być zaangażo-
wanie oraz profesjonalizm personelu.

| Planowanie kosztów oraz promowanie udziału w targach

67

4.3. Współpraca z operatorem targowym

W ramach przygotowań do targów warto także pamiętać, jak ważna jest współpraca z ope-
ratorem targowym, co już zostało kilkakrotnie wspomniane. Odpowiedzialność za powodzenie
poszczególnych targów oraz znaczenie targów w przyszłości ponoszą nie tylko wystawcy przygo-
towując odpowiednią ekspozycję czy zwiedzający – odwiedzając przeznaczone dla nich imprezy,
ale również organizatorzy. Ich zadaniem jest umożliwienie uczestnikom targów realizacji celów
oraz usatysfakcjonowanie ich poprzez dostarczenie im odpowiednich korzyści. Podstawowe zna-
czenie zarówno dla wystawców jak i zwiedzających ma skala targów. W przypadku firm pre-
zentujących swoją ofertę przekłada się ona na liczbę zwiedzających. Z kolei dla zwiedzających
oznacza to liczbę firm, które mogą odwiedzić na terenach wystawowych. Dla obu stron istotne
znaczenie ma także rodzaj uczestników targów. Wystawcy z reguły oczekują, że wśród gości
będzie wielu profesjonalistów i osób podejmujących decyzje o zakupach. Natomiast zwiedzający
mogą spodziewać się, że wizyta na targach pozwoli na spotkanie z liderami branży oraz firmami
prezentującymi najnowsze produkty. W związku z tym organizator targów powinien aktywnie
uczestniczyć w zapewnianiu odpowiedniej liczby i „jakości” uczestników. Działania te powinny
być prowadzone zarówno we współpracy z wystawcami, jak też przez samodzielne działania
promocyjne. Organizator targów dba również o promocję nie tylko samych targów, ale również
wystawców, wspierając ich działania takimi narzędziami jak np. katalogi targowe.

Współpraca z operatorem targowym obejmuje następujące obszary:
– stoisko – wynajem powierzchni, doradztwo w kwestii lokalizacji wystawy, pomoc w opraco-

waniu ekspozycji, pośrednictwo między firmą budującą stoiska,
– personel – zapewnienie ochrony, tłumaczy oraz hostess,
– informacja – udostępnianie statystyk targowych, udzielenie informacji nt. zbliżającej się im-

prezy i wydarzeń z nią związanych,
– promocja – umieszczenie wystawcy w katalogu targowym, na targowych stronach www,

pomoc w rozesłaniu zaproszeń do klientów w oparciu o dostarczoną bazę danych.

Reasumując, stwierdzić należy, iż przygotowanie do targów jest długim i trudnym procesem.
Udział w targach nie może być przypadkiem. Jest to narzędzie marketingowe, które powinno
być wkomponowane w strategię marketingową firmy. Konieczna jest znajomość wszystkich
„działań przedimprezowych”. Umiejętne przygotowanie się do targów pozwoli na osiągnięcie
sukcesu, czyli zrealizowanie celów postawionych przed targami. Wybór właściwych targów
zapewni dużą ilość, ale przede wszystkim „jakość” zwiedzających. Dobrze dobrany perso-
nel stoiska oraz odpowiednie przygotowanie ekspozycji to wizytówka firmy podczas targów.
Znajomość kosztów targowych pozwoli na precyzyjne ustalenie budżetu targowego. Z kolei
promocja imprezy zwiększa szansę na kontakty z klientami, które w przyszłości zaowocują
współpracą i prowadzić będą do podpisania umów handlowych.

Współpraca z operatorem targowym |

5. Organizacja udziału w targach

Korzystanie z targów jako instrumentu promocji bezpośredniej jest procesem rozłożonym i roz-
ciągniętym w czasie. Część działań, zaliczana do okresu przygotowań udziału w targach w rze-
czywistości nakłada się na siebie i ściśle się łączy. Z tego powodu należy całościowo spoglądać
na omawiane tutaj zagadnienia. Niemniej jednak w celu zdobywania wiedzy i doświadczeń na
temat wykorzystania targów jako instrumentu komunikacji bezpośredniej, należy przedstawić
całość problematyki w układzie odrębnych części. Stąd też tematyka niniejszego fragmentu
będzie poświęcona udziałowi w targach. Zostaną tutaj zaprezentowane kwestie projektowa-
nia i budowania stoiska, zgłoszenia go i produktów do konkursów, organizowania seminariów
w czasie targów oraz sposoby gromadzenia informacji.

5.1. Projektowanie i realizacja stoiska

Podstawowym narzędziem komunikacji podczas targów jest stoisko, którego elementy od-
działują na grupy osób odwiedzających ekspozycję zarówno biernie (np. Wielkość i wygląd
stoiska), jak i czynnie (np. pokazy, konkursy). Stoisko sygnalizuje obecność na targach,
wyznacza miejsce, gdzie następuje prezentacja oferty handlowej, gdzie pracuje ekipa tar-
gowa, gdzie odbywają się rozmowy z partnerami. Biorąc udział w konkretnych targach
przedsiębiorstwo powinno pamiętać o kilku ważnych elementach, takich jak przestrzeń
wystawowa, lokalizacja oraz projekt stoiska, za pomocą których wystawca komunikuje się
z otoczeniem, a które to elementy w znacznym stopniu wpływają na wizerunek firmy.

Rodzaje i zakres ekspozycji
Rozważając wyjazd na targi, wystawca powinien odpowiedzieć sobie na pytania, w jakiej

formie chce uczestniczyć w imprezie. Indywidualny udział w targach, z własnym stoiskiem,
daje największe szanse skutecznej prezentacji. Drugą opcją jest kolektywne stoisko narodowe,
branżowe, samorządowe lub zbiorowa ekspozycja kilku wystawców. Tego typu stoiska orga-

69

nizują placówki dyplomatyczne, zrzeszenia, branżowe izby gospodarcze, a także władze samo-
rządowe.40 Taka forma udziału jest korzystna pod względem kosztów, przy okazji pozwala na
zebranie doświadczeń targowych bez ponoszenia dużych nakładów finansowych i czasowych
związanych z organizacją wyjazdu na targi. Wybór formy udziału w targach zależy od kosztów,
przyjętych celów oraz doświadczenia.

Przykładem kolektywnych wystąpień polskich przedstawicieli są Międzynarodowe Targi
Nieruchomości. I tak odbywające się na przełomie września i października targi w Barcelonie
w 2004 roku zgromadziły gości i wystawców z blisko 70 krajów i podzielone były na salony:
ogólny (General Attendance Exhibition), którego oferta kierowana jest głównie na rynek hisz-
pański oraz dla profesjonalistów (Professional Exhibition). Polskie stoisko kolektywne, na któ-
rym wystawiało się 9 miast (Bydgoszcz, Katowice, Częstochowa, Łódź, Opole, Poznań, Szcze-
cin, Świecie, Włocławek), zostało zorganizowane po raz czwarty. W targach w Monachium
w 2004 r. Wzięło udział ponad 1300 wystawców z 30 krajów. Polska reprezentowana była
przez 9 miast (Warszawa, Kraków, Wrocław, Poznań, Piotrków Trybunalski, Gdańsk, Kutno,
Śrem, Nowa Sól), a organizatorem polskiego kolektywnego stoiska była Polsko-Niemiecka
Izba Przemysłowo-Handlowa. Od początku lat 90-tych miasta polskie biorą udział w targach
nieruchomości w Cannes. W 2004 r. na wspólnym stoisku wystawiło się 5 miast (Warszawa,
Kraków, Szczecin, Wrocław, Poznań).

W przypadku każdego stoiska, niezależnie od wielkości, wyróżnić można trzy obszary:

Powierzchnia wystawowa
Jej wielkość określana jest z jednej strony przez liczbę oraz rozmiary wystawianych pro-

duktów, z drugiej oczywiście przez cele targowe. Powierzchnia prezentacyjna służy do wy-
stawiania eksponatów targowych, mediów informacyjnych czy też organizowania konkursów
i prowadzenia akcji prezentacyjnych.

Duże powierzchnie wystawowe wynajmowane są podczas targów maszyn budowlanych.
Wystawcom zależy na prezentacji sprzętu oraz pokazów jego działania. Dużą popularnością
cieszy się kielecki MASZBUD, podczas którego, z racji rozległych otwartych terenów pokazo-
wych, odbywają się pokazy pracy maszyn (koparek, ładowarek) w naturalnych warunkach.

Przestrzeń pracy
Jest to obszar, na którym handlowcy pracują i obsługują gości targowych. Do przestrzeni

pracy zalicza się również powierzchnie zabudowane, gdzie odbywają się pokazy, konferencje
czy odczyty. Niektórzy z wystawców korzystają z możliwości budowy pokoi konferencyjnych.
Są to pomieszczenia oddzielone od targowego gwaru i często wyposażone w urządzenia uła-

40 Przykładem może być całościowa promocja gminy Śrem na targach POLAGRA w Poznaniu w 2000 roku

Projektowanie i realizacja stoiska |

70

twiające prowadzenie rozmów i spotkań. Praktykowane jest umieszczenie w przestrzeni pracy
lady informacyjnej, barków recepcyjnych oraz stolików, przy których prowadzone są rozmowy.
Niektórzy wystawcy z racji wygody preferują stoliki wraz fotelami czy krzesłami, inni wysokie
stoliki do rozmowy na stojąco, przy których rozmowy są dużo bardziej efektywne. Z drugiej
strony łatwiej jest zakończyć rozmowę z klientem, który stoi, niż który siedzi. Umeblowanie
zależy jednak przede wszystkim od przyjętych celów targowych.

Praktycznie na każdych targach zaobserwować można duże, dwupiętrowe stoiska należące
do wiodących firm w branży. Na parterze znajdują się stoliki do rozmów na stojąco. W przypad-
ku, gdy stoisko odwiedza ważny kontrahent, zapraszany jest na piętro, gdzie znajduje się mała,
firmowa kawiarenka. Tutaj można wygodnie usiąść i prowadzić dalszą rozmowę. Innym wyj-
ściem jest umiejscowienie stolików do rozmów stojących na obrzeżach stoiska, a stolików z fo-
telami, które często oddzielone są ścianami lub szybami mlecznymi – wewnątrz ekspozycji.

Zaplecze
Zaplecze może mieć różne przeznaczenie. Może się tam znajdować magazyn, kuchnia, biuro,

zaplecze techniczne, pomieszczenie socjalne. Z kolei podczas targów mody zaplecze oznacza
garderobę oraz przebieralnię. W literaturze przyjmuje się najczęściej, że przestrzeń wystawowa
jest równa wielkości przestrzeni pracy. Jest to jednak zależne od profilu firmy oraz od przyję-
tych celów. Zaznaczyć należy, iż wielkość powierzchni wystawowej zależy w dużym stopniu
od działalności firmy – będzie mniejsza, gdy sprzedaje myśl lub usługi; większa, gdy produkuje
np. maszyny. I tak w przypadku stoiska firmy produkcyjnej, na którym odbywają się prezen-
tacje działania maszyn, powierzchnia wystawowa to ok. 60% całkowitej powierzchni. Jeżeli
wystawca jedzie na targi w celach informacyjnych bądź edukacyjno-doradczych, wówczas
powinien zapewnić sobie większą przestrzeń pracy – ok. 60% całkowitej powierzchni. Przyjąć
należy zasadę, że poszczególne obszary powinny być w pełni użyteczne, a w ich wielkościach
powinna zostać zachowana równowaga, która wynika z przyjętych celów targowych i wizerun-
ku firmy. Projektując firmową ekspozycję należy wziąć pod uwagę trzy aspekty:
– powierzchnię wystawową,
– lokalizację stoiska,
– projekt wystawy.

Powierzchnia wystawowa
Firmy uważane za przodujące w branży często odzwierciedlają ten stan poprzez wielkość

stoiska. W ten sposób budują wizerunek lidera. Przedsiębiorstwa powinny dążyć do osiągnię-
cia optimum, które traktować można jako wypadkową potrzeb promocyjnych i możliwości fi-
nansowych. Zbyt duża przestrzeń wystawowa oznacza niepotrzebny wydatek. Z kolei zbyt mała
może nie pozwolić na zrealizowanie ustalonych wcześniej celów.

| Organizacja udziału w targach

71

Jak już zostało wspomniane, wyróżnia się przestrzeń wystawową, czyli tę, która jest zajęta
przez eksponaty targowe oraz przestrzeń pracy, czyli powierzchnię, na której pracuje personel
stoiska obsługujący gości. W literaturze prezentowana jest następująca procedura szacowania
wielkości stoiska, według której należy:
– skalkulować całkowitą frekwencję na wystawie (statystyki targowe oraz informacja od ope-

ratora targowego),
– ustalić, jaki procent odwiedzających jest zainteresowany produktami (szacunkowo przyjmuje

się 50%),
– określić liczbę osób odwiedzających stoisko w ciągu 1 godziny (liczba godzin otwarcia impre-

zy podzielona przez liczbę zainteresowanych osób).
Następnie należy ustalić, ilu handlowców jest potrzebnych do obsługi stoiska. Szacuje się,

że jeden handlowiec obsługuje 5 klientów na godzinę i do komfortowej pracy potrzebuje około
9m2. Przy założeniu równości pomiędzy przestrzenią wystawową a przestrzenią pracy, otrzyma-
ną wielkość należy pomnożyć razy dwa.

Zakładając, że w czasie trwania targów firma oczekuje 2000 odwiedzających, a targi trwa-
ją 4 dni, czyli w ciągu np. 32 godzin są obsługiwani klienci na stoisku.
1. 2000 x 50% = 1000 – liczba zainteresowanych zwiedzających
2. 1000 / 32 = 31 (w przybliżeniu liczba klientów odwiedzających stoisko na godzinę)
3. 31 / 5 = 6 (w przybliżeniu liczba handlowców)
4. 6 x 9 = 54 (powierzchnia pracy)
5. 54 x 2 = 108 (powierzchnia pracy + powierzchnia wystawowa)

Do uzyskanej powierzchni 108 m2 dodać należy jeszcze zaplecze – około 12 – 20 m2. Po-
wyższa metodę ma jednak kilka niedoskonałości. Pamiętać należy, że natężenie ruchu podczas
imprezy nie jest cały czas takie samo. Operatorzy targów stosują coraz częściej podział na
dni profesjonalistów (wprowadzając ograniczenia wejścia tylko dla osób z zaproszeniami bądź
wejściówkami) oraz dni otwarte dla wszystkich. Jakość zwiedzających, a zatem również czas,
jaki im należy poświęcić, różni się wówczas istotnie. Zróżnicowanie ruchu ma miejsce również
w skali dnia (największy jest w godzinach rannych). Ostatniego dnia targów, szczególnie w go-
dzinach popołudniowych, zanika już prawie całkowicie. Powyższe kwestie pokazują, jak trudno
jest przewidzieć liczbę i czas odwiedzin stoiska przez klientów. W momentach największego
ruchu wielu klientów, mając w perspektywie długi okres oczekiwania na rozmowę, może z niej
zrezygnować. Stąd praktykowane jest umawianie się ze stałymi klientami na konkretną godzinę
i dzień. Umożliwia to dokonanie pewnej selekcji zwiedzających, szczególnie w przypadku firm,
dla których jakość zwiedzających jest znacznie ważniejsza od ich ilości.

W praktyce często wielkość stoiska determinowana jest przede wszystkim kosztami wy-
najmu powierzchni, zabudowy oraz jego wyposażenia. Wystawca, udając się na targi, nie może

Projektowanie i realizacja stoiska |

72

sobie pozwolić na delegowanie wszystkich swoich sprzedawców z firmy do obsługi stoiska.
Firma, pomimo targów, musi funkcjonować i nadal obsługiwać klientów, którzy zgłaszają się do
jej siedziby w czasie trwania targów.

Lokalizacja stoiska
Lokalizacji stoiska przypisuje się znaczny wpływ na efektywność udziału w targach. Roz-

ważając kwestie lokalizacji stoiska, należy wziąć pod uwagę, w którym pawilonie, w jakim
miejscu i z kim będzie sąsiadować stoisko. Lokalizacja stoiska w dużym stopniu wpływa na
liczbę osób, które się przy nim zatrzymają.

Wystawcy powinni dążyć ku sytuacji, w której w najbliższym sąsiedztwie ich stoiska znaj-
duje się lider rynku, a także ich najwięksi konkurenci. W ten sposób zwiedzający ma wrażenie,
iż firma zalicza się do czołówki w branży, a także nie boi się konkurencji. Ma to również aspekt
psychologiczny, bowiem badania wykazały, że odwiedzający stoisko klienci będą zakłopotani,
jeżeli reprezentant firmy zobaczy, gdy będą odwiedzali ekspozycję konkurencji.

Przy współpracy z operatorem targowym, dobrze jest odpowiednio wcześniej wybrać miej-
sce dla ekspozycji i je zarezerwować. Pamiętać jednak należy, że często operator targowy ma
świadomość „uprzywilejowanych” lokalizacji, co ma swoje odbicie w ich cenie wynajmu. Na
lokalizację ekspozycji ma wpływ również infrastruktura hali. Należy unikać miejsc schowanych
w rogach czy na piętrach hal, w sąsiedztwie instalacji klimatyzacyjnych oraz technicznych.
Wybierając lokalizację stoiska warto zorientować się i wziąć również pod uwagę takie kwe-
stie, jak: odległość od restauracji, barów, centrum prasowego, sanitariatów czy sal konferen-
cyjnych. W opinii wystawców najbardziej atrakcyjnym miejscem są powierzchnie na zbiegu
głównych ciągów komunikacyjnych. Następną lokalizację pod względem atrakcyjności zajmują
stoiska czołowe, zamykające ciągi stoisk szeregowych, a dysponujące trzema stronami ekspo-
zycyjnymi zwróconymi do publiczności. Cenione są także stoiska narożne.

Eksperci targowi sugerują, aby wystawca przed podjęciem decyzji odnośnie lokalizacji,
udał się osobiście ze znacznym wyprzedzeniem na teren targowy, najlepiej na inną imprezę.
W ten sposób będzie w stanie ocenić, które lokalizacje są dla niego najbardziej korzystne.

Otrzymana lokalizacja może być uatrakcyjniona szczególnym projektem stoiska oraz wyda-
rzeniami i rozwiązaniami, które przyciągają zwiedzających tę właśnie halę targową.

Projekt wystawy
Stoisko to wizytówka firmy. Jest głównym nośnikiem informacji przekazywanej ze strony

wystawcy. Zanim klient porozmawia z personelem, najpierw widzi wystawę i to ona jest czę-
sto głównym magnesem przyciągającym zwiedzających. Podstawowym kryterium oceny jest
ogólny charakter stoiska i ładunek informacji zakodowanej w znakach, kolorach i kształtach.
Wygląd powinien być zgodny z charakterem przedsiębiorstwa, a kolorystyka odpowiadać wi-
zerunkowi firmy. Wystawca przekazuje operatorowi szczegółowe informacje na temat swoich

| Organizacja udziału w targach

73

oczekiwań związanych ze stoiskiem (wielkość, kształt, położenie, lokalizacja), dzięki czemu
może liczyć na pełniejsze zaspokojenie swoich potrzeb. Wyróżniane są cztery podstawowe
typy stoiska:
– szeregowe: posiada jeden bok „aktywny”, czyli sąsiadujący z ciągiem komunikacyjnym. Jest

to najczęściej spotykana konfiguracja, przy tym – ze względu na swoją prostotę – najtańsza.
Wadą jest otwarcie ekspozycji tylko w jedną stronę oraz brak przepływu zwiedzających przez
stoisko,

– narożne: stoisko narożne oferuje dwa boki aktywne, dzięki czemu jest bardziej praktyczne od
stoiska szeregowego,

– półwyspowe: stoisko tego typu posiada trzy ściany ekspozycyjne oraz jedną tylną, dzięki
której ułatwiona jest aranżacja tła, za którym może znajdować się recepcja czy też zaplecze,

– wyspowe: posiada cztery boki „aktywne”. Zamówienie tego typu stoiska jest możliwe tylko
w przypadku dużych powierzchni. Jest to rozwiązanie bardzo pożądane ze względu na swoje
możliwości wynikające z nieograniczonego dostępu dla gości targowych. Z uwagi na te zale-
ty, taka lokalizacja jest najdroższa.

Choć najczęściej powierzchnia stoisk przyjmuje kształt kwadratu, to z organizatorem można
uzgodnić także inne projekty ekspozycji, np. O kształcie litery L, „szerokiego” bądź „głębokiego”
prostokąta. Do wystawcy również należy określenie lokalizacji stoiska – czy ekspozycja ma być
wewnątrz pawilonu czy też na terenie otwartym.

Innym, pomysłem jest „stoisko na kółkach”, czyli wzbogacona elektroniką naczepa, którą
w ciągu godziny można zmienić na 100 metrowe stoisko. Można ją ustawić na targach, ale
można też następnie wykorzystać jako mobilną filię firmy, centrum informacyjne, doradcze,
miejsce szkolenia, scenę, pomieszczenie dla VIP-ów, miejsce pokazu dla dealerów, a nawet dla
zorganizowania eleganckiego bankietu. W czasie targów można z klientami ustalić harmono-
gram wizyt tego „stoiska na kółkach” dla zrealizowania wspólnie ustalonych celów. Prezento-
wane rozwiązanie jest także interesujące dla mediów, które mogą zamieścić zdjęcia oraz spra-
wozdania z takich spotkań. Jest to również sposób na obniżenie kosztów dzięki wielokrotnemu
wykorzystaniu „stoiska na kółkach”.

Powyższe decyzje dotyczące formy udziału w targach powinny wynikać ze ściśle określo-
nych wcześniej celów targowych. Od nich zależy, jak będzie wyglądało stoisko i gdzie będzie
umiejscowione. Oczywiście wpływ na te decyzje będą miały również względy finansowe.

Projektowanie stoiska
Na etapie projektowania stoiska wystawca najczęściej współpracuje z projektantem i wy-

konawcą. Oczywiście możliwe jest także samodzielne wykonanie projektu i zabudowa stoiska
w oparciu o własne siły robocze lub też zlecenie wszystkiego firmie wystawienniczej. Wybrane
rozwiązanie zależy wyłącznie od wystawcy, jego budżetu oraz doświadczenia. Ważnym ogni-
wem jest operator targowy, u którego następuje zamówienie powierzchni.

Projektowanie i realizacja stoiska |

74

Do obowiązku wystawcy należy określenie założeń projektowych. Podstawą jest przeka-
zanie celów marketingowych oraz zapoznanie projektanta z wizerunkiem firmy. Projektant po-
winien zapoznać się z misją firmy, jak również ze stosowanymi przez firmę w przekazach pro-
mocyjnych kolorami, krojem pisma, kształtem logotypów, znakami firmowymi czy sloganami
reklamowymi. W ramach założeń projektowych konieczne jest oszacowanie wielkości stoiska
oraz jego podziału na części funkcyjne (przestrzeń pracy, powierzchnia wystawowa, zaplecze).
Do obowiązków wystawcy należy sprecyzowanie formy zabudowy ekspozycji, która powin-
na być dostosowana do zadań realizowanych podczas targów. Wyróżnić można konstrukcje
otwarte (transparentne), zamknięte (obejrzenie ekspozycji i prowadzenie rozmów jest możliwe
dopiero po wejście do wnętrza stoiska) oraz mieszane. Mówiąc o targach jako instrumencie
komunikacji bezpośredniej, warto pamiętać o zasadzie „otwartość rodzi otwartość”. Otwartość
projektu stoiska przekłada się na większą otwartość zwiedzających oraz otoczenia. Otwartość
stoiska przekłada się także na większą łatwość nawiązywania i podtrzymywania kontaktów
międzyludzkich.

Kolejnym zadaniem wystawcy jest określenie budżetu, jaki jest on w stanie przeznaczyć
na zaprojektowanie i realizację stoiska. Cena zbudowania stoiska jest odnoszona do jednostki
powierzchni. W przypadku stoisk systemowych, zrobionych z elementów powtarzalnych, cena
waha się od kilkudziesięciu do kilkuset złotych za 1 m2. W przypadku stoisk niesystemowych,
cena może być nawet wyższa. Standardem stają się wspomniane już stoiska piętrowe. W ich
przypadku projektant jest zobowiązany do wykonania niezbędnych obliczeń statystycznych,
gwarantujących bezpieczeństwo dla użytkownika i otoczenia.

W trakcie prac projektowych konieczne jest wzięcie pod uwagę wszystkich funkcji stoiska:
prezentacja oferty, sygnał obecności, miejsce pracy personelu targowego. Projektant, po wyko-
naniu projektu graficznego stoiska, często w formie prezentacji multimedialnej bądź wizualiza-
cji komputerowej, przygotowuje dokumentację warsztatową oraz nadzoruje realizację projektu.
W przypadku wymagań operatora targowego dokonuje czynności zatwierdzenia pełnej doku-
mentacji (wspomniane powyżej obliczenia statystyczne, projekty instalacji wod-kan, elektrycznej
itd.). Jeżeli jest to konieczne, do obowiązków projektanta należy korekta procesu montażu.

Wykonawca, po dokonaniu koniecznych uzgodnień z organizatorem targów (termin i tryb
prowadzenia montażu i demontażu), buduje i rozbiera stoisko oraz zapewnia obsługę serwiso-
wą podczas targów.

Nowym, kreatywnym pomysłem w zakresie aranżacji targowych, zaprezentowanym na tar-
gach „EuroShop” 2005 jest konstrukcja łącznikowo-węzłowa, pokryta przezroczystą folią PCV,
która sprawia wrażenie falowania dzięki odpowiedniej grze świateł i cieni. Przyznanie licznych
nagród tej nowej aranżacji, nazwanej „targową wizją przyszłości” świadczy o tym, że kierunek
rozwoju targów zależy w dużym stopniu od projektantów i designerów.

| Organizacja udziału w targach

75

Wyposażenie stoiska
Wyposażenie stoiska powinno zostać tak dobrane, aby w jak najlepszy sposób oddawało

klimat i charakter firmy, a równocześnie służyło realizacji komunikacyjnej roli targów. Niewska-
zane są eksperymenty architektoniczne czy też prestiżowe elementy, jeżeli nie są one spójne
z wizerunkiem firmy.

Eksponaty
Najważniejsze są produkty, z którymi firma wystawia się na targach. Ich właściwe umiej-

scowienie zapewni zainteresowanie i przyciągnie zwiedzających do stoiska. Wystawca wybie-
rając eksponaty, które chce prezentować na stoisku, powinien odpowiedzieć sobie na nastę-
pujące pytania:
– czy pokazać całą paletę wyrobów, czy tylko wybrane produkty?
– co musi być koniecznie pokazane?
– co posiada do pokazania nowego, ulepszonego, przewyższającego konkurencję?
– co należy zademonstrować w szczególny sposób?
– który produkt odpowiada przyszłemu zapotrzebowaniu docelowej grupy klientów?
– czy powinny zostać wyprodukowane specjalne modele targowe?
– co należy objaśnić za pomocą tablic z tekstem, co – obrazków, a co – nagrań video?
– czy można zademonstrować działanie produktów w warunkach zbliżonych do naturalnych?
– jak duża przestrzeń jest potrzebna do prezentacji niezbędnych eksponatów?

Warto zapamiętać, że wystawca, w zależności od rodzaju prezentowanego eksponatu, po-
winien tak zaplanować termin dostawy eksponatu na teren targowy, aby nie kolidował z praca-
mi montażowymi na terenie hali. Jeżeli dostarczany eksponat jest dużych rozmiarów, a w hali
zakończono już montaż sąsiednich stoisk, wówczas wystawca będzie ponosił koszty częścio-
wego demontażu stoisk, które uniemożliwiają przetransportowanie eksponatu we właściwe
miejsce. Aby zapobiec takim sytuacjom, istotna jest współpraca i stały kontakt ze spedytorem
targowym, które w sposób optymalny zaplanuje wszelkie dostawy, tak aby ponoszone przez
wystawcę koszty były jak najniższe.

Umieszczenie eksponatów powinno być zgodne z zasadami ergonomii. Dobrze, aby ekspono-
wane maszyny i urządzenia prezentowały się, o ile to możliwe, w ruchu roboczym. W ten spo-
sób zwiedzający będzie mógł zapoznać się z ich możliwościami i rozwiązaniami konstrukcyjnymi.
Mniejsze urządzenia, aparaturę, drobne eksponaty umieszcza się w zasięgu ręki, co pozwala na
ich dokładne obejrzenie, zapoznanie się z ich funkcjonalnością oraz jakością materiału. Kontakt
z eksponatami (produktami) ma szczególne znaczenie wówczas, kiedy można wdrożyć koncepcję
marketingu doświadczeń. Na przykład zorganizowanie na targach konkursu dla fryzjerów umoż-
liwia im kontakt ze sprzętem i kosmetykami, co wpływa na lojalność względem marki. Z drugiej
strony jest to skuteczna metoda naboru utalentowanych pracowników do zakładów fryzjerskich.

Projektowanie i realizacja stoiska |

76

Innym, niezwykle udanym, sposobem budowania doświadczeń była możliwość wypróbowania
sprzętu do rehabilitacji przez właścicieli oraz pracowników tego rodzaju placówek.

Oświetlenie
Oświetlenie należy do całościowej koncepcji ekspozycji. Wyróżnić można oświetlenie

stoiska oraz oświetlenie produktów. Warto zwrócić w tym momencie uwagę na efekt, jaki
wystawca chce uzyskać. Ciepłe barwy, jakie daje żółte światło, są zdecydowanie lepsze od
klinicznego białego światła, które najczęściej jest w halach targowych. W negatywny sposób
może oddziaływać zbyt ciemne światło, niezależnie od jego koloru, które tworzy atmosferę przy-
gnębienia, smutku czy depresji. Agresywne, punktowe oświetlenie może być skierowane na
produkty, by w ten sposób podkreślić ich wagę i jeszcze lepiej je zaprezentować. Oświetlenie
może być także wykorzystywane do celów promocyjnych, sterowania ruchem, podkreślenia
szczególnych cech produktów (np. ciepło kuchenne, chłodzenie produktów), a także przyciąga-
nia uwagi zwiedzających.

Rekwizyty biurowe
Używanie tego typu rekwizytów ma za zadanie wpłynięcie na zwiedzającego by ten, mając

wrażenie, że wchodzi do firmowego biura czuł się swobodnie. Widok kalendarza biurowego,
roślin czy clipboardu z informacjami i biuletynami firmowymi daje poczucie pewności nie tylko
zwiedzającym, ale również sprzedawcom targowym.

Wykładzina / dywan
Pokrycie podłogi jest zabiegiem, którego celem jest oddzielenie stoiska od hali targowej.

Wchodząc na wykładzinę z cementowej podłogi zwiedzający ma wrażenie, że znajduje się
w osobnym pomieszczeniu (nogi też odbierają sygnały!).

Media
W zależności od celów targowych na stoisku może się znajdować video, komputer, pro-

jektor multimedialny, telewizor czy ekran. Dobór narzędzi prezentacyjnych zależy od przyjętej
wcześniej koncepcji promocyjnej i jest kwestią indywidualną. Prezentacja w oparciu o media
podnosi atrakcyjność stoiska i daje możliwość przekazania większej liczby informacji.

Wyposażenie techniczne
Do wyposażenia technicznego stoiska zalicza się:

– instalacje elektryczne,
– instalacje wodne,
– łącze internetowe,
– łącza telefoniczne,

| Organizacja udziału w targach

77

– sprzęt nagłaśniający
– wyposażenie biurowe (komputery osobiste, kserokopiarki itd.)

Większość wyposażenia technicznego zapewniana jest przez organizatora targów.
Oprócz wyżej omówionych elementów wyposażenia stoiska dodać można jeszcze wiele in-

nych elementów. Coraz częściej na stoiskach znaleźć można różnego rodzaju elementy niekon-
strukcyjne i nieużytkowe, które mają absorbować uwagę, wywoływać pozytywne skojarzenia,
angażować kilka zmysłów klienta.

Rozwój technologii powoduje, że na stoisku targowym można wykorzystywać wiele różno-
rodnych i nowoczesnych urządzeń, które będą wspomagały procesy komunikowania się. Jest
to tym bardziej istotne, że klienci nie lubią zadawać pytań, których nie muszą. Zdarza się, że
bardzo dobrym rozwiązaniem jest możliwość uzyskania informacji bezpośrednio, za pomocą
łatwych w obsłudze urządzeń. Stosownie do zakresu działania firmy, na stoisku można ustawić
kioski z danymi, stanowiska komputerowe, automaty do prezentacji gier. Dla osób młodych,
oryginalnym sposobem prezentowania oferty firmy mogą być różnego rodzaju gry kompute-
rowe. Wykorzystanie nowej technologii, nowego rozwiązania w grze komputerowej, zwiększa
szanse na zainteresowanie taką nowością przez potencjalnych klientów.

Nową tendencją w zakresie konstruowania tego typu urządzeń jest nadawanie im ludzkich
cech. Ma to swoje uzasadnienie w bardziej przyjaznej reakcji człowieka na automaty, które
potrafią pozdrowić klienta, uśmiechnąć się do niego, podziękować, a także zachęcić kształtami
zbliżonymi do naczelnych.

Informacja traktowana jest jako istotny czynnik przewagi konkurencyjnej. Wszędzie tam,
gdzie może być ona udostępniona za pomocą urządzeń, przyczyni się do obniżenia kosztów
udziału w targach (niższe koszty personelu). Dotyczy to jedynie tych obszarów, na których nie
jest niezbędny kontakt osobisty partnerów.

Podczas odbywających się co trzy lata targów EuroShop w Düsseldorfie osobny salon – Eu-
roExpo poświęcony jest targom oraz trendom w zabudowie stoisk targowych. Impreza w 2005
roku pokazała, że coraz popularniejsze stają się ekspozycje zindywidualizowane, zbudowane
z klasycznych materiałów pokryte różnymi, najczęściej nowymi, powłokami. Gama materiałów,
form i klimatów jest coraz szersza. Przede wszystkim używa się tkaniny, często zadrukowanej
oraz pleksi i folii imitujących skórę czy zamsz. Odchodzi się od wykładzin, na rzecz budowania
stoisk na podestach bądź wykorzystywania substytutów wykładzin – laminat, gum i materiałów
przypominających granity i marmury. Firmy wystawiennicze olbrzymią wagę przywiązują do
oświetlenia oraz pozostawiania wolnej przestrzeni. Na uwagę zwraca również fakt budowania
maksymalnie wysokich (na sześć metrów) stoisk.

Przy wyposażeniu stoiska warto zastanowić się nad dominującymi kolorami, które w du-
żym stopniu determinują charakter stoiska. Przy wyborze kolorów należy wziąć pod uwagę

Projektowanie i realizacja stoiska |

78

spójność z identyfikacją wizualną oraz charakterem firmy. Istotne są względy kulturowe, et-
niczne czy religĳne (np. kolor biały w kulturze polskiej oznacza czystość, niewinność, tymcza-
sem w japońskiej – śmierć i żałobę). Z drugiej strony rozważyć należy działanie psychologiczne
poszczególnych barw. Wyraźne, ostre barwy wpływają pobudzająco, niepokojąco. Łagodnie
i uspokajająco działają odcienie szarości, kolory pastelowe, brązowe, granatowe, fioletowe.
Pobudzająco oddziałują kolory: czarny, śnieżnobiały, czerwony, ostry seledyn, pomarańczowy
i żółty.

Stoisko wpływa na urzeczywistnienie zasady handlowej „unseen = unsold” – zwiedzający
nie zainteresuje się, jeśli nie zobaczy, nie zauważy. To ekspozycja jest magnesem, który przycią-
ga gości targowych. Wygląd i atmosfera stoiska odgrywa istotną rolę w komunikowaniu się ze
zwiedzającymi. Doświadczeni wystawcy oraz umiejętna współpraca z operatorem targowym
pozwalają na poszukanie najlepszych rozwiązań. Pamiętać należy, że najlepsze miejsca sprze-
dają się dobrze i dlatego z wyprzedzeniem należy je rezerwować.

5.2. Materiały promocyjne na stoisku

Zwiedzający w ciągu całego dnia wizytuje wiele stoisk. Odchodzi się zatem od wręczania
pełnych materiałów reklamowych i informacyjnych gościom targowym, na rzecz przesyłania
ich, bądź też wręczania osobiście podczas spotkania po targach. Mimo to, stoisko powinno
być wyposażone w niezbędne materiały promocyjne, które powinny być zróżnicowane i tak
opracowane, aby interesowały różne segmenty odbiorców. Widza zainteresuje bowiem barw-
nie wykonana ulotka czy prospekt zawierające mniej szczegółów, a więcej wiadomości typu
reporterskiego informujących o zaletach danego eksponatu. Profesjonalistę zainteresuje nato-
miast opis techniczny produktu, technologia produkcji i inne szczegóły techniczne. O ile w ma-
teriałach przeznaczonych dla zwiedzających zwraca się głównie uwagę na ich formę zewnętrz-
ną, o tyle w materiałach dla profesjonalistów nacisk kładzie się przede wszystkim na zawartą
w nich treść. Do materiałów promocyjnych, znajdujących się na stoisku zaliczyć można:
– ulotki: jest to wydawnictwo o małym formacie z tekstem i często ilustracjami na jednej lub

obu stronach. Jest przeznaczona głównie do szybkiego rozpowszechniania aktualnej informa-
cji o produktach lub firmie,

– prospekty: mają za zadanie informować o towarze lub grupie towarów. Zawiera szczegółowy
opis produktu, jego modeli, fotografie, tablice i inne dane charakteryzujące towar. Składają
się zazwyczaj z okładki i kilku stron,

– literaturę firmową: targi stanowią miejsce, gdzie literatura firmowa odgrywa rolę podstawo-
wego nośnika informacji. Prospekty emisyjne, katalogi, sprawozdania roczne czy różnego
rodzaju raporty wewnętrzne powinny się znaleźć na stoisku, by w razie potrzeby sprzedawca
targowy mógł do nich sięgnąć,

| Organizacja udziału w targach

79

– plakaty, zdjęcia: ściany stoiska nadają się idealnie do zagospodarowania plakatami reklamo-
wymi czy też zdjęciami wielkoformatowymi. Uważać należy, aby ich obecność nie zakłóciła
harmonii stoiska. Plakaty mogą być również wykorzystane do rozwieszenia ich na terenie
targowym, by w ten sposób promować udział firmy w imprezie,

– pomoce audiowizualne: elementy stoiska, o których zostało już wspomniane. W przypadku
gdy pracy maszyny nie można zaprezentować na stoisku (bądź poza nim), pokaz można zastą-
pić filmem, na którym uchwycono działanie maszyny. Również ciekawe w formie prezentacje
multimedialne są doskonałym targowym instrumentem promocji. Wykorzystanie pomocy
audiowizualnych wzmacnia prezentację oferty. W trakcie przeprowadzanych rozmów poka-
zuje się szczegóły konstrukcji urządzeń, mechanizmy, a także model eksponatów, których
z racji miejsca zabrakło na stoisku,

– rzeczowe środki reklamy: stoisko powinno być wyposażone w bezpłatne próbki towaru, które
wręcza się podczas pokazów, degustacji czy demonstracji na stoisku oraz upominki. Są to
zazwyczaj drobne przedmioty użytkowe o niezbyt dużej wartości materialnej, takie jak zapal-
niczki, długopisy, kalendarze, teczki, smycze, kubki itp. Opatrzone logotypem firmy. Rozda-
jąc je zgodnie z regułą wzajemności wzbudza się sympatię i przychylność wśród partnerów
handlowych. Upominki bardziej wartościowe (np. eleganckie długopisy, pióra) wręczane są
przy zawieraniu poważniejszych transakcji dla podkreślenia wagi zawartego porozumienia.
Dobrą strategią jest przygotowanie upominków reklamowych specjalnie na okres targowy.
Przedmioty typu baloniki czy też czapki z umieszczoną nazwą firmy oraz numerem ekspozycji
mogą będą zachęcać zwiedzających do odwiedzin stoiska,

– multimedialne kioski informacyjne: są to miejsca wyposażone w monitory dotykowe. Zwie-
dzający poprzez dotykanie właściwych pól na ekranie sam obsługuje prezentację i odbiera
interesujące go informacje,

– płyty CD: coraz częściej w miejsce drukowanych materiałów rozdawane są prezentacje oraz
katalogi w formie elektronicznej. Przekaz wykorzystuje w takim przypadku wiele strumieni
(obraz, dźwięk, tekst).

Codzienną dostawę materiałów promocyjnych na stoisko możne zlecić spedytorowi targo-
wemu, który zapewni równomierne rozłożenie materiałów we wszystkie dni imprezy, a także
gwarantuje ich zwrot w przypadku niewykorzystania.

Materiały promocyjne na stoisku |

80

5.3. Współpraca z organizatorem targów – konkursy, konferen-
cje, seminaria

W czasie trwania targów, rozstrzygane są różnorodne konkursy, które również służą re-
alizowaniu celów komunikacyjnych. Pozwalają one na budowanie wizerunku i marki wy-
różnionych firm. Wprowadzają element rywalizacji, dobrze służącej wzrostowi zaangażo-
wania i motywacji pracowników. Wystawca powinien z jednej strony rozważyć celowość
zgłoszenia firmy lub produktu do organizowanych konkursów, a następnie zadbać o to, aby
odpowiednio nagłośnić fakt otrzymania wyróżnienia. Ważną współcześnie kwestią jest or-
ganizowanie różnorodnych konferencji oraz seminariów w trakcie trwania targów. Mogą
to być konferencje organizowane przez operatora targowego, wystawców czy firmy nieza-
leżne. Dobrze przygotowane konferencje, z ciekawym programem, z udziałem autorytetów
i gości specjalnych ze świata, są wartością dodaną do udziału w targach.

Konkursy – nagrody i wyróżnienia
Na większości targów odbywają się różnorodne konkursy, w ramach których firmy mogą

otrzymać medale, certyfikaty, nagrody, wyróżnienia a nawet bonusy dodatkowe. Z reguły do-
minują medale wręczane w konkursach ogłaszanych na najlepszy produkt, nowość targową,
jakość usług, systematyczność udziału w targach; także wyróżnienia przyznawane przez pro-
fesjonalistów, zwiedzających, dziennikarzy, czasopisma branżowe a nawet władze samorządo-
we. W czasie przygotowania do udziału w targach warto zastanowić się nad zgłoszeniem do
określonego konkursu, przesłać odpowiednie materiały i zainteresować się jego przebiegiem.
Organizatorzy konkursów dbają o to, aby zapewnić niezależność i obiektywizm w pracach kapi-
tuł oraz sądów konkursowych. Ważną rzeczą jest to, aby kryteria przyznawania wyróżnień były
transparentne, czytelne oraz wymierne. Ułatwia to obiektywizację ocen, chociaż w każdych
rozstrzygnięciach konkursowych wystawcy patrzą dość subiektywnie na werdykty. Doskonaląc
sposoby pomiaru i kryteria wyróżniania – trzeba zachować dystans do niektórych zachowań.

Ważną kwestią jest obecność wystawcy na uroczystości wręczenia wyróżnień oraz wy-
korzystanie tego faktu w dalszych działaniach promocyjnych. I tutaj doświadczenia zebrane
w minionych latach wskazują na to, że nie zawsze wystawcy doceniają znaczenie nagród czy
medali. Owszem, są one eksponowane w gabinetach prezesów, niekiedy na etykietach oraz
w materiałach reklamowych. Ale bywa też tak, że nie ma przedstawiciela firmy na uroczystości
wręczania nagród. A jest to dobra okazja, aby zaprezentować swoją osobę i medal mediom,
konkurentom, zwiedzającym. Zdarza się, że po chwili oczekiwania, przewodniczący sądu kon-
kursowego stwierdza, że „nagroda zostanie przesłana pocztą”. A na sali jest z reguły telewizja,
radio, dziennikarze z tytułów branżowych, którzy chcieliby zamieścić zdjęcie, artykuł, wywiad.
Należy się do tego starannie przygotować, aby dobrze wypaść przed kamerami. Będą to ważne
– z punktu widzenia wizerunku firmy – wydarzenia. Niejednokrotnie medale są wręczane przez

| Organizacja udziału w targach

81

przedstawicieli rządu, parlamentu, a zdjęcie osób z firmy w takim towarzystwie wpływa na
wizerunek laureata.

W organizowanych np. przez MTP w Poznaniu konkursach na złoty medal, media fundują
jednemu laureatowi – wyłonionemu w drodze losowania – bezpłatną kampanię reklamową. Jest
to dodatkowa możliwość skutecznego komunikowania się przedsiębiorstwa z otoczeniem. Za-
skakujący jednak jest fakt niewielkiego zainteresowania przedsiębiorstw skorzystaniem z tego
wyróżnienia. Otóż część firm, laureatów tego konkursu, nie kontaktuje się z mediami i nie przy-
gotowuje materiałów do wykorzystania. Z niewielkiej liczby tych, którzy nawiązują taki kontakt,
znów część firm nie angażuje się w dostarczenie komunikatu prosząc media, aby zamieściły
informacje według własnego uznania. Przytoczony przykład należy traktować jako ważny sygnał
dla przedsiębiorstw, aby zmieniły swoje podejście do korzystania z targów jako instrumentu ko-
munikacji oraz postrzegania udziału w nich w perspektywie realizowania celów długofalowych.

Acanthus Aureus jako przykład konkursu promującego ideę spójnej komu-
nikacji przedsiębiorstwa

W celu przyspieszenia zmian w postrzeganiu targów jako instrumentu komunikacji bezpo-
średniej, Międzynarodowe Targi Poznańskie wprowadziły z początkiem 2003 roku nowy
konkurs pod nazwą Acanthus Aureus (Złoty Akant). Bezpośrednim celem konkursu jest
wyłonienie przedsiębiorstw – laureatów, które najlepiej połączą projekt i realizację stoiska
targowego ze strategią marketingową i strategią komunikacji. Cel pośredni, o wiele waż-
niejszy, jest związany z pobudzeniem przedsiębiorstw do innego spojrzenia na udział w tar-
gach. Staranne do nich przygotowanie, dobór i przeszkolenie pracowników, zaplanowanie
komunikacji przed, w czasie i po targach, zwiększa skuteczność obecności na targach.
Przesłanką zorganizowania takiego konkursu jest założenie, że skuteczność udziału w tar-

gach będzie wyższa, jeżeli będzie on harmonĳnie powiązany z ogólną strategią marketingową
przedsiębiorstwa. W procesie projektowania oraz budowania stoiska należy uwzględniać kwe-
stie tworzenia warunków i atmosfery dla bezpośredniego komunikowania się z klientem oraz
umacniania wizerunku firmy. Zaproszenie do udziału w konkursie ma na celu zwiększenie zaan-
gażowania pracowników przedsiębiorstwa w związku z udziałem w targach oraz zacieśnienie
współpracy między wystawcą a projektantem i wykonawcą stoiska.

Dla zrealizowania tych celów, zgłoszenie uczestnictwa w konkursie Acanthus Aureus wy-
maga przygotowania następujących materiałów:
– krótkiego, jednostronicowego zarysu celów marketingowych i strategii związanej z uczest-

nictwem w targach,
– projektu architektonicznego stoiska w nawiązaniu do celów uczestnictwa w targach,
– określenia sposobów komunikowania się z klientami na stoisku,
– przedstawienia propozycji promowania produktów i marki w czasie targów.

Współpraca z organizatorem targów – konkursy, konferencje, seminaria |

82

W zgłoszeniu do konkursu nie są wymagane informacje o charakterze poufnym, a jedynie
ogólnie zarysowana strategia. Przedsiębiorstwa mogą czuć się całkowicie bezpieczne, bowiem
nie są potrzebne dane, które naruszałyby jego tajemnice. Potencjalni wystawcy są informowani
z dużym wyprzedzeniem o możliwości przystąpienia do konkursu, a warunkiem wzięcia udziału
w konkursie jest przysłanie zgłoszenia z wymienionymi wcześniej załącznikami.

Pozwala to na zmianę paradygmatu związanego z udziałem w targach. Udział w konkursie
umożliwia ponowne spojrzenie na stawiane cele, zacieśnienie ich związku ze strategią firmy,
zaplanowanie i wykonanie stoiska, przygotowanie materiałów, zaplanowanie instrumentów ko-
munikacji a także mierzenie skuteczności obecności na targach. Nie zawsze wystawca uświa-
damia sobie cele, jakie będzie realizował. Mało kto zdaje sobie sprawę z faktu, iż trzeba doko-
nać starannej selekcji celów, bowiem w czasie targów mogą być realizowane 2 – 3 cele. Tym
właśnie różni się strategia od działań przypadkowych, to znaczy wyborem celów i określeniem
sposobów ich osiągania.

Kapituła konkursu zbiera się przed otwarciem targów i analizuje oraz ocenia zawarte w zgło-
szeniu materiały. Następnie członkowie Kapituły udają się na tereny targowe i oglądają oraz
oceniają zgłoszone stoiska. Ocenie podlegają także wszystkie pozostałe stoiska targowe po to,
aby członkowie Kapituły mogli się odnieść do ogółu wystawców. Zarówno w czasie pracy nad
materiałami zgłoszonymi na piśmie, jak również w czasie wizytowania stoisk, członkowie Kapi-
tuły dokonują indywidualnych ocen. Następnie Kapituła dyskutuje nad zgłoszonym wnioskami
i przydziela medale Acanthus Aureus, kierując się następującymi kryteriami:
– zgodność celów uczestnictwa w targach ze strategią marketingową,
– spójność stoiska ze strategią komunikowania się z otoczeniem,
– scenariusz stoiska,
– kompozycja przestrzenna stoiska,
– koncepcja układu graficznego eksponatów i etalażu,
– jakość realizacji projektu i jakość wykonania.

Efektem obrad Kapituły jest przyznanie medalu Acanthus Aureus oraz dyplomu dla wystaw-
cy, a także dyplomów dla projektanta oraz wykonawcy stoiska. Medale i dyplomy wręczane są
z reguły w dniu otwarcia targów. Otrzymują je równocześnie wszystkie trzy podmioty, to zna-
czy wystawca, projektant oraz wykonawca. Wręczone medale i dyplomy mogą być wykorzy-
stywane dla celów promocyjnych. Jest to również kolejny aspekt korzyści związanych z udzia-
łem w konkursie Acanthus Aureus. Oryginalnie zaprojektowany i wzbudzający zainteresowanie
medal, może dobrze służyć celom marketingowym oraz promocyjnym przedsiębiorstwa. Fakt
uzyskania nagrody może posłużyć do uruchomienia nowych kanałów komunikacji z rynkiem lub
zbudowania nowej kombinacji ze stosowanych dotąd instrumentów promocji.

Bazując na doświadczeniach związanych z funkcjonowaniem konkursu Acanthus Aureus,
można sformułować pewne wnioski. Jednym z nich jest dość duża inercja związana z trakto-
waniem udziału w targach jako w miarę niezależnego instrumentu marketingowego. Bardzo

| Organizacja udziału w targach

83

mały odsetek przedsiębiorstw decyduje się na zgłaszanie udziału w konkursie. Przeszkodą nie
jest bynajmniej koszt zgłoszenia, ale niechęć do wysiłku związanego z opracowaniem koncep-
cji wykorzystania udziału w targach w całościowej strategii marketingowej. „Strategia żywi
się myślą” – jak napisał Clausewitz – i właśnie pobudzaniu do prac nad strategią ma służyć
rozpisany konkurs. Wydatki na marketing nie przekładają się od razu na efekty sprzedażowe
i wizerunkowe. Nie zwalnia to jednak przedsiębiorstw z obowiązku starannego planowania wy-
datków na marketing i takiego komponowania narzędzi, aby przynosiły one najlepsze efekty.

W grupie złożonych dotąd wniosków w konkursie Acanthus Aureus, na szczególne wyróżnie-
nie zasługuje opracowanie przygotowane przez firmę Nowy Styl.41 Sformułowane przez to przed-
siębiorstwo cele udziału w targach wypływają z celów strategicznych. Koncepcja udziału w tar-
gach była kontynuacją dotychczasowej strategii, obejmującej okres 11 lat uczestnictwa w tar-
gach poznańskich (tzn. Od momentu powstania firmy). Cele komunikacyjne firmy, wyrastające
ze sloganu „Naturalnie blisko człowieka”, zostały podkreślone trawą jako symbolem witalności,
pozytywnej energii oraz harmonii. Ten symbol pojawił się zarówno w materiałach promocyjnych
jak również w zabudowie stoiska. Działania komunikacyjne firmy zostały rozpisane na czas przed
udziałem w targach oraz po ich zakończeniu. Relacje z klientami budowano zarówno w cza-
sie targów, jak również wieczorami, na imprezach o charakterze integracyjno-rozrywkowym.
W 2003 roku firma prezentowała trzy marki: Nowy Styl, Eljot i Bene Nowy Styl. Dla każdej z tych
marek opracowano cele udziału, założenia dotyczące projektu stoiska i rozwiązania w zakresie
komunikowania się z klientami na stoisku. Z uwagi na fakt, iż każda z tych marek kierowana jest
do innego segmentu, firma przygotowała odpowiednio zróżnicowane strategie marketingowe.
Opisany przykład ilustruje dostosowanie działań przedsiębiorstwa do zachodzących w otoczeniu
zmian. W tym przypadku jest to długofalowe wykorzystywanie udziału w targach jako elementu
strategii firmy oraz włączenie tego instrumentu do budowania pozycji marek na rynku.

Jest to przykład profesjonalnego podejścia do budowania i wdrażania strategii marketin-
gowej przedsiębiorstwa. Jest on odzwierciedleniem wysiłku intelektualnego włożonego w har-
monĳne włączenie udziału w targach w strategię marketingową przedsiębiorstwa.

Konferencje i seminaria
Organizatorzy targów dysponują z reguły dobrą i profesjonalnie wyposażoną bazą do orga-

nizowania konferencji oraz seminariów. Obejmuje to klimatyzowane sale, sprzęt multimedialny,
ekrany, tłumaczy, urządzenia do tłumaczenia symultanicznego, catering, usługi transportowe,
rekreacyjne itd. Jeśli organizatorem konferencji jest operator targowy, wówczas to on dba o jej
przygotowanie. Natomiast konferencję lub seminarium może organizować wystawca (grupa
wystawców) i wówczas należy pamiętać o kilku istotnych zasadach:
– sformułowanie tytułu konferencji w taki sposób, aby przyciągał zainteresowanych,

41 Autor otrzymał zgodę firmy Nowy Styl na odwołanie się do opracowanej strategii i złożonej dokumentacji.

Współpraca z organizatorem targów – konkursy, konferencje, seminaria |

84

– przygotowanie ciekawego programu, zgodnego z obietnicami zawartymi w tytule,
– zaplanowanie terminu i miejsca konferencji, aby zminimalizować kolizje z innymi wydarze-

niami targowymi,
– zaproszenie autorytetów z danej dziedziny jako mówców,
– zadbanie o wysoki poziom referatów oraz wysoki poziom formy ich prezentowania,
– zaplanowanie wydarzeń, które będą angażowały uczestników i wprowadzą komunikację in-

teraktywną,
– umiejętne przedzielanie części merytorycznej czasem na posiłki oraz ewentualną rozrywkę,
– przygotowanie materiałów z konferencji, wydanych w odpowiedniej formie,
– wręczanie pakietu informacji, materiałów oraz gadżetów każdemu z uczestników,
– zaplanowanie obecności mediów,
– przygotowanie sposobów i form kontaktowania się z uczestnikami po zakończeniu konferencji.

Przykładem skuteczności działań w tym względzie może być konferencja zorganizowana
przez firmę Instalcompakt – Inżynieria Systemów Pompowych na targach w Kĳowie. W za-
planowanej konferencji, z materiałami wydanymi w języku ukraińskim, uczestniczyli architekci,
inżynierowie oraz potencjalni klienci z całej Ukrainy, zaproszeni przez organizatora, czyli In-
stalcompakt. Na konferencji zaprezentowano nowoczesne systemy pompowe, starannie do-
bierając wykładowców z Polski, Niemiec i Ukrainy. Konferencja stanowiła wartość dodaną do
udziału w targach i zapoczątkowała obecność firmy na rynku ukraińskim.

Korzystanie z seminariów oraz konferencji jako wydarzeń wzbogacających udział w tar-
gach jest ważne z wielu powodów. Jednym z nich jest wzrost znaczenia zarządzania wiedzą
w funkcjonowaniu współczesnych przedsiębiorstw. Dotyczy to zarówno konkurowania wiedzą
w firmie, jak również dzielenia się własnymi doświadczeniami z innymi podmiotami. Kolejnym
powodem jest rosnąca rola potrzeb ponadpodstawowych w ich hierarchii. W tym przypadku
dotyczy to potrzeby znajdującej się na szczycie piramidy Maslowa, to znaczy potrzeb samoroz-
woju i samorealizacji. Zapraszając ciekawych gości (guest speaker) oraz odpowiednio kompo-
nując tematykę seminarium, przedsiębiorstwo może skuteczniej realizować własne cele.

5.4. Wydarzenia marketingowe w czasie trwania targów

Równolegle z pojęciem targów stosowany jest niekiedy termin „wydarzenia targowe”, co
ma podkreślać ich współczesny wymiar, odwołujący się do przeżyć, zabawy, niezapomnia-
nych wrażeń. Spojrzymy na targi z tego punktu widzenia, a jednocześnie omówmy zasady
przygotowywania różnych wydarzeń w czasie targów. Odwołamy się do dorobku dziedziny
nazywanej „event marketing”, która rozwinęła się na tyle dynamicznie, że w powszechnym

| Organizacja udziału w targach

85

użyciu znajduje się także słowo „event”. Arena komunikacji kojarzy się tutaj ze sceną, na
której można realizować wydarzenia, uruchamiające sferę emocjonalną. Silne przeżycia
emocjonalne budują trwałe związki między wystawcą a zwiedzającym oraz ułatwiają zapa-
miętanie informacji i zdarzeń.

Istota wydarzeń marketingowych
Istota event marketingu (wydarzeń marketingowych) sprowadza się do organizowania róż-

norodnych imprez czy akcji, które służą zacieśnianiu relacji między ich uczestnikami, a także
wzmacnianiu marki w świadomości klientów. Instrument ten pozycjonuje się w ramach na-
rzędzi związanych z komunikowaniem się w grupach. Organizacja wydarzeń marketingowych
opiera się na budowaniu unikatowych połączeń imprez kulturalnych, sportowych a także na-
ukowych. Rozwój event marketingu wywodzi się z marketingu sportowego oraz sponsoringu
sportowego, z którymi często się łączy i przeplata. Wydarzenia marketingowe coraz silniej
wpisują się w działania organizatorów targów oraz wystawców, którzy dostrzegają rosnące
znaczenie przeżyć emocjonalnych w budowaniu relacji między pracownikami firm a ich klien-
tami i partnerami.

Wydarzenia marketingowe mogą dotyczyć zarówno sfery życia gospodarczego, jak również
społecznego. Odnosząc się przede wszystkim do życia gospodarczego, akcentujemy wydarze-
nia nastawione na kontakty z klientami oraz wydarzenia ukierunkowane na budowanie rela-
cji między pracownikami przedsiębiorstwa. W odniesieniu do komunikowania się z klientami
można rozróżnić wydarzenia mające na celu budowanie lojalności wśród dotychczasowych
klientów oraz pozyskiwania nowych klientów. Mogą to także być wydarzenia marketingowe
organizowane dla klientów finalnych, jak również partnerów biznesowych (np. hurtowników,
detalistów, profesjonalistów, doradców klientów).

Szczególny charakter wydarzeń marketingowych związany jest z kilkoma aspektami. Pierw-
szy z nich dotyczy funkcjonowania w grupie, w innych niż zazwyczaj warunkach i w innym
otoczeniu (tzw. efekt forum). Drugim elementem jest integracja z innymi osobami, pozwalająca
na odkrywanie własnej osobowości. Po udziale w imprezie zorganizowanej poza firmą łatwiej
o dobre relacje między ludźmi – tak w odniesieniu do współpracowników jak również klientów.
Kolejnym, niezwykle ważnym elementem jest tworzenie scenariuszy wydarzeń, które są real-
ne, chociaż rzadko spotykane w życiu zawodowym. Przeżywane w takich warunkach emocje
zbliżają ludzi i zacieśniają związki między nimi nawet na cała życie.

Przykładem może być taśmociąg kolorów na targach żywnościowych w Chicago. Wystawca
zamontował owalny pas transmisyjny wzdłuż boku wyspowego stoiska, na którym przemiesz-
czały się kolorowe próbki napojów umieszczone w przezroczystych, plastikowych kubeczkach.
Zwiedzający – jak podróżni wypatrujący swojej walizki na lotnisku – otoczyli taśmociąg i czekali
na pojawienie się ulubionego smaku.

Wydarzenia marketingowe w czasie trwania targów |

86

Nowatorski charakter wydarzeń marketingowych w ramach instrumentów komunikacji
nie zawsze będzie akceptowany przez gremia decyzyjne. Z tego względu istotne jest staranne
przygotowanie uzasadnienia dla korzystania z tego narzędzia. Nie można ponadto ograniczyć
się wyłącznie do zorganizowania wydarzenia, natomiast należy nagłośnić ten fakt przed jego
zrealizowaniem, a następnie zaplanować nadanie rozgłosu po jego zakończeniu. Wszystko to
wymaga harmonĳnych i przemyślanych działań. Byłoby dobrze, aby prowadzić je z firmą, która
może być doradcą przedsiębiorstwa w zakresie doboru wydarzeń, ich organizatorów a także
wkomponowania event marketingu w całościową strategię udziału w targach.

W niepowtarzalny sposób producent walizek „lżejszych od powietrza” zademonstrował
swój produkt na targach w Las Vegas. Otóż jedna z walizek została umieszczona na lekkiej
podstawie z plexi i włożona do wysokiej na cztery metry przezroczystej tuby. Strumień powie-
trza regularnie wyrzucał walizkę w powietrze, na szczyt tuby. W miarę jak powietrze uchodziło,
walizka powoli opadała, a kolejny podmuch na nowo wyrzucał ją w górę.

Planując wydarzenia marketingowe w ramach udziału w targach należy zachować właści-
we relacje między działaniami nastawionymi na budowanie marki wśród klientów, a działania-
mi skierowanymi na podnoszenie kwalifikacji osób obsługujących klientów. Satysfakcja klienta
jest wysoka wówczas, jeśli przedsiębiorstwo dba zarówno o profesjonalizm załogi jak również
komunikowanie się z klientem.

W pracach nad uatrakcyjnieniem targów można wziąć pod uwagę zalecenia M.Wolfa, który opi-
sał sposoby włączenia rozrywki do sfery gospodarczej.42 Zalicza się do nich następujące sposoby:
– traktuj imprezę jako scenę targową,
– myśl jak Disney, czyli dodaj energii, pasji, koloru,
– zaplanuj niezapomniane przeżycia dla gości targowych,
– zadbaj o interakcyjny charakter wydarzeń,
– użyj strony www do działań przed, w czasie targów i po ich zakończeniu,
– uczyń stoisko zabawnym – konkursy, kukiełki, lalki, clowni, magicy, wróżki,
– dbaj o wolną przestrzeń na stoisku,
– zaplanuj ciekawą grę świateł,
– zabarw emocjami swoje reklamy targowe.

Elementy rozrywki i zabawy są bardzo pomocne w przyciąganiu uwagi, zapamiętywaniu
oraz dzieleniu się przeżyciami z innymi. Ułatwia to osiąganie celów komunikacyjnych związa-
nych z udziałem w targach.

Organizacja wydarzeń marketingowych
W ramach organizacji wydarzeń należy odnieść się do celów udziału w targach i zastano-

wić nad doborem takich rozwiązań, które mogą być najbardziej przydatne dla ich osiągnięcia.

42 Por. M. Wolf, The Entartaiment Economy, Crown Business, London 1999, s. 47-71

| Organizacja udziału w targach

87

Warto odwołać się tutaj do hierarchii potrzeb ludzkich po to, aby przebieg wydarzenia pozwalał
na zaspokojenie szerokiego ich wachlarza. Dobrym rozwiązaniem może być połączenie imprez
sportowo-rekreacyjnych z elementami kultury oraz wiedzy.

W procesie planowania wydarzenia marketingowego istotne jest wyraźne określenie gru-
py docelowej oraz dobre rozpoznanie preferencji uczestników. Udział w wydarzeniu powinien
łączyć się z przyjemnymi i akceptowanymi przeżyciami. A zatem układ imprezy powinien być
dostosowany nie tylko do celu, ale także preferencji uczestników.

Firma Purina, wytwarzająca karmy dla zwierząt domowych, umieściła na swoim stoisku
gromadkę szczeniąt w przezroczystych pojemnikach. Nadzorowane przez pracowników szcze-
nięta, umieszczone blisko wejścia, przyciągały ogromną rzeszę zwiedzających.

W ramach planowania należy także przesądzić kwestie dotyczące czasu trwania wydarze-
nia, jego miejsca, rodzaju imprez oraz budżetu przeznaczonego na jego realizację. W tej fazie
istotne jest również określenie sposobów doboru uczestników wydarzeń oraz instrumentów
jego nagłośnienia przed zorganizowaniem.

Drugim etapem jest przygotowanie wydarzenia, które obejmuje wiele różnorodnych aspek-
tów. Będzie to sprawdzenie miejsca, w którym odbędzie się event wraz z uzgodnieniem wielu
kwestii operacyjno-taktycznych. W tej fazie istotne jest także uzgodnienie przebiegu poszcze-
gólnych imprez, co z reguły wymaga prowadzenia rozmów z wykonawcami. Każdy z nich
powinien otrzymać w miarę dokładne informacje na temat celów, jakie mają być osiągnięte.
W ramach przygotowań trzeba również pamiętać o ubezpieczeniu imprezy i jej uczestników,
a także przygotowanie sztabu na wypadek zaistnienia sytuacji kryzysowej. Istotne jest także
posiadanie niezbędnego wyposażenia dla zespołu antykryzysowego.

W ramach zaspokojenia potrzeb podstawowych, w tym kulinarnych, mogą się natomiast
pojawić akcenty, które przyczynią się do wzmocnienia efektów wydarzenia. Mogą to być za-
równo same potrawy, jak również formy ich podania.

Przykładem może być jedna z imprez, w czasie której serwowano dania i napoje z Grecji.
W czasie trwania posiłku osoba znająca tradycje kuchni greckiej mówiła nie tylko o poszczegól-
nych daniach, ale także odwoływała się do mitologii greckiej prezentując poszczególne produk-
ty. Ten wieczór, połączony z innymi atrakcjami pozostaje na długo w pamięci i doskonale łączy
się z marką przedsiębiorstwa, które było jego organizatorem. Z uwagi na emocje, integrację,
organizację imprez, takie wydarzenie zostaje zapisane na trwałe w pamięci uczestników.

Szczególnie ważnym etapem jest realizacja wydarzenia. Jeśli dwa pierwsze etapy zostały zre-
alizowane poprawnie, wówczas nie powinno być większych problemów z realizacją. Istotne jest
wyznaczenie osoby koordynującej całość i skupiającej w swoich rękach wszystkie, niezbędne in-
formacje. Warto pamiętać o tym, iż psychika człowieka jest tak skonstruowana, iż łatwo dostrze-

Wydarzenia marketingowe w czasie trwania targów |

88

ga i przekazuje jakiekolwiek zdarzenia negatywne. Wszystko, co jest pozytywne, jest traktowane
jako rzecz naturalna. Wszelkie natomiast uchybienia komentowane są na bieżąco oraz przekazy-
wane dalej. Z tego właśnie powodu ważne jest staranne czuwanie nad przebiegiem wydarzenia,
aby ograniczać możliwość powstawania napięć. Jest to ważne także z tego powodu, iż nie można
przewidzieć zachowań ludzi, którzy funkcjonują w innym zespole i w innym otoczeniu.

Znakomity efekt uzyskał producent odzieży ochronnej, eksponując swoje wyroby na targach
w Pallas na manekinach, które obracały się i przemieszczały po stoisku. Zwykłe, szare kombi-
nezony wprawione w ruch, wzmocnione grą świateł i muzyką, przyciągały zwiedzających.

Podobny efekt uzyskał producent systemów gaśniczych. Od czasu do czasu zwiedzający
słyszeli znajomy dźwięk „psst”. Odwracali się w stronę źródła dźwięku i dostrzegali wysoką
na cztery metry rampę, z której unosiła się mgiełka rozpylanej wody. Wystawca demonstrował
swój produkt gaśniczy, a jednocześnie przyciągał uwagę zwiedzających.

Ważnym, jednakże niezwykle trudnym elementem event marketingu jest kontrola stopnia
realizacji celu oraz kontrola efektów. Tak jak wiele innych instrumentów komunikacji, wyda-
rzenia marketingowe mogą przynosić efekty w krótkim okresie oraz długofalowo. Jeśli celem
wydarzenia będzie budowanie wizerunku marki, to nie tak łatwo zbadać skuteczność korzy-
stania z tego instrumentu w krótkim okresie. Niezależnie od wspomnianych ograniczeń warto
podejmować próby badania jego skuteczności. Metody badania skuteczności powinny być
dostosowane do rodzaju oraz charakteru wydarzenia. Przykładowo można wziąć pod uwagę
następujące sposoby pomiaru:
– badanie stopnia zadowolenia uczestników wydarzenia (np. na podstawie kwestionariusza

zawierającego skalę ocen),
– badania liczby uczestników eventu,
– znajomość spontaniczna oraz asystowana marki,
– relacje „mistery shopper” po wydarzeniu zorganizowanym dla zwiedzających,
– liczba komunikatów w mediach (badanie stopnia nagłośnienia wydarzenia).

W ramach kontroli znacznie łatwiej jest mierzyć skuteczność wydarzeń, rozumianą
jako stopień realizacji założonego celu. O wiele trudniej jest badać efektywność, rozu-
mianą jako relację efektu do poniesionych nakładów.

Skuteczna współpraca wystawców z organizatorami przekłada się na zwiększanie efektyw-
ności udziału w targach. Jednym z elementów tej współpracy jest zapraszanie autorytetów,
które przyciągają zwiedzających, media oraz wystawców.

Dobrym przykładem mogą być targi Meble-Biuro 2005, zorganizowane przez MTP w Po-
znaniu. Uczestniczyli w nich: guru w dziedzinie design, prof. Luigi Colani oraz projektant Hans
– Georg Piorek, a ich udział w spotkaniach ze zwiedzającymi, wystawcami oraz mediami pozy-
tywnie wpłynął na skuteczność całej imprezy.

| Organizacja udziału w targach

89

Podobnie odbierany jest udział znanych pisarzy na targach i wystawach książek. Do grona
autorytetów podnoszących zainteresowanie targami, a także konkretnym dniem w czasie ich
trwania, jest obecność patronów honorowych oraz sponsorów.

Wydarzenia marketingowe a zarządzanie kluczowymi klientami
Zmiany zachodzące w otoczeniu wymuszają nowe podejście do budowania relacji z klienta-

mi, tak w odniesieniu do dostawców, jak i odbiorców. W ramach tych zmian należy rozważyć
celowość wprowadzenia rozwiązań związanych z zarządzaniem kluczowymi klientami. Tę grupę
można zdefiniować w odniesieniu do reguły Pareto, a mianowicie 20% klientów, którzy reali-
zują 80% obrotów przedsiębiorstwa. Na tę kategorię klientów trzeba spoglądać dynamicznie,
bowiem mogą wśród nich zachodzić istotne zmiany. W trosce o pogłębianie relacji z kluczowy-
mi klientami wystawca może rozważyć celowość zorganizowania wydarzeń, które będą temu
służyły. O przyszłości przedsiębiorstwa będą bowiem w globalnej mierze decydowały związki
z najważniejszymi klientami. Trzeba tutaj z dużym naciskiem stwierdzić, że przedsiębiorstwo
powinno zdecydowanie stać na stanowisku relacji partnerskich. W praktyce zdarza się bo-
wiem, że kluczowy klient, zdając sobie sprawę ze swojej pozycji, potrafi wymusić takie warun-
ki, które nie zapewniają firmie właściwej rentowności. Można to zilustrować powiedzeniem, że
trzeba unikać zarówno utraty zamówienia, ale też unikać zamówienia ze stratą.

W celu zorganizowania wydarzenia dla klientów kluczowych na targach należy najpierw
dokonać ich identyfikacji, a to już jest istotne dla przedsiębiorstwa. Dzięki kontaktom z tą grupą
klientów, łatwiej można przewidywać przyszłość. Mając dane o strategiach rozwoju dostaw-
ców i odbiorców, można zmniejszać ryzyko własnych decyzji. Kontakty, które są nawiązywane
w czasie wydarzenia targowego, pozwalają lepiej poznać potrzeby klientów, a tym samym do-
stosować ofertę do oczekiwań. To, co zostanie przygotowane dla klientów kluczowych, może
być dalej rozwĳane w kontaktach z innymi firmami. Dzięki temu przedsiębiorstwo będzie mogło
zwiększyć swoją przewagę konkurencyjną na rynku. Bliskie relacje tworzone w warunkach
dobrze przygotowanych wydarzeń mogą ułatwiać pozyskiwanie nowych klientów i nowych
kontaktów. Badania wskazują, że każdy podmiot ma w otoczeniu pięć innych, z którymi wymie-
nia informacje.43 w dobrych warunkach, szczególnie wspartych dobrą atmosferą kształtującą
bliskie związki emocjonalne, łatwiej przekazać istotne i użyteczne informacje biznesowe.

Budowanie partnerskich związków z kluczowymi klientami ułatwia odpowiednie rozdyspo-
nowanie i wykorzystanie zasobów, zarówno własnych jak również wspólnych. To wszystko
służy zapewnieniu odpowiednich zysków w przyszłości. W takim znaczeniu wydarzenia organi-
zowane w czasie targów przekładają się na wzrost obrotów przedsiębiorstwa.

Czynniki sukcesu wydarzeń marketingowych
Wielopłaszczyznowość event marketingu powoduje, iż sukces jego stosowania jest uza-

leżniony od całej gamy różnorodnych czynników. Wśród wielu możliwych kwalifikacji takich

43 Por. E. Rosen, Fama. Anatomia marketingu szeptanego, Media Rodzina, Poznań 2003, s.54-65

Wydarzenia marketingowe w czasie trwania targów |

90

czynników, odwołamy się do sześciu, do których należą:
– kompletność zawartości,
– oryginalność,
– profesjonalizm operatywnego planowania i przygotowania,
– profesjonalizm wykonania,
– działania aktywizujące,
– strategiczne osiągnięcie celów.

W ramach kompletności, spójności zawartości, należy podkreślić harmonię między posta-
wionymi celami a rodzajem imprez, ich kontekstem oraz przekazem. Zapamiętanie przeżyć
w ramach wydarzeń będzie tym silniejsze, im bardziej są one oryginalne i oderwane od
codziennych warunków funkcjonowania. Odrębność w stosunku do konkurentów, innowa-
cyjność idei wydarzenia, ekskluzywność i oryginalność inscenizacji mogą stanowić o suk-
cesie tego instrumentu komunikacji targowej. Cennym i trafnym rozwiązaniem może być
połączenie wszystkich elementów wydarzenia syntetycznym mottem czy hasłem przewod-
nim. Zarówno emocje, przeżycia, jak również wspomnienia mogą być silniejsze, jeśli udział
w wydarzeniu wymaga spełnienia pewnych warunków (reguła niedostępności).

Oryginalność wydarzenia łączy się zarówno z pomieszczeniem, rozwiązaniami techniczny-
mi, efektami specjalnymi, nastrojem, światłem, muzyką, tańcem, śpiewem, teatrem a także
wieloma innymi elementami. Techniki myślenia kreatywnego a także synergia związana z włą-
czeniem różnych, specjalistycznych firm, może dać znakomite efekty w zakresie przygotowania
unikatowego wydarzenia.

W oryginalny sposób demonstrowano skuteczność działania amortyzatorów rowerowych na
targach w Las Vegas. Na stoisku umieszczono pas transmisyjny z plastikowymi kamieniami i ka-
wałkami drewna. Koła rowerowe na amortyzatorach zostały umieszczone powyżej w taki sposób,
aby opony stykały się z powierzchnią pasa. Po uruchomieniu taśmy można było zobaczyć, jak koła
podskakują na kamieniach i jak amortyzatory – sztywno zamocowane – pochłaniają wstrząsy.

Wydarzenia marketingowe w swej istocie są nastawione na aktywność jego uczestników.
Dlatego opracowanie różnorodnych form aktywizowania zwiedzających oraz innych osób biorą-
cych udział w imprezie przyczyni się do lepszego zrealizowania postawionego celu. W ramach
działań aktywizujących dokonuje się integracja uczestników, co jest bardzo istotnym warun-
kiem powodzenia eventu.

Zorganizowane w lutym targi EuroShop w Dusseldorfie były udaną kompozycją wydarzeń
związanych z aranżacjami stoisk, jak również niezapomnianym wieczorem dla wystawców, na

| Organizacja udziału w targach

91

którym zaoferowano uczestnikom różne i niezapomniane atrakcje. Wystawcy tańczyli oraz brali
udział w licznych imprezach na terenach targowych przez całą noc. Organizatorzy natomiast
rozpoczynali przygotowania do kolejnych targów, zaplanowanych na luty 2008 roku.

Perspektywy rozwoju event marketingu
Jednym z dowodów na rzecz tej tendencji jest rozwój targów poświęconych eventom, któ-

re corocznie odbywają się w Wiesbaden, z coraz większą liczbą uczestników. Nie ulega wątpli-
wości, iż będzie wzrastała liczba firm, które będą oferowały różnorodne usługi związane z wy-
darzeniami marketingowymi. Firmy te będą stosowały różne instrumenty marketingowe dla
budowania własnej pozycji na rynku. Wzrastać będzie świadomość wśród kadry zarządzającej
na temat przydatności oraz skuteczności wydarzeń marketingowych jako instrumentu komuni-
kowania się. Równocześnie będą pojawiały się coraz bardziej oryginalne kompozycje wydarzeń
marketingowych, łącząc wiele obszarów z zakresu sportu, rekreacji, kultury, sztuki oraz nauki.
Niezależnie od omawianych tutaj aspektów komunikacyjnych, wydarzenia marketingowe niosą
w sobie treści związane z budowaniem osobowości człowieka, siły jego charakteru, systemu
wartości oraz przeżyć duchowych.

Targi dają możliwość zaspokojenia większości potrzeb klientów i zwiedzających w jednym
miejscu i jednym czasie. Łatwo to wykazać na przykładzie piramidy potrzeb Maslowa.

Schemat 3. Piramida potrzeb Maslowa

Źródło: A.H. Maslow, Motivation and Personality, Harper&Row, New York 1970

SAMOROZWOJU

SZACUNKU, UZNANIA

BEZPIECZEŃSTWA

PRZYNALEŻNOŚCI, AKCEPTACJI

FIZJOLOGICZNE

Wydarzenia marketingowe w czasie trwania targów |

92

W czasie spotkań na terenach targowych, ich uczestnicy mogą zaspokoić zarówno potrzeby
podstawowe, jak również ponadpodstawowe. Szczególne znaczenie ma współcześnie odwoły-
wanie się do potrzeb ponadpodstawowych. I tak, spotkania specjalistów oraz profesjonalistów,
najważniejszych klientów firmy pozwalają na zaspokojenie potrzeby przynależności. Potrzeba
szacunku jest zaspokajana dzięki zaproszeniom wysłanym do klientów, przyjmowaniu ich na
stoisku, a także utrzymywaniu kontaktów po zakończeniu targów. Udział w konferencjach, se-
minariach czy wykładach organizowanych w czasie targów służy zaspokojeniu potrzeby samo-
rozwoju i samorealizacji. Natomiast w czasie targów można dobrze zaspokoić także potrzeby
podstawowe, np. bezpieczeństwa. W czasie eventów czy spotkań biznesowych można zadbać
o zaspokojenie potrzeb fizjologicznych.

W procesie planowania wydarzeń marketingowych przydatna jest wiedza na temat tego,
co sprawia uczestnikom (zwiedzającym, klientom) zadowolenie, a tym samym wzmacnia lojal-
ność. Organizator wydarzenia ma do dyspozycji nieograniczone pole pomysłów, aby stworzyć
niezapomnianą atmosferę wydarzenia.

Przykładem może być firma wirtualna, oferująca usługi handlowe. Prawnicy tej firmy zapro-
sili swoich klientów na targi w Warszawie, na spotkanie w wyznaczonej hali, o ustalonej go-
dzinie. Klienci zebrali się przed halą, oczekując na otwarcie drzwi. Czas oczekiwania podsycał
ciekawość, pobudzał emocje. Punktualnie otwarto halę i oto oczom gości ukazała się czerwona
wykładzina ze stojącymi po bokach pracownikami organizatora, łącznie z prezesem i zarządem.
Klienci kolejno kroczyli po czerwonej wykładzinie, wzdłuż szpaleru, witani oklaskami przez sto-
jących pracowników. Po przejściu kilkudziesięciu metrów wchodzili do pomieszczenia, w któ-
rym odbywało się kilkugodzinne wydarzenie (koncert, konkursy, catering). W informacjach
zwrotnych klienci dziękowali za tak ciepłe powitanie, okazany im szacunek, zaszczyt i prestiż,
których dostąpili, za obecność najwyższego kierownictwa. Niespodzianka, odwołująca się do
najwyższych w hierarchii Maslowa potrzeb, okazała się niezwykle skutecznym rozwiązaniem.

5.5. Sposoby gromadzenia informacji marketingowej

Z racji faktu, że targi są miejscem, gdzie dochodzi do spotkania przedstawicieli wszystkich
grup funkcjonujących w branży, wyjazd na targi dostarcza nieocenionych możliwości zebra-
nia informacji rynkowej. Według badań prowadzonych przez agencję Pentor wśród wystaw-
ców, 78% z nich udaje się na targi celem wymiany i pozyskania informacji, a siedmiu na
dziesięciu deklaruje chęć rozpoznania życzeń klientów.44 Najczęściej jednak targowe badania
marketingowe są niesformalizowane, a podstawą są luźno prowadzone rozmowy. Uzyskane
w ten sposób informacje bardzo szybko ulatują, bowiem nie są ewidencjonowane. Tymcza-
sem badania podczas targów powinny zostać odpowiednio zaplanowane.
44 www.polfair.com.pl

| Organizacja udziału w targach

93

Przed przystąpieniem do badań należy odpowiedzieć sobie na następujące pytania:
– jakie informacje chcemy uzyskać?
– od jakich grup chcemy informacje pozyskać?
– czy podczas targów jest możliwe ich uzyskanie?
– jaki będzie koszt prowadzenia badań?

Cel badania
Wystawca, który planuje prowadzenia badań podczas targów, powinien się przede wszyst-

kim zastanowić, co chce badać. W oparciu o obserwacje rynków polskich i zagranicznych wy-
różnić można następujące obszary badawcze:
• skuteczność udziału w imprezie targowej – w oparciu o badania można dowiedzieć się, jak

zwiedzający oceniają stoisko, jego wyposażenie, w jaki sposób postrzegają je na tle konku-
rencji, czy komunikacja z personelem targowym przebiegała w sposób właściwy, czy gość
targowy był zadowolony z wizyty na stoisku itd. Obszar ten jest szerzej omówiony w dalszej
części tekstu;

• potrzeby szeroko rozumianych klientów – podczas targów stoisko firmowe odwiedzają różne
grupy partnerów firmy – poczynając od dostawców a na odbiorcach kończąc. Pozyskane
informacje mogą przyczynić się do poprawy jakości produktów lub usług oraz polepszenia
współpracy;

– oferta firmy – z racji licznych rozmów handlowych podczas targów możliwe jest zbieranie
opinii zarówno od stałych jak i potencjalnych klientów na temat oferowanych produktów lub
usług;

– wizerunek firmy / marki – głównym celem w opinii wystawców wyjazdu na targi jest demon-
strowanie obecności firmy na rynku, a blisko ośmiu na dziesięciu z nich udaje się na targi,
aby zwiększyć znajomość i doskonalić wizerunek firmy. Warto w związku z tym dowiedzieć
się od uczestników rynku, jak postrzegają firmę na tle konkurencji, jak oceniają jej działania;

– testowanie nowego produktu – targi są doskonałym miejscem prezentacji nowości, co po-
twierdzają badania prowadzone zarówno w Polsce jak i zagranicą. Podobnie postrzegają im-
prezę targową zwiedzający, którzy przychodzą na targi w celu zapoznania się z nowościami
rynkowymi. Duża liczba wystawców testuje swój produkt, jego działanie oraz zbiera opinie
na jego temat od potencjalnych klientów;

– analiza konkurencji – w oparciu o katalog targowy warto opracować plan odwiedzenia stoisk
najbliższej konkurencji. Przydatne jest zebranie konkurencyjnych ofert oraz materiałów pro-
mocyjnych. Pozwoli to na zorientowanie się w działaniach konkurentów, porównanie oferty
czy cen. Również obserwacja stoiska, personelu czy klientów może być podstawą do porów-
nań z naszą firmą.

Sposoby gromadzenia informacji marketingowej |

94

Metody badawcze
Badanie marketingowe podczas targów można prowadzić samodzielnie lub też przy współ-

pracy z profesjonalną agencją. Do postawionych wcześniej celów badawczych muszą zostać
dobrane właściwe narzędzia. Do zbierania danych można wykorzystać nie tylko ludzi, ale także
urządzenia elektroniczne (np. kamery, monitory dotykowe, czujniki ruchu). Najczęściej badania
podczas targów prowadzi się w oparciu o kwestionariusze ankietowe czy kwestionariusze wy-
wiadu.

Podczas targów w Berlinie (www.messe-berlin.de) prowadzone są badania ankietowe
wśród zwiedzających. Jednak zadaniem ankietera nie jest „przepytanie” respondenta, lecz je-
dynie zachęcenie go do wzięcia udziału w badaniu. Tereny targowe są bowiem wyposażone
w monitory dotykowe, na których ukazują się pytania. Wypełnienie ankiety jest bardzo łatwe,
a badanie nie jest obarczone prawdopodobieństwem wystąpienia efektu ankieterskiego.

Praktykowane jest zbieranie materiałów promocyjnych oraz ofert konkurencji. Ich dogłębna

analiza po okresie targowym pozwala na porównanie działań pozostałych firm w branży. Do ba-
dań marketingowych zaliczyć należy również analizę ścieżki zwiedzających w obrębie stoiska
oraz obserwacje, które traktować należy jako pomiar dodatkowy i uzupełniający. Obserwacja
może polegać na liczeniu, ile osób spośród przechodzących obok stoiska odwiedzi je.

Niemiecka firma GfK Gruppe (www.gfk.de) oferuje wystawcom badanie w formie tzw. Ob-
serwacji kontrolowanej – Mystery Visitor. Pracownicy firmy – udając zwiedzających – odwie-
dzają stoisko klienta. Celem jest ocena pracy personelu stoiska – ich wiadomości na temat
produktów lub usług, poziomu obsługi klienta. W ten sposób uwidaczniane są błędy popełniane
przez sprzedawców targowych.

Wyniki badań typu mystery visitor często stanowią podstawę do prowadzenia szkoleń dla
personelu targowego, dzięki czemu możliwe jest wykluczenie zaobserwowanych błędów i lep-
sze przygotowanie się do kolejnych targów.

Targi dają szansę spotkania różnych grup uczestników rynku w jednym miejscu w bardzo
krótkim czasie. Świadomość tego faktu, zaplanowanie i przygotowanie do prowadzenia
badań marketingowych oraz umiejętna ich realizacja podczas targów pozwoli na pozyska-
nie cennych informacji, których nie dałoby się być może w inny sposób uzyskać. Należy
pamiętać, aby zdobywając informacje nie ograniczać się do jednej grupy, ale czerpać dane
z wszystkich możliwych źródeł: od zwiedzających, wystawców (zarówno partnerów, jak
i konkurentów czy też organizacji branżowych) i organizatora targów.

| Organizacja udziału w targach

6. Personel targowy

Rola personelu targowego podczas wyjazdu na targi jest niepodważalna. Znajomość firmy,
jej produktów, duże umiejętności komunikacyjne, wiedza o kliencie, automotywacja oraz
doświadczenie negocjacyjne i handlowe to cechy, które powinny wyróżniać osoby odde-
legowane do kontaktu z klientami targowymi. Odgrywają one istotną rolę w zaspakajaniu
potrzeb zwiedzającego. W sposób kompetentny przekazują klientowi informacje o usługach
i produktach przedsiębiorstwa, doradzają i pomagają rozwiązać problemy klienta, oferują
pomoc techniczną. Poprzez właściwą komunikację maksymalizują zadowolenie klienta
z odwiedzin stoiska, budują z nim partnerstwo. Umiejętne prowadzenie rozmów z klientem
pozwala handlowcom zbierać również informacje „z rynku”, dzięki czemu poznają opinie na
temat firmy i jej oferty.

Praca podczas targów różni się od obowiązków wykonywanych każdego dnia w firmie.
Personel stoiska powinien być świadomy, że uczestnictwo w targach oznacza:
– pracę często kilkanaście godzin na dobę przez cały czas trwania targów,
– wielokrotne wykonywanie tej samej czynności na użytek kolejnych zainteresowanych,
– odpowiadanie na te same lub podobne pytania indywidualnie kolejnym zwiedzającym,
– równoczesne wykonywanie wielu czynności, często o zróżnicowanym charakterze, ze wzglę-

du na ograniczony skład personelu na stoisku,
– konieczność dodatkowego przygotowania merytorycznego z zakresu wiedzy technicznej,
– bycie w pełnej gotowości od rozpoczęcia dnia targowego często do późnej nocy,
– rezygnację z własnych przyzwyczajeń dotyczących organizacji czasu pracy i czasu wolnego,

spożywania posiłków czy sposobów ubierania się.

Zasady doboru personelu do udziału w targach
Przygotowanie i dobór personelu stoiska jest bardzo ważnym elementem strategii targo-

wej, bowiem to właśnie osoby jadące na imprezę są wizytówką firmy. Wyróżnić można nastę-
pujące grupy osób znajdujących się na stoisku:
– handlowcy,

96

– szef stoiska,
– specjaliści,
– tłumacz,
– hostessy,
– ochrona.

Każda z tych grup osób powinna znać cele firmy i swoimi działaniami przyczyniać się do
ich realizacji.

Handlowcy
Targi są miejscem, gdzie przedstawiciel firmy ma możliwość spotkać się potencjalnym

lub dotychczasowym klientem. Stąd też jedną z płaszczyzn komunikacji podczas imprezy tar-
gowej jest komunikacja bezpośrednia. Obejmuje ona kontakty z pojedynczą osobą czy firmą.
W przypadku dotychczasowych klientów często są to osoby, które komunikowały się ze sobą
dotąd przez telefon, pocztę elektroniczną czy faks. Do obsługi stoiska powinni zostać wybrani
przedstawiciele firmy posiadający skuteczną osobowość zawodową (umiejętność konwersa-
cji, entuzjazm, optymizm, zaradność i pomysłowość, odpowiedzialność, szczerość), szeroką
wiedzę o produkcie i klientach (znajomość technologii wytwarzania produktu, znajomość kon-
kurentów, znajomość psychologii sprzedaży osobistej i motywów zakupu) oraz zrozumienie
technik sprzedaży (rozpoznanie celów, prezentacja produktu, pokonywanie wątpliwości i za-
rzutów, zamknięcie sprzedaży oraz zachowanie pozakupowe). Przygotowując pracowników do
wyjazdu na targi często organizuje się szkolenia z zakresu technik sprzedaży, negocjacji czy też
komunikacji międzyludzkiej, zarówno werbalnej jak i niewerbalnej.

Szef stoiska
Istotne jest, aby wyznaczyć osobę zarządzającą stoiskiem i koordynującą wszystkie działa-

nia podczas imprezy. Dobrze, gdy szefem stoiska jest osoba z dużymi uprawnieniami decyzyj-
nymi, będąca „wizytówką” firmy. Może to być dyrektor ds. marketingu bądź sprzedaży.

Specjaliści
Ważne jest, by obok handlowców na stoisku znalazła się również osoba posiadająca głębo-

ką wiedzę techniczną na temat produktu. Jest to spowodowane możliwością pojawienia się ze
strony klientów pytań dotyczących, np. szczegółów procesu wytwarzania produktu, na które
handlowiec może nie znać odpowiedzi.

Wszystkie grupy powinny być właściwie przygotowane do udziału w targach. Jako wizy-
tówka firmy muszą dbać o pozostawienie na zwiedzających dobrego wrażenia. Targi trwają
około pięciu dni, a to oznacza, jak już było wspomniane, pięć dni wytężonej pracy, realizo-
wania wielu celów, bycia na każde zawołanie zwiedzającego. Stąd też niezmierne ważne

| Personel targowy

97

jest umiejętne zmotywowanie personelu targowego. Tymczasem kierownictwo wielu firm
zakłada, że sam wyjazd i spędzenie kilku dni na targach motywuje pracowników. Pamiętać
należy, że to nie targi motywują ludzi do pracy, ale ludzi należy zmotywować do targów.
Pracownicy udający się na targi muszą być świadomi celów, jakie mają do zrealizowania.
Powinni też posiadać wiedzę, w jaki sposób ustalone zadania realizować, czyli w jaki spo-
sób najefektywniej wykorzystać swój pobyt na targach.

Tłumacz
W przypadku, gdy wystawca spodziewa się podczas targów odwiedzin zagranicznych kon-

trahentów, konieczne jest zapewnienie osoby władającej biegle obcym językiem. Jeżeli nikt
z wyżej opisanych grup nie posiada takich umiejętności, praktykowane jest zatrudnianie tłu-
macza. Większość handlowców udająca się na targi jest się w stanie porozumieć w języku
angielskim, ale warto zapewnić tłumacza, który będzie władał językiem ojczystym dla zagra-
nicznych klientów firmy. Wpływa to pozytywnie na wizerunek firmy oraz minimalizuje problemy
w komunikacji z nacjami, które preferują język rodzimy w rozmowach handlowych.

Hostessy
Hostessy powinny charakteryzować się profesjonalnym zachowaniem i wyglądem. Firmy

uczestniczące w targach po raz pierwszy mogą poprosić o pomoc operatora targowego, który
często posiada własną bazę danych dotyczących hostess i pośredniczy w ich zatrudnianiu.
Praktykowana jest również współpraca z agencjami reklamowym.

Ochrona
Z wielu powodów konieczne jest zatrudnienie osób pilnujących stoiska. Jest to szczególnie

istotne, gdy do wyposażenie ekspozycji należą wartościowe eksponaty czy próbki produktów.
Podobnie jak w przypadku powyżej – sugerowana jest współpraca z operatorem targowym lub
zatrudnienie ochrony we własnym zakresie.

Osoba sprzedawcy targowego
Targi są miejscem, gdzie w krótkim czasie dochodzi do licznych i bezpośrednich kontaktów
z szeroko rozumianymi klientami firmy. Rozmowy są często bardzo intensywane i krótkie.
Kończąc jedno spotkanie na stoisku, handlowiec powinien być przygotowany natychmiast
do podjęcia kolejnego. Stąd też komunikacyjne umiejętności personelu stoiska są kluczowe
i często od nich zależy opłacalność targowej inwestycji.

Personel targowy jest także czynnikiem, który wpływa na wybór przez zwiedzającego
stoiska, do którego podejdzie. Osoby o dobrej prezencji, gotowe do kontaktu ze klientem,
mające pozytywny stosunek do pracy i nabywców, ułatwiają zwiedzającym podjęcie decyzji

Osoba sprzedawcy targowego |

98

o wizycie na stoisku. Cechy charakteru i umiejętności niezbędne do bycia profesjonalnym
sprzedawcą to:
– znajomość oferty,
– znajomość technik sprzedaży i negocjacji,
– umiejętność pracy w grupie,
– umiejętność koncentracji na kliencie – uważne słuchanie i właściwe reagowanie na płynące

od klienta informacje,
– umiejętność wywierania wpływu na klienta,
– dobra kontrola własnych emocji i zachowanie postawy asertywnej,
– dbanie o pierwsze wrażenie,
– zaangażowanie oraz pozytywne nastawienie do wykonywanej pracy,
– opanowanie elementów komunikacji werbalnej oraz pozawerbalnej,
– umiejętność radzenia sobie z emocjami klientów, zwłaszcza z ich agresją oraz krytyką.

Wiedza na temat klienta
Personel stoiska powinien być przede wszystkim świadomy, jacy uczestnicy pojawiają się

na targach, innymi słowy – z kim przyjdzie mu się komunikować podczas trwania imprezy.
Wśród grup osób, z którymi firma może nawiązać kontakt, wymienić można: dotychczasowych
i potencjalnych nabywców, pracowników firm konkurencyjnych, opiniodawców, dostawców,
pracowników własnych oraz pracowników potencjalnych.

Dotychczasowi nabywcy
Zaproszenie tej grupy osób do odwiedzenia firmowego stoiska jest wpisane w obszar

marketingu partnerskiego i ma za zadanie budowanie lojalności dotychczasowych klientów.
W czasie trwania imprezy targowej przedsiębiorstwo może zorganizować spotkanie ze swoimi
klientami w formie bankietu czy kolacji. Coraz częściej jednak przybierają one formę atrakcyj-
nych i oryginalnych w treści wydarzeń marketingowych (marketing events), które mają na celu
budowanie partnerskich związków z klientami, opartych na marketingu przeżyć.

Potencjalni nabywcy
Są to osoby zainteresowane nawiązaniem współpracy z firmą. Podczas wizyty na stoisku

następuje pierwszy kontakt, który w przyszłości może zaowocować następnymi, prowadzący-
mi do podpisania umowy handlowej. Bardzo ważne jest podtrzymywanie kontaktów z tą grupą
po zakończeniu targów. Firmy mają do dyspozycji na tym etapie przede wszystkim narzędzia
marketingu bezpośredniego, takie jak przesyłki pocztowe, infolinia, internet, a także osobiste
spotkania z klientami. Z kolei przesyłanie katalogów oraz innych materiałów targowych do po-
tencjalnych klientów jest dobrym sposobem kontynuowania kontaktów z osobami zaintere-
sowanymi produktami. Dlatego też często rezygnuje się z rozdawania materiałów firmowych

| Personel targowy

99

podczas targów, a działania te przesuwa się na okres po zakończeniu imprezy. Umiejętne roz-
mowy podczas imprezy targowej zarówno z potencjalnymi, jak i z dotychczasowymi klientami
mogą przyczynić się do ulepszania oferty, produktów, a także świadczonych usług. Kontakty
z kontrahentami odwiedzającymi stoisko firmowe pozwalają zebrać kosztowne do uzyskania
w inny sposób opinie.

Pracownicy firm konkurencyjnych
Duże znaczenie ma obserwowanie oferty i zachowań konkurentów. Dzięki temu targi są

często źródłem pozyskiwania nowych pomysłów, a także wprowadzania innowacji w przed-
siębiorstwie na podstawie bodźców wypływających z kontaktów z konkurentami. Ważna jest
chęć oraz umiejętność prowadzenia rozmów, wymiany form grzecznościowych, budowania
dobrych relacji z pracownikami firm konkurencyjnych.

Opiniodawcy
Jest to grupa, która ma duże znaczenie nieformalne, bowiem opiniodawcy mogą wpływać

na kształtowanie się popytu na produkty i usługi firmy. Właściwe kształtowanie komunikacji
z tą grupą podczas targów może zaowocować stworzeniem odpowiedniego wizerunku przed-
siębiorstwa.

Dostawcy
Targi, będąc miejscem spotkania uczestników rynku różnych szczebli obrotu towarowego,

są doskonałym miejscem do nawiązania również kontaktu z dostawcami czy dealerami. Podob-
nie jak w przypadku poszukiwania nowych klientów podczas wystawy handlowej, tak i w tym
przypadku rzadko ma miejsce podpisanie umowy o współpracy. Ma to szczególne znaczenie
w strategii ekspansji, czyli wchodzenia na nowe rynki. W rozmowach targowych można wyło-
nić grupę potencjalnych współpracowników firmy na nowym dla niej rynku.

Pracownicy
W trakcie trwania imprezy targowej ma miejsce komunikacja z pozostałym personelem

stoiska. Zadaniem szefa stoiska jest zapewnienie dobrej atmosfery oraz rozwiązywanie wszyst-
kich konfliktów, które mogą się pojawić podczas trwania imprezy, a które często wynikają z na-
pięć związanych z dużą liczbą obowiązków.

Potencjalni pracownicy
Wiele firm napotyka trudności w znalezieniu odpowiednio wyszkolonych i umotywowanych

pracowników. Targi są miejscem, które gwarantuje obecność czołowych firm z danej branży. Stąd
pojawianie się osób szukających pracę. Bardzo często są to osoby mające już doświadczenie
z danej branży, bądź też takie, których zainteresowania są zbieżne z profilem działalności firmy.

Osoba sprzedawcy targowego |

100

Często bagatelizuje się wizyty grup studentów czy techników i inżynierów zainteresowa-
nych profesjonalnie określonymi eksponatami. Najchętniej, z braku czasu, wręcza się im pro-
spekty firmowe i uważa sprawę za załatwioną. Zapomina się, iż ci zwiedzający mogą w przy-
szłości objąć stanowiska kierownicze i nawiązać z nami współpracę handlową. Należy więc
ich wizytom poświęcić stosowną uwagę, cierpliwie odpowiadać na pytanie i przesłać fachowe
materiały informacyjne po zakończeniu targów.

Obsługa zwiedzających. Techniki sprzedaży
„Nigdy nie będzie drugiej szansy na zrobienie na kimś dobrego pierwszego wrażenia”. To hasło

powinno przyświecać personelowi stoiska podczas targów. Ważne jest, by zdać sobie sprawę
z prawidłowości, iż klient najpierw widzi stoisko i jego obsługę, potem dopiero dochodzi do bezpo-
średniej konfrontacji. Stąd istotnym elementem jest przestrzeganie poniższych wskazówek:
– personel stoiska jest gotowy w każdej chwili na kontakt z gośćmi. Niewskazane jest zatem

czytanie, siedzenie samemu, palenie papierosów, flirtowanie z hostessami czy tez jedzenie na
oczach zwiedzających. Zalecana jest natomiast uważna obserwacja zwiedzających, szukanie
wśród nich zainteresowanych poprzez nawiązywanie kontaktu wzrokowego. Mimo wielogo-
dzinnego wysiłku fizycznego nie wypada okazywać zmęczenia, opierając się o ściany, gar-
biąc czy spuszczając głowę;

– ubiór obsługi powinien być odpowiedni, zgodny z identyfikacją wizualną firmy (np. krawaty
firmowe). Przyjmuje się zasadę, że lepiej wyglądać trochę lepiej, niż zwiedzający targi goście
(nie ma reguły dotyczącej ubioru podczas nieformalnych spotkań po godzinach targowych
(kolacja, bankiet), jednak bezpiecznie jest ubrać się elegancko, stosownie do okazji);

– stoisko nigdy nie powinno być puste. Zawsze powinna obecna być przynajmniej jedna osoba
z personelu. Szczególnie jest to widoczne na początku i na końcu dnia targowego. Stąd punk-
tualność jest bardzo istotna.

Niektórzy wystawcy są świadomi faktu, że puste stoisko raczej odstrasza zwiedzających
niż ich przyciąga. Stąd też, żeby uniknąć takiej sytuacji, zatrudniają studentów, by ci w razie
potrzeby odgrywali rolę zwiedzających.

Targowa rozmowa składa się z kilku etapów, które różnią się od siebie, w zależności czy
zwiedzający jest klientem stałym, zaproszonym na targi, czy też nowym. Najczęściej wyróżnia
się sześć etapów:
– nawiązanie kontaktu i przywitanie,
– rozpoznanie potrzeb,
– prezentacja towaru lub usługi,
– odpieranie zarzutów klienta oraz kontrargumentowanie,
– zamknięcie,
– pożegnanie.

W każdym z tych etapów inny jest charakter oraz treść rozmowy.

| Personel targowy

101

Nawiązanie kontaktu i przywitanie
Klienta firmy, który został zaproszony do odwiedzin stoiska nie trzeba namawiać, żeby usiadł

i porozmawiał. Inaczej wygląda w przypadku klientów nowych. Najważniejszym zadaniem perso-
nelu targowego jest zatrzymanie klienta na stoisku i odbycie z nim rozmowy. Często jest to trudne,
bowiem zwiedzający ma świadomość wielkości targów oraz liczby uczestników i w ciągu swojej
wizyty chciałby zobaczyć jak najwięcej, zebrać jak najwięcej informacji w jak najkrótszym czasie.
Stąd też na pytanie handlowca „w czym mogę pomóc?” najczęściej pada odpowiedź „Dziękuję,
chciałem się tylko rozejrzeć”. Zadaniem przedstawiciela firmy jest sprawienie, by zwiedzający
oswoił się ze stoiskiem. Nawiązując kontakt wzrokowy z klientem sprzedawca pokazuje swoją
gotowość do współpracy. W miejsce standardowych zwrotów „Czy mogę w czymś pomóc? lub
Co mogę dla Pana zrobić?” warto przystąpić od razu do rozmowy, pytając np. „Co Pana zainte-
resowało w naszym produkcie (ofercie)?”. Możliwości otwarcia rozmowy jest wiele i handlow-
cy wraz z doświadczeniem wypracowują swoje własne, w których się najlepiej czują. Zamiast
zadawania pytań zwiedzającemu, co może być dla niego niekiedy trudne, można wzbudzić jego
zainteresowanie odwołaniem się do pewnych aspektów oferty firmy, np. „pewnie zauważył Pan
nasze nowe, udoskonalone logo”, „mamy dzisiaj duże zainteresowanie stoiskiem po otrzyma-
niu wczoraj medalu”, „mamy przed sobą wannę do hydromasażu, której włoski design budzi
ogromne zainteresowanie klientów”. Przekazanie ważnej i ciekawej dla zwiedzającego informacji
może być początkiem dalszych rozmów oraz nawiązania współpracy. W przypadku, gdy wszyscy
z personelu stoiska są zajęci rozmową, warto poprosić klienta o cierpliwość. Jeżeli na stoisku są
hostessy – jest to ich zadanie, aby nawiązać pierwszy kontakt z klientem.

Niektórzy z operatorów targowych organizują podczas targów tzw. speed dating. W spe-
cjalnie przygotowanej sali konferencyjnej po jednej stronie stołów ustawionych w rzędy (lub
też przy osobnych stolikach) siedzą wystawcy wyposażeni przede wszystkim w wizytówki.
Nad organizacją czuwa moderator, którego zadaniem jest odmierzanie czasu oraz informowanie
o jego upływie. Na dźwięk dzwonka do wystawców dosiadają się zainteresowane kontaktem
osoby. Rozmowa trwa trzy minuty. W tym czasie następuje wymiana wizytówek oraz podsta-
wowych informacji – potrzeb klienta oraz zakresu działalności firmy. Po trzech minutach rozlega
się dzwonek i kończy się rozmowa. Klient szuka kolejnego rozmówcy, a na jego miejsce przy-
siada się do zwiedzającego następna osoba. W ten sposób w bardzo krótkim czasie wystawca
zyskuje dużą liczbę kontaktów z osobami zainteresowanymi współpracą. Całe spotkanie ma
na celu jedynie nawiązanie pierwszego kontaktu. Dalsze rozmowy prowadzone są już albo na
stoisku, albo po zakończeniu targów.

Rozpoznanie potrzeb
W przypadku gdy klient okaże zainteresowanie i handlowiec uzna go za perspektywiczne-

go, rozmowa jest kontynuowana. Warto pamiętać o potrzebach podstawowych i zapropono-

Obsługa zwiedzających. Techniki sprzedaży |

102

wać rozmówcy napój oraz drobne przekąski. Kluczowym elementem na etapie rozpoznawania
potrzeb jest umiejętność aktywnego słuchania oraz zadawania pytań. Celem działań profesjo-
nalnego sprzedawcy powinno być skłonienie zwiedzającego do rozmowy, a nie mówienie sa-
memu. Dzięki takiemu zabiegowi można poznać jego oczekiwania, potrzeby i preferencje.

Z uwagi na funkcje, jaką pełnią pytania, można je podzielić na otwarte (pozwalające na
swobodną wypowiedź rozmówcy) oraz zamknięte (na które odpowiedź brzmi najczęściej:
„tak” lub „nie”). Poprzez zadanie pytania otwartego („Co Pana skłoniło do odwiedzin naszego
stoiska?”), handlowiec oddaje kontrolę nad procesem komunikacji klientowi, który prowadzi
rozmowę w wygodnym dla siebie kierunku. Jednak dzięki takiemu zabiegowi sprzedawca uzy-
skuje wiele informacji o potrzebach klienta i jego preferencjach. Klient w sposób swobodny nie
tylko wyraża swoje poglądy, ale również stany emocjonalne. Przechodząc do pytań zamknię-
tych sprzedawca przejmuje kontrolę nad rozmową i zmierza do uściślenia faktów, ustalenia
konkretów („Czy system, którym jest Pan zainteresowany, zamierza Pan zakupić jeszcze w tym
kwartale?”). Pytania zamknięte należy stosować, gdy sprzedawca posiada już dużo informacji
o kliencie. Zdobywanie informacji, dzięki którym sprzedawca będzie w stanie polecić właści-
wy towar, wymaga stosowania kombinacji pytań otwartych i zamkniętych. Rozmowę należy
zacząć od pytań otwartych i gdy dzięki nim klient ujawni swoje potrzeby, dialog powinien zmie-
rzać do zdobywania konkretnych informacji poprzez zadawanie pytań zamkniętych.

Przekazywane przez nabywcę informacje o jego potrzebach trafią do sprzedawcy, gdy ten
uważnie słucha. Osoby wybrane do obsługi stoiska nie muszą być świetnymi mówcami, lecz
dobrymi słuchaczami, którzy potrafią się wsłuchać w to, co mówi klient i usłyszeć jakie są
jego oczekiwania, potrzeby i preferencje. Dobre słuchanie wymaga koncentracji. Pracownik
okazuje wówczas swoje zainteresowanie poprzez zwrócenie się w stronę mówiącego oraz
utrzymywanie kontaktu wzrokowego. Oprócz kontaktu wzrokowego istotną rolę odgrywają
również postawa ciała i gesty słuchającego. Wyprostowana sylwetka ułatwia koncentrację
i słuchanie. Wychylenie się ku mówcy, otwarta postawa ciała są sygnałami zainteresowa-
nia wypowiedzią. Wskazane jest, aby podczas słuchania od czasu do czasu skinąć głową na
znak zrozumienia. Pozytywną rolę odgrywa również szczery uśmiech. Słuchanie odbywa się
zatem całym ciałem i występując w roli słuchacza nie należy o tym zapominać.
Aby uważnie słuchać, oprócz wymaganej koncentracji na rozmówcy i jego słowach, ważny

jest brak negatywnego nastawiania się oraz uprzedzenia do partnera. W ten sposób nie będzie
miało miejsca zamykanie się na informacje, które nie są zgodne z poglądami czy doświad-
czeniem słuchającego. Na sposób słuchania nie powinien mieć wpływu ubiór, wygląd, wiek
czy zachowanie mówiącego. Należy koncentrować się na treści przekazu, a nie na rozmówcy.
Dobry słuchacz to słuchacz cierpliwy, który potrafi wysłuchać wypowiedzi do końca. Cechami
dobrego słuchacza są również wnikliwość i dokładność, pozwalające na zrozumienie sensu ca-
łości wypowiedzi, a nie poszczególnych sformułowań oraz na oddzieleniu słyszanego przekazu
od jego interpretacji.

| Personel targowy

103

Pomocne w efektywnym słuchaniu jest porządkowanie w myślach usłyszanych informacji,
gdyż ułatwia to ich zrozumienie i zapamiętanie. Najważniejsze zdania powinny utkwić w pa-
mięci słuchacza. Aby nie przeciążać pamięci oraz nie dopuścić do dekoncentracji, wskazane
jest, by słuchacz robił notatki. Notowanie podczas wypowiedzi drugiej osoby jest dobrym spo-
sobem na okazanie zainteresowania jej słowami. Pomocny okazać się może formularz rozmów
omówiony w dalszej części tekstu.

Słuchanie aktywne pozwala na poprawne zrozumienie treści wypowiedzi drugiej osoby. Słu-
chanie tego typu eliminuje nieporozumienia wynikające z wieloznaczności słów używanych przez
mówiącego i z nieprecyzyjnego formułowania myśli. Poniżej zaprezentowane zostały taktyki ak-
tywnego słuchania, które mogą być pomocne podczas rozmów prowadzonych podczas targów:
• dostrojenie się – przekazywanie sygnału, że słuchamy wypowiedzi („tak”, „rzeczywiście”,

gesty niewerbalne),
• prośba o wyjaśnienie – celem tej taktyki jest uświadomienie mówiącemu, że nie wszystko

zostało zrozumiałe („czy mógłby pan to wyjaśnić, gdyż nie do końca zrozumiałem...”),
• aprobata – sygnał pełnej akceptacji tego, co powiedział rozmówca („doskonale to pan ujął”,

„całkowicie się z panią zgadzam”),
• echo – powtarzanie niemal dosłownie słów wypowiedzianych przez rozmówcę – niesie jednak

za sobą niebezpieczeństwo, że rozmówca odbierze takie powtórzenie jako coś lekceważącego,
• streszczenie i zagęszczanie – podsumowanie wypowiedzi rozmówcy, często w postaci punk-

tów, umożliwia sprawdzenie poprawności zrozumienia wypowiedzi i ułatwia zapamiętania
najważniejszych jej elementów,

• redagowanie (parafraza) – powtarzanie własnymi słowami najważniejszych treści wypowie-
dzianych przez rozmówcę. Parafraza pozwala również na upewnienie się, czy słowa mówcy
zostały poprawnie zrozumiane, potwierdza, że słuchacz jest uważny i zainteresowany („jeśli
dobrze zrozumiałem”, „innymi słowy”, „czyli ma pan na myśli”),

• angażowanie – natychmiastowe zaangażowanie siebie i rozmówcy w dyskusję na temat
trudnych, kłopotliwych kwestii („rozstrzygnĳmy to od razu”, „pomówmy o tym teraz”),

• kwestionowanie – celowe podważanie punktu widzenia rozmówcy, pozwalające na poznanie
motywów rozmówcy („nie powiedziałem, że należy tak robić”),

• testowanie – sugerowanie innych opinii lub rozwiązań, podawanie hipotetycznych przykła-
dów („a gdyby zamiast tego materiału użyć...”),

• ujawnianie emocji – taktyka, która stosowana jest podczas przekazu emocjonalnego, której
głównym celem jest uświadomienie mówiącemu jego własnych uczuć i emocji („widzę, że
jest pan bardzo zdenerwowany naszą ostatnią dostawą”).

Uważne słuchanie wpływa na to, jak sami jesteśmy słuchani przez innych. Reguła wzajem-
ności mówi o tym, że uważne wysłuchanie drugiej osoby może spowodować, że będzie czuła
się zobowiązana do wyświadczenia nam takiej samej przysługi. Efektywne słuchanie nie jest
umiejętnością wrodzoną, można i należy je ćwiczyć.

Obsługa zwiedzających. Techniki sprzedaży |

104

Prezentacja towaru lub usługi
Etap ten ma miejsce na stoisku w momencie, kiedy celem wizyty zwiedzającego jest za-

pytanie ofertowe. Często jednak rozmowy podczas targów nie dotyczą sprzedaży, np. Wyja-
śnienia problemów związanych z działaniem produktu klientowi, który towar zakupił wcześniej.
Prezentacja oferty to etap rozmowy targowej, podczas którego sprzedawca powinien przekonu-
jąco przedstawić swoją propozycję. Należy w niej jak najlepiej przekazać informacje niezbędne
nabywcy do podjęcia decyzji o zakupie danego produktu. Klient w każdej chwili może wyrazić
swój sceptycyzm. Przygotowanie i odpowiednia reakcja sprzedawcy warunkuje w takich przy-
padkach powodzenie sprzedaży.

Głównym celem prezentacji jest sprzedanie produktu klientowi (podpisanie umowy). Do-
brze przeprowadzona prezentacja daje klientowi nie tylko wiedzę o cechach produktu, ale także
o korzyściach z niego płynących. Prezentacja powinna rozwinąć u nabywcy pozytywne prze-
konanie dotyczące produktu. Co więcej, sprzedawca powinien przekonać klienta, że to właśnie
oferowany przez niego produkt jest najlepszy i że on sam stanowi najlepsze źródło zaopatrzenia
w ten produkt. Prezentacja oferty powinna składać się z trzech zasadniczych etapów:
• całościowe przedstawienie produktu – omówienie cech i zalet produktu oraz płynących z nie-

go korzyści. Jest to etap szczególnie ważny. Należy pamiętać, aby nie skupiać się na oma-
wianiu cech produktu. Sprzedawca powinien mówić o korzyściach dla klienta, który chce
wiedzieć, co da mu prezentowany produkt. Podstawą dobrej prezentacji cech i korzyści jest
identyfikacja potrzeb klienta (zob. rozdział trzeci). Klienci często mają różne oczekiwania, co
do poszukiwanego przez nich produktu, a także różny poziom wiedzy na jego temat;

• przedstawienie wskazówek dotyczących użytkowania danego produktu;
• odniesienie użyteczności produktu do kosztu jego zakupu – należy to omówić na końcu, po-

nieważ korzyści z produktu zawsze lepiej przedstawić niezależnie od ceny produktu. Zresztą
klientowi łatwiej będzie ocenić, czy w kontekście zaprezentowanych cech, funkcji, udogod-
nień warto zapłacić za produkt tyle, ile oczekuje sprzedawca.

Do przygotowania skutecznej prezentacji konieczna jest doskonała znajomość oferowanych
produktów. Sprzedający powinni znać fakty dotyczące produktów, które oferują. Będą przez
to wiarygodniejsi. Będą też mogli pewnie, właściwie i precyzyjnie odpowiadać na pytania.
Wiedza o produktach może obejmować różne aspekty, przykładowo: cechy i funkcje produktu,
sposoby użytkowania, działania promocyjne, jakimi objęty jest dany produkt. Przydatna jest
również umiejętność porównania poszczególnych marek w ramach danej kategorii produktów,
pokazywania przewag jednych marek czy modeli nad innymi.

Skuteczny sprzedawca musi być ekspertem. Powinien zatem sięgać po wszelką literaturę
fachową, omawiać istotne kwestie z dostawcą produktów (przedstawicielem producenta,
hurtownika). Przede wszystkim zaś musi wykorzystywać każdą operację handlową jako
okazję do poszerzenia wiedzy i kompetencji. W przypadku pytań o szczegóły techniczne
sprzedawca nie powinien ukrywać swojej wiedzy, lecz zaprosić do rozmowy obecnego

| Personel targowy

105

na stoisku specjalistę. Jeżeli ten jest zajęty bądź też nieobecny, handlowiec powinien za-
pewnić swojego rozmówcę, że natychmiast po zakończeniu targów i powrocie do firmy
udzieli odpowiedzi na wszystkie pytania. Będzie to również powód do kolejnego kontaktu
i zacieśniania relacji.

Metody kontrargumentowania
W rozmowach handlowych i w negocjacjach istotna jest znajomość technik kontrargu-

mentowania, inaczej nazywanych odpieraniem zastrzeżeń. Na targach często prezentowane
są nowe technologie, nowe produkty a także różnorodne innowacje, które na początku mogą
budzić opór co do korzystania z nich. Przyspieszenie procesu dyfuzji innowacji może nastę-
pować także pod wpływem pokazania klientom i zwiedzającym innego punktu widzenia. Taki
jest właśnie cel stosowania metod kontrargumentowania – spojrzenie na daną kwestię z innej
strony. Każdy ma prawo zostać przy swojej opinii, natomiast dobrze jest, aby nie była ona
jednostronna. Metody kontrargumentowania pozwalają na pokazanie „drugiej strony medalu”.
Decyzja natomiast zawsze będzie suwerenną sprawą partnera targowego.

Opisane poniżej metody kontrargumentowania nie mają charakteru uniwersalnego, nato-
miast każda z nich może być zastosowana w określonych przypadkach. Do najważniejszych
sposobów kontrargumentowania zalicza się następujące:

Metoda pytania informacyjnego. Polega ona na tym, iż w przypadku usłyszenia jakiegoś
argumentu zadawane jest inne pytanie, zamiast wdawania się w dyskusję na dany temat.
Metoda ta może być szczególnie przydatna wówczas, gdy zgłoszona uwaga jest zwykłą plotką,
blefem czy pomówieniem. Jeśli np. ktoś powie, że słyszał, iż wymagania dotyczące zarządzania
jakością nie przyczyniają się do zwiększenia zadowolenia klientów, to zamiast przekonywania,
że przyczyniają się do wzrostu zadowolenia, klienta można powiedzieć: „a kto tak twierdzi?”,
lub „a gdzie konkretnie to miało miejsce?” Jeśli ktoś powie, że koszty podnoszenia jakości są za
wysokie, to można zapytać: „a do czego są one porównywane?”

Metoda „tak, ale”. Polega ona na wysłuchaniu argumentu oponenta, a następnie poka-
zaniu korzyści wynikających z proponowanego rozwiązania. Warto zaproponować używanie
neutralnego słowa „rozumiem” zamiast słówek „tak” lub „nie”. Jeśli powiemy, „tak, masz ra-
cję, ale…”, to wówczas utwierdzamy oponenta w jego przekonaniach. Jeśli powiemy: „nie,
nie masz racji”, to możemy wywołać konflikt między stronami. Słówko „nie” może uruchomić
negatywne emocje u partnera. Natomiast słowo „rozumiem” ma charakter neutralny. „Szkoda
pieniędzy na podnoszenie jakości obsługi klienta” – na tak sformułowaną uwagę można od-
powiedzieć: „rozumiem, jednakże konkurenci przejmują naszych klientów wskutek wyższego
poziomu świadczonych usług”.

Metoda „wady – zalety” polega na spisaniu – na podzielonej na pół kartce papieru – wad
i zalet proponowanego rozwiązania. Istota tej metody sprowadza się do grupowania wad w du-
że zespoły, aby na kartce było ich kilka. Zalety są natomiast mnożone na zasadzie „dzielenia

Metody kontrargumentowania |

106

włosa na czworo”. Istotą tej metody jest psychologiczny efekt pokazania na kartce, iż zalety
proponowanego rozwiązania są znacznie ważniejsze niż jego wady. Nie zmienia to wagi posta-
wionego problemu, natomiast może pomóc w odblokowaniu drugiej strony.

Metoda lodołamacza polega na „przełamywaniu lodów” między stronami. Może być sto-
sowana wówczas, jeśli doszło do wyraźnego konfliktu. W takiej sytuacji dobrze jest poprosić
osobę o szczególnych cechach, która przełamie „lody” między partnerami, co pozwoli im wró-
cić do rozmów na temat np. doskonalenia zapisów w procedurach.

Metoda podzielenia i pomnożenia zaleca dzielenie kosztów lub wydatków na małe jed-
nostki, natomiast pokazywania korzyści w długiej perspektywie czasowej. Możemy przykłado-
wo powiedzieć, że „dzienny koszt wdrażania nowej technologii produkcji opakowań to zaledwie
12 zł, natomiast w okresie 10 lat można zwiększyć zyski o 10 milionów złotych”. W polskiej kul-
turze dobrym terminem jest słowo „inwestycja”. Zamiast zatem mówić, że „koszty czy nakłady
na wdrażanie nowej technologii produkcji opakowań...”, lepiej powiedzieć, iż „inwestując dzi-
siaj w nową technologię produkcji opakowań, w przyszłym roku wyprzedzimy konkurentów...”

Metoda pytania retorycznego jest bardzo dobrą metodą kontrargumentowania, pozosta-
wia bowiem odpowiedź inteligencji drugiej strony. Zamiast długiej dyskusji na temat korzyści
związanych z wdrożeniem nowych materiałów budowlanych można powiedzieć: „czy uda się
wygrać z konkurencją nie wprowadzając nowych materiałów budowlanych? ” lub „czyż to nie
jakość obsługi klienta buduje partnerskie relacje z nimi?”

Metoda dochodzenia krokami związana jest z procedurą zadawania pytań o charakterze
zamkniętym, na które odpowiedź brzmi „tak”. Odpowiadając np. 10 razy „tak” na pytania cząst-
kowe, oponent może łatwiej zaakceptować całość proponowanego rozwiązania.

Metoda zwrotu polega na powtórnym zadaniu pytania. Jest ona szczególnie przydatna
w sytuacji, jeśli argument jest słaby albo ma charakter blefu. Jeśli np. ktoś powie, że pracow-
nicy nie są chętni do wprowadzania zmian, można zapytać: „czy jest pan pewien, że cała nasza
załoga jest przeciwna takim zmianom?”. Jeśli oponent nie ma całkowitej pewności, wówczas
zawaha się przed powtórzeniem tak kategorycznego zastrzeżenia.

Metoda uprzedzenia pozwala na wytrącenie oponentowi argumentów przed ich zwerbali-
zowaniem. Jest ona bardzo przydatna w sytuacji, w której znane są lub oczekiwane zastrzeże-
nia drugiej strony . Jeśli wiemy, że ktoś powoła się na określony zarzut, wówczas możemy go
wyeliminować, formułując go na wstępie rozmowy. Na przykład „jeśli nie jest pan przekonany
do trafności wyboru ekranu plazmowego jako nowej formy reklamy w punkcie sprzedaży, to
proszę spojrzeć na osiągnięcia konkurentów, którzy już stosują te rozwiązania w swoich skle-
pach”. W takim przypadku argument traci swoją pierwotną moc, jak broń wytrącona z dłoni
przeciwnika.

Metoda odsunięcia w czasie polega na prowadzeniu rozmowy na dany temat aż do grani-
cy zmęczenia obydwu stron. Następnie proponuje się rozważanie także innych kwestii danego
problemu, z ewentualnym powróceniem do tego zagadnienia po przedyskutowaniu całości. Na

| Personel targowy

107

przykład „do kwestii kosztów wrócimy później, a teraz porozmawiajmy na temat korzyści, które
wynikają z zastosowania proponowanych, nowoczesnych rozwiązań technologicznych”.

Metoda odwrócenia uwagi jest podobna do poprzedniej. Także w tym przypadku rozma-
wiamy na dany temat, a następnie – odwracając uwagę od danej kwestii – przechodzimy do
kolejnych. Z reguły jest tak, iż długa dyskusja na dany temat oraz kilkakrotne wypowiadanie
danego argumentu osłabia jego moc i zmniejsza jego znaczenie.

Metoda odkrycia się polega na zaproponowaniu oponentowi podania warunków, na któ-
rych mógłby przyjąć proponowane rozwiązanie. Istotą tej metody jest odwrócenie ról, to znaczy
przystąpieniu do ataku. Jeśli na pytania „a na jakich warunkach byłby pan skołonny podpisać
z nami umowę” oponent je wymieni, wówczas możemy przystąpić do ich kwestionowania.
Powyższa metoda jest bardzo skuteczna pod warunkiem, że uda się sprowokować drugą stronę
do podania swoich warunków.

Zamknięcie
Sprzedawca na stoisku targowym powinien być świadomy, że nie każda rozmowa ozna-

cza podpisanie kontraktu czy też umowy o współpracę. Często taka sytuacja wynika z celów
zwiedzających, bądź też z chęci odwiedzin jeszcze kolejnych stoisk i przeprowadzenia kolejnych
rozmów. Badania pokazują, że moment zamknięcia sprzedaży został przesunięty na okres już
po targach. Stąd też, każda rozmowa powinna zakończyć się konkretnymi ustaleniami co do
formy oraz terminu kolejnego kontaktu. Rozesłanie materiałów promocyjnych po targach, czy
tez podziękowania za odwiedziny stoiska jest doskonałym sposobem podtrzymania komunika-
cji z klientem.

Pożegnanie
Pożegnanie jest ostatnią okazją do pozostawienia dobrego wrażenia na zwiedzającym. Na-

leży pamiętać o najprostszych formach grzecznościowych. Zdaniem P. Druckera formy grzecz-
nościowe są dla ludzi tym, czym jest olej dla silnika, a mianowicie łagodzą tarcie. Życzenie
zwiedzającemu miłego i udanego dnia sprawi, że ten opuści stoisko z uśmiechem na ustach.
Podziękowanie za spotkanie oraz pogratulowanie podjętej decyzji zakupu i potwierdzenie jej
słuszności ma również za zadanie niwelowanie dysonansu pozakupowego.

Pomocnym narzędziem podczas rozmów na stoisku z gościem targowym jest formularz
rozmów, wykorzystywany również do oceny skuteczności targów. Odchodzi się od jego wypeł-
niania podczas samej rozmowy, w celu uniknięcia wrażenia przepytywania zwiedzającego.

Psychologia kontaktu z klientem
Trudno jednoznacznie określić, jak powinno przebiegać prowadzenie rozmów i pertraktacji

handlowych. Ich formy i przebieg w znacznej mierze zależą od inwencji, umiejętności i inteli-
gencji członków ekipy targowej prowadzących rozmowy. Zachowanie gości stoiska, często

Psychologia kontaktu z klientem |

108

potencjalnych lub też stałych klientów, opisywać można w kategoriach psychologicznych.
Znajomość pewnych zasad i reguł pozwali sprzedawcom na uzyskanie przewagi negocjacyjnej
podczas rozmowy z partnerem handlowym na stoisku. Korzystając z klasyfikacji R. Cialdiniego,
można wyodrębnić kilka najważniejszych reguł:
• kontrastu – klienci oceniają produkty oraz inne elementy działań marketingowych w zależ-

ności od tego, z czym mieli do czynienia wcześniej, stąd dobrze jest rozeznać się w ofercie
i działaniach konkurencji,

• wzajemności – nabywca czuje się zobowiązany do zakupu od firm jakiejkolwiek rzeczy
w momencie, gdy poczuje się w szczególny sposób traktowany (degustacja, prezent czy
też zaproszenie na bankiet lub lunch sprawiają, ze partner handlowy będzie czuł, iż ma „dług
wdzięczności”),

• zaangażowania i konsekwencji – klient pozostanie lojalny względem firmy lub jej produktu,
jeśli wypowie się pozytywnie na ten temat (dobrym narzędziem mogą okazać się opisane
w dalszej części ankiety na temat np. Wyglądu stoiska przeprowadzane wśród zwiedzają-
cych),

• społecznego dowodu słuszności – kliencie naśladują w swoich działaniach innych klientów
(praktykowane jest często tworzenie tzw. sztucznego tłoku na stoisku w celu przyciągnięcia
uwagi zwiedzających),

• lubienia i sympatii – nabywcy chętniej kupują od osób, które znają i szanują (stąd niezwykle
ważny jest dobór personelu stoiska),

• autorytetu – klient podejmuje decyzje wsparte poglądami różnych autorytetów (pozytyw-
ne artykuły w prasie na temat firmy czy też organizacja lub udział w konferencji powodują
wzrost zaufania partnerów handlowych),

• niedostępności – nabywca przypisuje zwykle wagę do tego, co może nabyć pod pewnym
warunkiem (np. Oferta ważna tylko podczas trwania imprezy targowej).

Przedstawiając reguły psychologiczne, które można zastosować w rozmowie z klientami,
trzeba jednak z całą mocą podkreślić, aby wykorzystywać je w sposób etyczny. Tylko
uczciwe podejście do klienta będzie gwarantowało budowanie lojalności i zadowolenia ze
współpracy. Ponadto warto wiedzieć o tym, że szerokie stosowanie tych reguł zmniejsza
skuteczność działania. Sprzedawca powinien umiejętnie z nich korzystać, pamiętając, że
zadowolony klient chętniej wraca do sklepu i jest bardziej lojalny względem marki.

Komunikacja sprzedawcy targowego ze zwiedzającym
W procesie komunikowania się uczestniczą strony nazywane nadawcą i odbiorcą. Każda

z nich ma własne doświadczenia, wiedzę, zasób słów, sposób przekazywania informacji oraz
różny stopień koncentracji dla jej odbioru. Z powodu tych różnic należy dbać o to, aby proces

| Personel targowy

109

komunikacji był skuteczny. Stąd też trzeba dbać o staranność przekazu werbalnego, jak również
poprawne jego wsparcie gestami, sylwetką, mimiką, czyli komunikacją niewerbalną.

Komunikacja werbalna
Głos jest bardzo ważnym elementem wizerunku sprzedawcy targowego, jednocześnie nie-

zbędnym narzędziem komunikowania się. Jest on tym bardziej istotny, że rozmowy na stoisku
często prowadzone są w niesprzyjających warunkach, np. przy dużym hałasie spowodowanym
muzyką na sąsiednim stoisku. Komunikując się za pomocą słów, należy zwrócić uwagę na
następujące elementy:

Artykulację, objawiającą się wyraźnym mówieniem.
Wyraźne mówienie jest najważniejszym atrybutem mówcy. Słuchacz, zmuszony do

koncentrowania się na rozszyfrowywaniu niedbale wypowiadanych słów, szybko straci za-
interesowanie przekazywaną treścią lub niecierpliwie będzie wyczekiwał końca rozmowy,
bezwiednie przytakując głową.

Tempo mówienia
Tempo, które mówcy wydaje się właściwe, niekoniecznie będzie odpowiadać partnerowi.

Przeciętnie człowiek wypowiada około 150 słów na minutę i należy uznać to tempo za średnie.
Tempo w komunikacji werbalnej musi być zmienne, aby zainteresować słuchacza. Zmiany
tempa powinny być podyktowane sensem i logiką wypowiedzi. Nie należy dopuścić do sytu-
acji, w której tempo mówienia dyktowane jest dostępnym czasem wypowiedzi. Na przykład
widząc kolejnego klienta na stoisku, który z niecierpliwością patrzy na zegarek, sprzedawca
wiedząc, iż ma mało czasu na obsługę obecnego, przyśpiesza tempo mówienia.

Doskonałym narzędziem komunikacji werbalnej jest pauza. Jest ona konieczna zarówno dla
mówiącego (pozwala na nabranie powietrza, zastanowienie się nad dalszą wypowiedzią) jak
i słuchającego (umożliwia zapamiętanie wcześniejszych kwestii, sporządzenie notatek). Jest
też postrzegana jako zachęta do udziału w rozmowie. Stosowanie pauzy łączy się z tzw. me-
todą czterech sekund. Otóż rozmawiając ze zwiedzającym, lepiej jest odczekać cztery sekun-
dy, kiedy on skończy mówić i dopiero wówczas zabrać głos. Ta zasada jest o tyle istotna, że
klient może jeszcze coś dodać do swojej wypowiedzi, jeśli jest krótka pauza. Np. „jestem pod
wrażeniem tego stoiska” – powiedział klient. Jeśli pracownik zaraz zacznie mówić, klient nic
więcej nie powie. Natomiast jeśli odczeka cztery sekundy, klient może kontynuować: „jednak
przyszedłem, aby rozmawiać o waszych systemach dociepleń”.

Słyszalność
Mówca, aby poprawnie komunikować się werbalnie, powinien być słyszany. Zbyt ciche

mówienie może irytować partnera i być uciążliwe, gdyż wymaga ciągłej koncentracji. Osoba
mówiąca cicho jest postrzegana jako osoba nieśmiała, niepewna swych słów i tym samym
mało wiarygodna. Z drugiej strony osoba mówiąca zbyt głośno uważna jest za mało wrażliwą,
skoncentrowaną na sobie i zarozumiałą.

Komunikacja sprzedawcy targowego ze zwiedzającym |

110

Słyszalność staję się dużym problemem, gdy na stoisku obok odbywa się koncert czy np.
pokaz pracy maszyn budowlanych. Wyjściem w takiej sytuacji jest umówienie się z klientem
na późniejsze spotkanie, tudzież zmiana miejsca rozmowy (ważny lub stały klient poczuje się
doceniony zaproszeniem na obiad, kawę czy drinka).

Melodia i akcent
Badania pokazują, iż słuchaczom podoba się bardziej niski, głęboki głos, gdyż wysoki utoż-

samiany jest ze zdenerwowaniem. Świadome mówienie niższym tonem oszczędza głos, a tak-
że powoduje, że mówca jest oceniany jako osoba zdecydowana i pewna siebie.

Sprzedawca powinien akcentować w wypowiadanych zdaniach najważniejsze fragmenty,
dzięki czemu pomaga skupić się słuchaczowi na kwestiach istotnych.

Komunikacja niewerbalna
Personel targowy i zwiedzający komunikują się nie tylko poprzez wypowiadane dźwięki,

ale także, a nawet przede wszystkim, poprzez język ciała i swój styl ekspresji. Często najważ-
niejszymi nośnikami informacji o rzeczywistych intencjach rozmówcy są nie słowa, ale m.in.:
wyraz twarzy, spojrzenie, gesty, ruchy ciała, modulacja i natężenie głosu. W zależności od kom-
binacji tych czynników, te same wypowiedzi rozmówcy mogą oznaczać odmienne poglądy
czy stany emocjonalne. Nawet osoby nieznające tych reguł często podświadomie za bardziej
wiarygodne traktują to, co widzą. W ramach komunikacji pozawerbalnej wyróżnić można na-
stępujące obszary:
– dystans przestrzenny,
– dotyk,
– kontakt wzrokowy,
– gestykulację i mimikę.

Ponieważ większość imprez targowych określana jest mianem „międzynarodowych” po-
wyższe zagadnienia zaprezentowane zostaną z punktu widzenia komunikacji międzykulturo-
wej45.

Tabela 2. Kultury ekspresyjne i kultury powściągliwe

Kraje bardzo ekspresyjne Kraje o zróżnicowanej
ekspresyjności Kraje powściągliwe

Romańskie kraje europejskie,
inne kraje śródziemnomorskie,
kraje latynoamerykańskie

Stany Zjednoczone, Kanada,
Australia, Nowa Zelandia, kraje
wschodnioeuropejskie, kraje
południowoazjatyckie, kraje
afrykańskie

Kraje Azji Wschodniej
i Południowo-Wschodniej,
nordyckie i inne germańskie
kraje europejskie

45 Por: R.R. Gesteland,Różnice miedzykulturowe w …

| Personel targowy

111

W kulturach ekspresyjnych jako zachowania naturalne traktuje się częste i głośne mówie-
nie, a nawet przerywanie wypowiedzi swoim rozmówcom. Jednak, gdy podczas rozmowy za-
pada choćby krótka, kilkusekundowa cisza osoby pochodzące z kraju o kulturze ekspresyjnej
czują się nieswojo. Starają się zatem ją wypełnić swoimi wypowiedziami, dodatkowymi pyta-
niami. Osoby z kultur powściągliwych mówią ciszej, spokojniej, a przerywanie drugiej osobie
uznają za przejaw złego wychowania. W kulturach powściągliwych zachowania emocjonalne
mogą świadczyć o słabości, utracie kontroli nad sobą.

Dystans przestrzenny
W kulturach powściągliwych ludzie przyzwyczajeni są do zachowania większego dystansu

między rozmówcami. Odległości te wynoszą około 40 – 60 cm, czyli odległość wyciągniętej
ręki. W krajach ekspresyjnych dystans ten jest średnio dwukrotnie mniejszy. Zachowywanie
większej odległości podczas rozmowy lub odsuwanie się od rozmówcy pochodzącego z kraju
o kulturze ekspresyjnej może być przez niego odebrane jako wyraz antypatii. Natomiast zbyt
bliskie podchodzenie do osób o kulturze określanej mianem powściągliwej może zostać zrozu-
miane jako natarczywość. Wyjątek stanowią rozmówcy z Japonii, kraju należącego do kultur
powściągliwych, którzy z racji dużej gęstości zaludnienia zachowują mniejsze odległości od
swoich rozmówców.

Dotyk
W kulturach powściągliwych kontakty poprzez dotyk występują rzadziej niż w kulturach

ekspresyjnych. Różnice występują również w znaczeniu różnych dotyków. Na przykład w In-
diach ujęcie partnera w biznesie za rękę jest gestem przyjacielskim, podczas gdy w Europie
wyraża większą zażyłość. Najbardziej rozpowszechnioną formą kontaktu fizycznego między
partnerami handlowymi jest uścisk dłoni. W poszczególnych krajach występują różnice doty-
czące częstotliwości uścisku ręki, jego długości i intensywności, co prezentuje tabela 4.

Tabela 3. Uściski dłoni w różnych krajach.

Kraj Charakterystyka uścisku dłoni
Niemcy
Francja
Wielka Brytania
Kraje latynoskie
Stany Zjednoczone
Kraje arabskie
Kraje Azji Południowej
Korea
Większość krajów azjatyckich

mocny, energiczny, często wymieniany
lekki, szybki, często wymieniany
umiarkowany pod każdym względem
mocny, często wymieniany
mocny, rzadko wymieniany
delikatny, powtarzany, przeciągający się
delikatny, często przeciągający się
umiarkowanie mocny
bardzo delikatny, rzadko wymieniany

Komunikacja sprzedawcy targowego ze zwiedzającym |

112

Kontakt wzrokowy
Podczas rozmów bardzo istotny jest kontakt wzrokowy między rozmówcami. W kulturach

powściągliwych, np. W krajach Azji Wschodniej i Południowo-Wschodniej, patrzenie w oczy
drugiej osoby jest uznawane za wyraz wrogości, agresji, próbę onieśmielenia. Natomiast
w kulturach ekspresyjnych kontaktów jest bardziej intensywny i częstszy niż w kulturach po-
wściągliwych. Przedstawiciele kultur ekspresyjnych, gdy mają do czynienia z osobami, które
nie utrzymują częstego kontaktu wzrokowego, uznają je za nieszczere, niezainteresowane te-
matem, coś ukrywające przed partnerem. Z kolei ludzie spoglądający odpowiednio często trak-
towani są jako osoby otwarte, dostępne, przyjacielskie oraz szczere i godne zaufania. Kontakt
wzrokowy umożliwia osobom ekspresyjnym obserwację reakcji drugiej strony, sprawdzenie
zrozumienia poruszanych tematów.

Rozmawiając z partnerami z Polski, jak pokazują badania, kontakt wzrokowy powinien
trwać od 30 do 60% czasu trwania rozmowy.

Tabela 4. Kontakt wzrokowy w różnych krajach

Kontakt wzrokowy
intensywny stały umiarkowany niebezpośredni

Kraje arabskie,
romańskie
kraje, inne kraje
śródziemnomorskie,
kraje
latynoamerykańskie

Kraje
północnoeuropejskie,
kraje
północnoamerykańskie

Korea Południowa,
Tajlandia, większość
krajów afrykańskich

Większość krajów
azjatyckich

Oprócz długości patrzenia ważne też jest, na jaką część twarzy lub ciała rozmówcy kiero-
wany jest wzrok. Kierując spojrzenie na czoło w okolice między oczami, stwarza się atmosferę
poważną, „biznesową”, rozmówca będzie miał wrażenie, że partner jest zainteresowany przede
wszystkim sprawą, problemem. Schodząc ze wzrokiem w okolice oczu i ust stwarza się at-
mosferę bardziej osobistą, towarzyską. Kierowanie wzroku poniżej ust, na szyję czy korpus jest
spojrzeniem intymnym, sugerującym bardzo bliski kontakt i w zawodowych sprawach może
ludzi obrażać bądź też onieśmielać.

Mimika i gestykulacja
W krajach reprezentujących różne kultury mimika i gestykulacja mogą być różnie interpre-

towane. W kulturach ekspresyjnych wskazana jest żywa gestykulacja, wyraziste miny. Takie
zachowanie jest jednak odbierane jako niegrzeczne w krajach o kulturze powściągliwej, gdzie
zarówno mimika, jak i gestykulacja są ograniczone do minimum.

W tabeli poniżej zaprezentowane zostały przykładowe postawy oraz odpowiadająca im
mowa ciała. Należy jednak pamiętać, iż mowa ciała jest elementem, nad którym często się nie

| Personel targowy

113

panuje, wykonując większość gestów podświadomie. Zaprezentowane poniżej charakterystyki
postaw są wyłącznie wzorcami i nie można ich przypisywać do każdej napotkanej sytuacji.
Przykładem mogą być skrzyżowane na piersi ręce, które oprócz postawy obronnej mogą rów-
nież świadczyć, iż naszemu rozmówcy jest po prostu zimno.

Tabela 5. Postawy oraz odpowiadająca im przykładowa mowa ciała

Postawa Mowa ciała

Otwartość rozkładanie rąk, przybliżanie się do rozmówcy, pochylanie się ku rozmów-
cy, niekrzyżowanie nóg, otwarta pozycja, otwarte dłonie

Entuzjazm delikatny uśmiech, wyprostowana postawa, otwarte ramiona i dłonie,
oczy szeroko otwarte, ożywiona, pełna werwy postawa

Postawa obronna sztywne ciało, ramiona i nogi ciasno skrzyżowane, minimalny kontakt
wzrokowy, zaciśnięte usta, palce zaciśnięte na skrzyżowanych ramio-
nach

Gniew sztywne ciało, zaciśnięte dłonie, usta zamknięte, wargi zaciśnięte, stały
kontakt wzrokowy, źrenice rozszerzone, płytki oddech, spoglądanie z uko-
sa

Ocenianie lekko pochylona głowa, ruch rąk przy policzkach, pocieranie podbródka
lub skubanie zarostu

Podejrzliwość,
tajemniczość

unikanie kontaktu wzrokowego lub uciekanie przed czyimś spojrzeniem,
spoglądanie przed lub za rozmówcę, pocieranie lub dotykanie nosa, spo-
glądanie spod okularów

Nerwowość pochrząkiwanie, ruchy wokół ust, zakrywanie ust przy mówieniu, pociąga-
nie się za ucho, bawienie się jakimś przedmiotem, przestępowanie z nogi
na nogę, postukiwanie palcami, machanie stopą, nieustanne chodzenie

Pewność siebie dłonie daszkowo złączone palcami, odchylanie się do tyłu z rękami sple-
cionymi za głową, wyprostowana sylwetka, stały kontakt wzrokowy

Uspokajanie się szczypanie spodu dłoni, lekkie pocieranie lub gładzenie jakiegoś osobiste-
go przedmiotu, oglądanie skóry rąk

Odrzucanie, wątpienie dotykanie lub pocieranie nosa, mrużenie lub pocieranie oczu, skrzyżowa-
ne ramiona i nogi, pochrząkiwanie, pocieranie rąk lub pociąganie ucha,
unoszenie brwi

źródło: opracowanie własne na podstawie: E. Thiel, Mowa ciała zdradzi więcej niż tysiąc słów, ASTRUM, Wrocław 1998
oraz J. Sobczak – Matysiak, Psychologia kontaktu z klientem, Wyd. Wyższej Szkoły Bankowej, Poznań 1998

Lista kontrolna wyposażenia sprzedawcy targowego
Każdego dnia targowego wystawca powinien być wyposażony w niezbędne wyposażenie,

wykorzystywane w komunikacji ze zwiedzającymi. Najważniejszym narzędziem jest oczywi-
ście długopis i notatnik. Wszystkie istotne elementy rozmowy warto zapisywać – pomoże to
w prowadzeniu rozmowy (np. zapisując zastrzeżenia klienta łatwiej będzie później się do nich
ustosunkować) oraz nie obciąża pamięci sprzedawcy. Jeżeli notatki prowadzone są na po-
jedynczych kartkach, dobrze mieć na stoisku segregator, do którego są one natychmiast po

Komunikacja sprzedawcy targowego ze zwiedzającym |

114

rozmowie wpinane. Niektórych klientów peszy i niepokoi fakt notowania. W takim przypadku,
widząc reakcję niewerbalną, należy zamknąć notatnik i prowadzić rozmowę dalej. Notatki nale-
ży sporządzić po zakończeniu spotkania z klientem. Kolejnym niezbędnikiem są wizytówki, które
wręczane są rozmówcy, stąd konieczne jest posiadanie odpowiedniego zapasu wizytowek.

W przypadku udania się na targi do krajów azjatyckich, zwłaszcza Japonii, pamiętać należy,
że tamtejsi biznesmeni przywiązują olbrzymią wagę do wymiany wizytówek. W Kraju Kwitną-
cej Wiśni jest to wręcz rytuał nazywany „meishi”. Podawać wizytówkę należy obiema rękami,
trzymając ją między kciukiem a palcem wskazującym stroną z japońskim nadrukiem do góry.
Kartę wizytową od drugiej osoby należy odebrać również obiema rękoma. Konieczne jest po-
święceni jej kilku sekund uwagi i studiowanie jej. Następnie wizytówkę kładzie się na stole
albo wkłada do skórzanego (nigdy nie plastikowego) etui. Nigdy nie należy zapisywać na niej
żadnych informacji.

Kolejnym elementem wyposażenia sprzedawcy jest kalendarz. Jak już zostało wspomnia-
ne, celem rozmów targowych rzadziej jest sprzedaż, a częściej umówienie się na kolejne spo-
tkanie, a do tego kalendarz jest niezbędny. O ile nie każdy handlowiec musi posiadać kalkula-
tor, to w wyposażeniu stoiska powinien się takowy znajdować. Klienci często proszą o różne
wyliczenia, np. kosztów użytkowania danego produktu. Oczywiście na stoisku powinna się
znajdować również wystarczająca liczba aktualnej oferty firmy, materiałów reklamowych czy
też przeznaczonych na drobne upominki gadżetów firmowych, takich jak długopisy, smycze, ka-
lendarzyki czy breloki. Pamiętając, że udział w targach to niejednokrotnie okazja do wystąpienia
na seminarium czy zaprezentowania firmy w szerszym gronie zainteresowanych osób, warto
również dysponować laptopem i projektorem multimedialnym. Wystawca powinien także pa-
miętać o takich drobiazgach jak chusteczki higieniczne, dezodorant czy też zapasowa koszula.
Niezbędnik, który zawsze handlowcy posiadają, czyli telefon komórkowy, powinien na czas
rozmów z gośćmi targowymi być wyłączony.

6.1. Rozmowy handlowe i negocjacje targowe

Traktując targi jako instrument promocji bezpośredniej, wypada podkreślić wagę umiejęt-
ności prowadzenia rozmów oraz negocjacji. Poza wspomnianymi już kwestiami standardów
w zakresie komunikacji werbalnej oraz niewerbalnej, znajomości etykiety biznesu, a także
różnic międzykulturowych, istotne znaczenie ma znajomość metod i technik negocjacji tar-
gowych. Porozumiewanie się między ludźmi może być bardziej skuteczne, jeśli posiada się
wiedzę na temat reguł psychologicznych, metod wywierania wrażenia i wywierania wpły-
wu oraz zasad prowadzenia negocjacji. Targi są miejscem, na którym proces negocjacji
może się rozpoczynać, być kontynuowany lub zamykany. W każdej z tych faz jest przydatna
znajomość procedur negocjacyjnych.

| Personel targowy

115

Istota negocjacji
Termin negocjacje wywodzi się z języka włoskiego, w którym „il negozio” oznacza sklep.
A zatem w dosłownym rozumieniu oznaczałby prowadzenie rozmów handlowych. Współ-
cześnie pod pojęciem „negocjacje” rozumie się rozwiązywanie różnorodnych sytuacji kon-
fliktowych. Rezerwacja powierzchni targowej, jej cena, projekt stoiska, jego realizacja,
rozmowa ze zwiedzającymi to sytuacje, w których wystawcy negocjują najlepsze dla sie-
bie rozwiązania. Konflikty mają także miejsce wewnątrz zespołu targowego (kompetencje
osób, podział obowiązków, przepływ informacji), a zatem wiedza o zasadach i technikach
negocjacji ma szerszy charakter. W relacjach między ludźmi wyróżnia się współpracę,
walkę i negocjacje. Istotą współpracy jest przekazywanie sobie nawzajem prawdziwych
i dokładnych informacji (np. księgowość – zarządowi firmy). Walka opiera się z reguły na
zniekształcaniu informacji oraz podawaniu informacji nieprawdziwych. W negocjacjach
mamy do czynienia z informacją wyjściową korzystną dla każdej ze stron. A zatem w pro-
cesie negocjacji trzeba liczyć się z tym, że będą one przebiegały powoli i będą prowadzone
w taki sposób, aby strony uznały porozumienie za partnerskie, czyli akceptowane przez
każdą z nich.

Rozmawiając z organizatorem targów, wystawca pyta o warunki mówiąc, że raczej nie za-
mierza uczestniczyć w targach, że to nie jest dla niego dobre narzędzie komunikacji, ale chce
wiedzieć, jak wygląda oferta. Organizator podaje warunki, twierdząc, że zainteresowanie im-
prezą jest tak duże, iż niebawem zabraknie powierzchni. Wystawca mimochodem pyta, ile
kosztuje małe, skromne stoisko. Rozmowy i negocjacje trwają odpowiednio długo, wystawca
kupuje 500 m kw. stoiska wyspowego, ze szczególnym opustem organizatora i porozumieniem,
że transakcja będzie powtarzana przez najbliższe pięć lat. Ten uproszczony opis ilustruje proces
dochodzenia do porozumienia, które będzie korzystne dla każdej ze stron, bowiem na tym od
samego początku zależało negocjatorom.

Negocjacje można także potraktować jako proces wyjaśniania oraz minimalizowania różnic
między partnerami. Różnice między stronami mogą dotyczyć:
– faktów (różnice w posiadanych informacjach oraz ich interpretowanie),
– celów (wystawca, organizator, projektant, wykonawca),
– metod (procedury, strategie, taktyki),
– wartości (normy etyczne, moralne, kompetencje decyzyjne).

Występowanie tych oraz innych różnic jest rzeczą naturalną. Istotne jest natomiast posia-
danie umiejętności oraz znajomości procedur w zakresie prowadzenia negocjacji. Najbardziej
trwałe i satysfakcjonujące są porozumienia zawarte dwustronnie. Z tego powodu skutecznie
wynegocjowane porozumienia zapobiegają konfliktom, które mogłyby się pojawić w przyszło-
ści wskutek niezbyt precyzyjnie zawartych umów.

Rozmowy handlowe i negocjacje targowe |

116

Rodzaje negocjacji
Stosownie do zachowań ludzkich, które mogą być uległe, agresywne oraz asertywne, nego-
cjacje można podzielić na stanowiskowe miękkie, pozycyjne twarde oraz partnerskie (opar-
te na zasadach). W Polsce, gdzie historia wymuszała wiele zrywów niepodległościowych,
sztuka negocjacji jest umiejętnością, której trzeba się uczyć. O wiele więcej doświadczeń
mają mieszkańcy krajów Europy Zachodniej, których potęga wyrastała dzięki negocjacjom
prowadzonym w świecie. Zrozumienie negocjacji partnerskich nie jest łatwe, bowiem za-
kłada taki sposób prowadzenia rozmów, który prowadzi do relacji typu „wygrany– wygra-
ny”. Celem negocjacji targowych powinno być to, aby zarówno zwiedzający, jak również
wystawca osiągnął pewne korzyści. Trudno mówić o negocjacjach partnerskich wówczas,
jeśli wymienimy warunki, które ma spełnić druga strona i kategorycznie zażądamy ich speł-
nienia. Takie zachowania były charakterystyczne dla gospodarki centralnie planowanej.
Wiele różnych przyzwyczajeń ma swoje korzenie w przeszłości i dlatego rzeczą ważną jest
zdobywanie umiejętności związanych z prowadzeniem negocjacji. Jest to proces długo-
trwały, wymagający czasu, podobnie jak w przypadku uczenia się nowego języka.

Etapy procesu negocjacji
W prowadzeniu negocjacji korzystna jest znajomość etapów, w jakich one przebiegają. Za

G. Kennedym możemy wymienić cztery następujące etapy:
– przygotowanie do rozmów,
– debata,
– proponowanie,
– rozwiązania przetargowe.

Nie ma uniwersalnej metody prowadzenia negocjacji, natomiast profesjonalizm w działaniu
wymaga znajomości ich przebiegu.

Przygotowanie
W ramach przygotowania do negocjacji istotne jest sprecyzowanie przedmiotu, zakresu

oraz celu negocjacji. Szczególny nacisk warto położyć na zdefiniowanie tego, co będzie przed-
miotem wymiany w trakcie negocjacji. Przygotowanie się do negocjacji wymaga czasu nie
tylko na ustalenie zakresów, argumentów, celów, ale także na zbudowanie siły psychicznej
negocjatorów. Ważną rzeczą jest kierowanie się następującymi zasadami:
– negocjacje są procesem wymiany, a zatem druga strona nie uzyska od nas niczego, jeśli my

nie uzyskamy czegoś w zamian,
– warto koncentrować się na myśleniu strategicznym, czyli co zrobić, aby rozwiązać problem;
– negocjować pakiet rozwiązań i nie ograniczać się do jednego tylko elementu;
– w negocjacjach nie należy reagować pochopnie, nie oskarżać i nie przerzucać winy na drugą

stronę lub inne podmioty;

| Personel targowy

117

– partnerskie podejście w negocjacjach opiera się na atakowaniu problemu a nie ludzi;
– istotne jest rozpoznanie interesów drugiej strony. Zajmowane stanowiska wynikają z intere-

sów, a te można realizować na wiele sposobów. Temu właśnie służą negocjacje. Aby osiągać
mądre porozumienia, należy ostrożnie słuchać tego, co mówi partner. Wiadomo, że każdej ze
stron zależy na uzyskaniu rozwiązania najbardziej korzystnego dla siebie. Słuchając, należy
się zastanawiać, co myśli druga strona, a nie tylko co mówi.

W procesie przygotowania warto także rozważyć skutki braku zawarcia porozumienia.
Może to wpłynąć na zweryfikowanie celów oraz zakresów negocjacji. Porozumienie zawarte
dwustronnie jest bardziej skuteczne niż rozwiązania narzucane przez sąd lub podmioty trzecie.
Jeśli będzie to możliwe, to lepiej rozwiązywać wszelkie konflikty przy stole, niż oddawać spra-
wę do sądu.

Debata
Etap debaty polega na powolnym modyfikowaniu własnych propozycji, na dowiadywaniu

się, na czym najbardziej zależy negocjatorom. Każda ze stron przedstawia fakty korzystne dla
siebie, argumenty oraz informacje, które uzasadniają proponowane na wstępie rozwiązanie.
W miarę upływu czasu następuje stopniowe odkrywanie swoich interesów, a to prowadzi do
zawarcia porozumienia na zasadzie „wygrany-wygrany”. Jeśli negocjatorzy prezentują styl
partnerski, wówczas są rozluźnieni i kolejno zabierają głos, odrzucając emocje tak w odniesie-
niu do tonu głosu jak również gestów. W negocjacjach partnerskich żadna ze stron nie stosuje
technik manipulowania, nazywanych niekiedy podstępnymi technikami negocjacyjnymi lub
chwytami poniżej pasa. Negocjacje to powolny proces osiągania porozumienia, wypełniony
stosowaniem argumentów, blefowaniem, odmawianiem akceptowania pierwszej propozycji.
W trakcie debaty, poza wypowiedziami, istotne jest zadawanie pytań, głównie o charakterze
otwartym oraz wysyłanie sygnałów zamiast mówienia wprost.

Proponowanie
Efektem prowadzonych rozmów jest płynne przejście do proponowanych, kolejnych roz-

wiązań. Te dwa etapy są ze sobą ściśle powiązane i nie tak łatwo powiedzieć, kiedy kończy się
jeden a zaczyna drugi. Prowadzenie negocjacji partnerskich polega na składaniu propozycji, bo-
wiem nikt nie umie czytać w cudzych myślach. Stając na stanowisku negocjacji partnerskich,
należy kierować się własnym interesem i nie reagować na prowokacje drugiej strony, jeśli się
zdarzą. Mamy tutaj na myśli konkretny i rzeczowy ton własnych wypowiedzi nawet w takiej
sytuacji, kiedy druga strona zachowuje się agresywnie i stosuje techniki manipulacyjne. Opa-
nowanie emocjonalne służy właśnie temu, aby o naszym postępowaniu nie decydowała druga
strona. Negocjacje partnerskie polegają na postępowaniu według zasad, a nie w taki sposób
jak tego oczekuje druga strona. W tej fazie negocjacji proponowane są rozwiązania, na zasadzie
warunkowej – jeżeli to, wówczas może być to. Formułowanie propozycji powinno rozpoczynać

Rozmowy handlowe i negocjacje targowe |

118

się od warunku, który poprzedza ofertę. Propozycja sformułowana w tonie pytającym jest słab-
sza od propozycji podanej w tonie twierdzącym. W całym procesie negocjacji trzeba pamiętać
o tym, iż nic nie zostało uzgodnione, dopóki nie zostanie uzgodnione wszystko. W trudnych
sytuacjach negocjacyjnych, kiedy pojawiają się napięcia emocjonalne, warto zaproponować
przerwę, a nawet zmienić pozycję (wstać, wyprostować się). Zmiana pozycji ciała wpływa
na zmianę stanu emocjonalnego. Jeśli doszło do trudnych rozmów w pewnym miejscu, to
dalsze negocjacje lepiej kontynuować gdzie indziej, bowiem negatywne emocje mogą powra-
cać w miejscu, z którym się kojarzą. Znakomitym sposobem rozładowania emocji może być
wykorzystanie humoru. Najlepiej, aby był to humor sytuacyjny, co wymaga zarówno dużego
doświadczenia, jak również bystrości umysłu.

Rozwiązania przetargowe
Partnerski charakter negocjacji doprowadza do przyjęcia rozwiązania, które w danej chwili

będzie akceptowane przez obydwie strony. Nikt nigdy się nie dowie, czy była to jedyna moż-
liwość rozwiązania danej kwestii. Przedłużanie negocjacji, szukanie dodatkowych argumen-
tów mogłoby doprowadzić do innego zakończenia. W danym przypadku strony dochodzą do
przekonania, że uzgodnione rozwiązanie jest dla nich satysfakcjonujące. Celem negocjacji jest
wprowadzenie w życie zawartego porozumienia, a nie samo podpisanie umowy. Z tego wzglę-
du negocjacje dotyczą praktycznych aspektów biznesu.

W końcowej fazie negocjacji, kiedy obydwie strony są już zmęczone, należy pamiętać
o skłonności do akceptowania ostatniego ustępstwa. Strona proponująca „ostatnie ustęp-
stwo” może niekiedy uzyskać dodatkową korzyść, wypływającą z końcowego gestu partnera.
Z tego powodu należy zachować pełną koncentrację do końca negocjacji. Pomocne może być
pamiętanie o tym, iż ustępstwo jest zawsze za coś, a każde kolejne ustępstwo powinno być
mniejsze od poprzedniego.

W procesie negocjacji istotne jest przekonywanie partnerów za pomocą argumentów. Bę-
dzie ono skuteczne, jeśli utrzyma się koncentrację i uwagę drugiej strony, przedstawi się nie
tylko argument, ale także korzyści dla partnera, a także będzie się nawiązywało do ogólnie
obowiązujących zasad oraz tego, o czym mówiła druga strona.

W podsumowaniu negocjacji można napisać, iż budowaniu partnerstwa dobrze służą uczci-
wość, otwartość oraz przestrzeganie etycznych zasad prowadzenia rozmów. Nie zmienia
to jednak faktu, iż negocjatorzy mierzą wysoko, reprezentują twarde stanowiska i nawet,
kiedy już mają powiedzieć „tak”, jeszcze raz zgłaszają modyfikację rozwiązania. Równocze-
śnie strony dbają o prowadzenie rozmów w dobrych warunkach oraz tworzą klimat dający
satysfakcję partnerom. Znajomość własnych atutów ułatwia prowadzenie skutecznych ne-
gocjacji. Przygotowanie końcowej umowy jako autorskiej ułatwia interpretację zawartego
porozumienia po zakończeniu negocjacji. Rozmowy prowadzone na targach poza granicami
Polski oraz rozmowy, które odbywają się w Polsce, ale są toczone z firmami zagranicznymi,

| Personel targowy

119

wymagają znajomości uwarunkowań międzykulturowych. Wyjazd na targi do Chin czy do
USA będzie bardziej skuteczny, jeśli osoby wyjeżdżające zapoznają się ze zwyczajami oraz
sposobami prowadzenia rozmów w danej kulturze.

Rola emocji w negocjacjach
Umiejętność prowadzenia rozmów z innymi ludźmi jest niezwykle cenna, a zarazem coraz

bardziej potrzebna. Z jednej strony wymaga siły charakteru, opanowania nawyków skutecz-
nego działania, a z drugiej – umiejętności przyjmowania cudzego punktu widzenia. Zadawanie
pytań partnerowi, szczególnie pytań otwartych, pozwala na ustalenie wartości zbliżających
oraz oddalających. Aby zawierać skuteczne porozumienia, należy budować rozmowę na podo-
bieństwach, natomiast ignorować różnice. Ludzie chętnie rozmawiają z osobami, które myślą
pozytywnie, dlatego optymizm służy budowaniu dobrych relacji. Szanowanie cudzych poglą-
dów i punktu widzenia wiąże się z zasadą współzależności. Dotrzymywanie obietnic i formy
grzecznościowe to zachowania sprzyjające partnerskim negocjacjom. Łatwiej buduje się zaufa-
nie między ludźmi, jeśli rozmawia się także o sprawach codziennych, a nie tylko biznesowych.
Zmiana tematu rozmów jest jedną z metod rozpraszania procesu myślowego partnera. Dlatego
dobra kondycja fizyczna i zdolność do koncentracji to istotne cechy negocjatora. Uzasadnienie
swoich próśb i oczekiwań jest lepszym rozwiązaniem, niż ich formułowanie. Okazuje się, że
ludzie chcą wiedzieć „dlaczego” i lepiej reagują na propozycje uzasadnione. Zakładanie oczywi-
stego, czyli odwoływanie się do wiedzy partnera („doskonale pan wie, że…”) ułatwia zawie-
ranie porozumień. Większą wiarygodność budzi informacja dokładna, precyzyjna, a nie ogólna
(198,5 zamiast około 200) oraz podawanie zarówno wad jak również zalet proponowanych
rozwiązań.

W negocjacjach przydatna jest także znajomość reguł psychologicznych. W trakcie argu-
mentowania warto pamiętać o efekcie pierwszeństwa oraz świeżości. Oznacza to, że najwięk-
sze znaczenie mają argumenty podawane na początku oraz na końcu. W negocjacjach należy
zatem unikać podawania najsilniejszych argumentów w środku rozmów. Spore znaczenie mają
także użyte w rozmowie słowa. Rozmawiając o jakimś zdarzeniu w hali targowej, można mieć
inne wyobrażenia, jeśli ta sama rzecz będzie nazwana „katastrofą”, „wypadkiem” czy „kolizją”.
Ludzie mają zdolność do podejmowania decyzji na podstawie ocen analitycznych (cząstko-
wych), a nie klinicznych (całościowych). Z tego powodu trzeba pokazywać w negocjacjach
różne korzyści, które należy brać pod uwagę, a nie tylko jeden element (np. cenę). W pracy
zespołowej, a negocjacje często są prowadzone w zespołach, należy mieć na uwadze różne
pułapki związane z funkcjonowaniem ludzkiego umysłu. Jedna z nich dotyczy zasady dostępno-
ści psychicznej, która polega na tym, że własny wysiłek ocenia się wyżej, niż pracę partnerów
(„zwycięstwo ma wielu ojców”). Kolejna z nich to iluzja kontroli. Wiele osób jest przekonanych,
że tylko one mogą dobrze prowadzić dane rozmowy. Ta pułapka ogranicza niekiedy zdolność do
delegowania uprawnień.

Rozmowy handlowe i negocjacje targowe |

120

Zachowania w sytuacjach konfliktowych
Umysł człowieka funkcjonuje w ten sposób, iż łatwiej zapamiętuje i przekazuje innym zda-
rzenia negatywne niż pozytywne. Jeśli zatem obsługa na stoisku jest poprawna, a negocja-
cje toczą się w dobrej atmosferze, wówczas mało się o tym mówi. Natomiast jeśli się zda-
rzy coś niesympatycznego, konflikt, kłótnia, to rozmawia się o tym szeroko i długo. Wynika
stąd zalecenie, aby ograniczać możliwość powstawania konfliktów oraz poważniejszych
nieporozumień.
Zanim omówimy sposoby radzenia sobie w sytuacjach konfliktowych, warto sobie uświa-

domić, czy nie tworzy się przesłanek do występowania takich zachowań. Oto zachowania,
które mogą kreować konflikty:
– odsyłanie zwiedzającego,
– pouczanie partnera („nie czytał pan programu”),
– brak przepływu informacji między personelem targowym,
– ograniczona zdolność do słuchania – popisywanie się własną wiedzą,
– brak zachowań asertywnych – składanie mglistych obietnic zamiast podania twardych wa-
runków.

Istnieją również uzasadnione powody niezadowolenia zwiedzającego czy partnera. Pozy-
tywne podejście do tej kwestii pozwala poprawić ofertę oraz uporządkować kompetencje we-
wnątrz firmy („niezadowolony klient darem od Boga”).

W trudnych rozmowach z niezadowolonymi osobami szczególnie istotne jest opanowanie
emocjonalne i dbałość o sprawny przebieg negocjacji. Duże znaczenie mają następujące za-
chowania:
– staranne zbadanie faktów,
– uprzejmość,
– uważne słuchanie,
– umiejętność podziękowania za zgłoszenie uwag lub przeproszenie za niedociągnięcia,
– zaproponowanie rozwiązania dającego satysfakcję obydwu stronom.

Poprawne rozwiązanie sytuacji konfliktowej może być czynnikiem wzmacniającym partner-
stwo. Dużo zależy jednak od doświadczenia i umiejętności partnerów w kwestii nazywanej
niekiedy „werbalne judo”, czyli rozładowywanie napięć. Ta, zaczerpnięta ze sportu obron-
nego technika polega na tym, aby negatywne emocje przekierować w stronę pozytywnego
rozwiązania konfliktu.

| Personel targowy

7. Sposoby oceny i zwiększania
efektów udziału w targach

Skuteczność i efektywności udziału w targach
Ograniczanie ryzyka w procesie podejmowania decyzji co do celowości udziału w targach

może wynikać z wiedzy na temat efektów osiąganych dzięki uczestniczeniu w danej imprezie.
Ocenę tych rezultatów można wyrazić miernikami badania skuteczności oraz efektywności. Pod
pojęciem skuteczności rozumie się na ogół stopień realizacji celów. Jeśli wystawca zaplanuje,
że jego stoisko odwiedzi 400 zwiedzających, nawiąże kontakty z 10 nowymi klientami, uzyska
medal targowy a w mediach ukaże się 15 informacji o firmie i jej produktach – i to dokładnie
osiągnie, to można powiedzieć, że udział w targach był w 100% skuteczny. Efektywność nato-
miast jest definiowana jako iloraz uzyskanych rezultatów (efektów) i poniesionych nakładów.
Obliczanie wskaźników efektywności nie jest łatwe w sferze działań promocyjnych, niemniej
szukanie sposobów liczenia dobrze służy zmniejszaniu ryzyka. Ostateczne efekty udziału w tar-
gach mogą być wyższe, jeśli w umiejętny i konsekwentny sposób wystawca zrealizuje strate-
gię ponowienia kontaktu (follow up). Kontynuowanie i podtrzymywanie zawartych na targach
kontaktów ma istotny wpływ na zwiększenie efektywności udziału.

Powody mierzenia skuteczności i efektywności udziału w targach
Do najważniejszych zjawisk decydujących o powodzeniu udziału w targach można zaliczyć
nastawienie na ekonomiczną efektywność i wymóg oszczędności. Określenie skuteczno-
ści i efektywności udziału w targach jest zadaniem trudnym, ale koniecznym. Targi jako
instrument promocji konkurują z wieloma innymi działaniami o budżet marketingowy firmy.
Jeśli efektywność niektórych działań marketingowych może być określona wymiernymi
wskaźnikami, a targów nie, to przy coraz większym nacisku na mierzenie efektów, jakie
przynoszą inne wydatki marketingowe, może się okazać, że nakłady na targi będą malały.
Nie ze względu na ich niską skuteczność, czy efektywność, ale poprzez brak „twardych”
argumentów, jakich pracownicy działu marketingu mogliby używać w celu pozyskiwania
odpowiednich środków na uczestnictwo w wystawie.

122

Warto przytoczyć jeszcze jeden argument przemawiający za dokonywaniem pomiarów sku-
teczności i efektywności targów. Konkurencja o środki z budżetów marketingowych odbywa się
bowiem nie tylko na poziomie poszczególnych instrumentów komunikowania się z rynkiem, ale
także na poziomie poszczególnych targów. Otwarcie rynku europejskiego stworzyło polskim fir-
mom większe możliwości w zakresie uczestnictwa w targach, ale jednocześnie postawiło przed
menedżerami kwestię podejmowania decyzji, w których targach brać udział i jakie środki na to
przeznaczyć. Dokonywanie wyboru pomiędzy imprezami wystawienniczymi różnych organizato-
rów na rynku europejskim będzie zatem łatwiejsze, gdy znana będzie skuteczność poszczególnych
imprez wystawienniczych w danej branży. Współcześnie trzeba firmom dokładniejszych mierni-
ków, niż te stosowane tradycyjnie, jak na przykład liczba zwiedzających targi lub powierzchnia
wystawiennicza. Przestają one być wystarczające dla pracowników sfery marketingu, planują-
cych dalsze działania marketingowe firmy, w tym kolejny udział w danej imprezie.

Czynniki warunkujące efekty udziału w targach
Skuteczność i efektywność udziału przedsiębiorstwa w targach kształtuje układ trzech

grup czynników, które wzajemnie na siebie oddziałują. Jedynie część z nich jest zależna od
wystawcy.

Schemat 4. Triada czynników warunkujących efekty udziału w targach

Pierwszą grupę czynników tworzą działania wystawców. Wiążą się one z całą gamą wy-
datków ponoszonych na udział w targach. Wystrój i lokalizacja stoiska, personel na nim pracu-
jący oraz różnego rodzaju działania promocyjne mają na celu nakłonienie jak największej liczby
potencjalnych i obecnych klientów do odwiedzenia danych targów i w efekcie ich stoiska. Po-
nadto wystawcy dążą do przekonania osób zwiedzających targi (przyciągniętych działaniami

Źródło: opracowanie własne

działania wystawców

efekty udziału
wystawcy
w targach

działania organizatora działania
zwiedzających

| Sposoby oceny i zwiększania efektów udziału w targach

123

organizatora czy innych wystawców), by przyszły na ich stoisko lub żeby je chociaż zanotowały
w swojej świadomości. Prowadząc te działania, wystawcy konkurują między sobą o uwagę
i czas zwiedzających, a nawet – patrząc długofalowo – o przyszłe kontrakty.

Wystawcy oddziałują również na organizatora targów poprzez popyt na jego usługi,
a szczególnie dążąc do obniżenia opłat związanych z uczestniczeniem w targach oraz wywiera-
jąc presję, by organizator zapewniał możliwie największą frekwencję zwiedzających, zwłaszcza
profesjonalistów.

Organizatorzy targów, którzy konkurują z mediami o środki z budżetów marketingowych,
muszą również podjąć działania sprzyjające podnoszeniu skuteczności i efektywności udziału
wystawcy w danych targach. Z punktu widzenia omawianego układu organizator pośrednio
wpływa – poprzez działania związane z obniżaniem kosztów dla wystawców – na poziom efek-
tywności ich udziału w targach. Jednocześnie organizator może oddziaływać na liczbę zwie-
dzających, między innymi promując targi, układając ich program, zapewniając atrakcyjnych
wystawców i tworząc odpowiednią infrastrukturę.

Dla realizacji własnych celów, ale także w reakcji na działania organizatorów targów i wy-
stawców, zwiedzający podejmują decyzję o przybyciu na targi, a podczas wizyty – o wyborze
konkretnych stoisk. W ten sposób także od nich zależy skuteczność i efektywność uczestnic-
twa wystawców w targach. W długim okresie zwiedzający, zmieniając zainteresowanie kon-
kretnymi targami, mogą na tyle wpływać na efektywność wystawców, że będą oni modyfiko-
wali swoje decyzje dotyczące udziału w targach.

Dodatkowymi czynnikami wpływającymi na uzyskane przez wystawcę efekty są informa-
cje zawarte w mediach. Wprawdzie są one w większości efektem współpracy organizatorów
i wystawców z mediami, jednak także dziennikarze z własnej inicjatywy przygotowują i publi-
kują część materiałów. Na ostateczne efekty mają także wpływ czynniki nazywane losowymi,
to znaczy takie, które są trudne do przewidzenia. Mamy tutaj na myśli różnorodne zdarzenia,
które mogą zarówno wzmacniać, jak i osłabiać efekty udziału w targach.

Złożoność przedstawionych uwarunkowań nie powinna przesłaniać zasadniczego stwier-
dzenia, że to przede wszystkim wystawca ponosi odpowiedzialność za skuteczność i efek-
tywność swej ekspozycji. Jak wspomniano wcześniej, targi są skomplikowanym przedsię-
wzięciem i muszą być rozważane jako element dłuższego procesu, tj. wraz z działaniami
podejmowanymi przed i po targach. Myślenie o skuteczności i efektywności udziału w tar-
gach powinno się więc rozpocząć przed udziałem w targach, a nie dopiero po ich zakoń-
czeniu. Dążąc do określenia skuteczności i efektywności uczestnictwa w targach, należy
określić mierniki, które będą pozwalały zbadać stopień realizacji założonych celów oraz
zestawić poniesione koszty stoiska targowego, personelu, który na nim pracował i komple-
mentarnych działań promocyjnych z efektami, jakie dały te wydatki.

Sposoby oceny i zwiększania efektów udziału w targach |

124

Skuteczność udziału w targach
Pomiar skuteczności udziału w targach polega na ustaleniu, w jakim stopniu założone cele

zostały osiągnięte. Dlatego niezbędna jest znajomość celów, jakie stawiał sobie wystawca
przed targami. Pamiętajmy, że udział w targach powinien być przede wszystkim traktowany
jako narzędzie komunikowania się firmy z otoczeniem. Targi są postrzegane jako narzędzie, dzię-
ki któremu można osiągnąć cele marketingowe na etapie przed zawarciem transakcji i budo-
wać lojalności klientów po niej.

Funkcja komunikacyjna targów przeważa nad sprzedażową, co sprawia, że występuje ten-
dencja do jakościowego, a nie ilościowego formułowania celów. Mimo to należy dążyć do
w miarę dokładnego (a więc liczbowego) określania celów udziału wystawcy w targach,
gdyż ocena skuteczności targów będzie wtedy dokładniejsza.
Pomiaru skuteczności udziału w targach dokonuje się, porównując wartość zrealizowane-

go celu i jego wartość założoną przed targami. Najważniejsze ilościowe mierniki skuteczności
udziału w targach mogą odnosić się do następujących zagadnień:
– liczba osób, które zainteresują się stoiskiem firmy (produktem na stoisku),
– liczba osób, które otrzymają materiały informacyjne i promocyjne na stoisku,
– liczba osób, których dane kontaktowe zostaną zgromadzone,
– liczba dotychczasowych klientów, z którymi będą przeprowadzone rozmowy na stoisku,
– liczba potencjalnych klientów, z którymi będą przeprowadzone rozmowy na stoisku,
– liczba firm z branży, o których będą zebrane informacje,
– liczba kontaktów z mediami.

Niemniej w pomiarze skuteczności targów można również stosować mierniki jakościowe.
Jednak w tym przypadku można tylko określić, czy dany cel został zrealizowany, czy nie. Nie
jest możliwe natomiast precyzyjne określenie, w jakim stopniu został on wypełniony. Przykła-
dowe, jakościowe mierniki skuteczności udziału w targach mogą odnosić się do następujących
kwestii:
– czy podczas targów nawiązano kontakty z mediami?
– czy udział w targach spowodował wzrost świadomości marki wśród potencjalnych klien-

tów?
– czy targi przyczyniły się do zbudowania wizerunku firmy jako, np. ekologicznej?
– czy podczas targów zaprezentowano nowe produkty?
– czy rozbudowano kontakty nieformalne z dotychczasowymi klientami?
– czy targi przyczyniły się do utrzymywania relacji z klientami?
– czy podczas targów zgromadzono informacje na temat rynku?

Na przykład firma określiła, że jej cele są następujące:
– rozdanie materiałów promocyjnych 1500 zwiedzających,
– przeprowadzenie rozmów z 250 potencjalnymi klientami.

| Sposoby oceny i zwiększania efektów udziału w targach

125

Podczas targów prowadzono obserwacje, które wskazały, że materiały wydawano 1300
osobom i przeprowadzono 280 rozmów. Wskaźnik skuteczności realizacji celu pierwszego

wyniesie: %87100*
1500
1300

= , a celu drugiego %112100*
250
280

= .

Oznacza to, że pierwszy cel zrealizowano w 87%, a drugi w 112%.

Analizując skuteczność udziału w targach, warto także wziąć pod uwagę aspekty sprze-
dażowe. Należy pamiętać, że choć sama finalizacja sprzedaży nieczęsto ma miejsce podczas
targów, to jest ona oddalonym w czasie efektem kontaktów tam nawiązanych czy podtrzymy-
wanych. Takie podejście potwierdza myślenie o targach jako o dłuższym procesie, ściśle zwią-
zanym ze strategią sprzedażową firmy. Pamiętając, że cele sprzedażowe mogą być osiągnięte
dopiero po pewnym czasie od zakończenia targów, mierniki skuteczności można sformułować
na przykład w następujący sposób: liczba umów lub wartość sprzedaży w ciągu roku od zakoń-
czenia targów wynikająca z kontaktów nawiązanych z klientami podczas trwania targów (ang.
sales generated from leads). Także w tym przypadku konieczne jest sformułowanie celu (np.
wartość nowych umów), aby obliczyć skuteczność, czyli stopień realizacji celu. W badaniu
skuteczności udziału w targach można obliczać stopień realizacji każdego celu osobno, a moż-
na też podejmować próbę budowania syntetycznego wskaźnika skuteczności. Na przykład za-
planowano udział dotychczasowych klientów w liczbie 115, przybyło ich 120, a zatem skutecz-
ność wynosi 104,4%. Gdyby przyjąć cztery różne cele, wówczas można policzyć całościowy
wskaźnik skuteczności, sumując wskaźniki indywidualne i dzieląc przez cztery. Nie zawsze jest
uzasadnione zwykłe sumowanie, bowiem cele mogą mieć różne znaczenie. Dlatego lepszym
rozwiązaniem będzie nadanie wag celom i obliczenie wskaźnika jako średniej ważonej.

Dotychczasowe rozważania wskazują na niedoskonałość omawianej procedury związaną
z zagrożeniem subiektywizmu w formułowaniu celów. W skrajnej sytuacji można osiągnąć np.
1000% skuteczności, bo ktoś założy 10 wizyt na stoisku, a rzeczywiście pojawi się 100 osób.
Aby zminimalizować taką ewentualność, należy dbać o zobiektywizowaną procedurę formuło-
wania celów. Służy temu wiedza o wcześniejszych efektach udziału w targach, dostępna lite-
ratura oraz grupowe dyskusje nad formułowaniem celów.

Efektywność udziału w targach
Pomiar efektywności udziału w targach polega na odniesieniu uzyskanych efektów do kosz-
tów poniesionych przez wystawcę. Efekty uzyskiwane dzięki wydatkom na udział w tar-
gach powstają w trakcie ich trwania i po ich zakończeniu. W związku ze zmianami, jakie
zachodzą w zakresie roli targów, efekty te będą miały głównie charakter komunikacyjny,
w mniejszym stopniu – sprzedażowy.

Sposoby oceny i zwiększania efektów udziału w targach |

126

Zmierzenie efektywności targów jest możliwe dopiero po ich zakończeniu. Jednak potrzeba
uwzględniania tego zagadnienia pojawia się już na etapie planowania działań wystawcy i kal-
kulowania związanych z tym kosztów. Warto bowiem pamiętać, że na zwiększanie poziomu
efektywności wpływać może zarówno zwiększanie uzyskanych przez wystawcę efektów, jak
i obniżanie kosztów uczestnictwa w imprezie wystawienniczej.

Zakładając, że firma jest świadoma kosztów związanych z uczestnictwem w targach i po-
siada informacje na temat efektów osiągniętych w wyniku tego uczestnictwa (w trakcie, jak
i po targach), można wziąć pod uwagę następujące mierniki efektywności:
– procent zwiedzających, którzy zatrzymali się na stoisku i pamiętali o tym w okresie od ośmiu

do dziesięciu tygodni po zakończeniu targów (ang. memorability),
– koszt zaproszenia zwiedzającego do stoiska = koszt uczestnictwa w targach i liczba osób

zainteresowanych stoiskiem (ang. cost per visitor),
– koszt dystrybucji materiałów firmy = koszt uczestnictwa w targach i liczba osób, które otrzy-

mały materiały o firmie,
– koszt budowania bazy danych = koszt uczestnictwa w targach i liczba osób, o których dane

zgromadzono (ang. cost per lead generated),
– koszt przeprowadzenia rozmowy z 1 zwiedzającym = koszt udziału w targach i liczba osób,

z którymi przeprowadzono rozmowy,
– rentowność sprzedaży targowej i potargowej = sprzedaż zrealizowana dzięki udziałowi w tar-

gach i koszt udziału w targach (ang. return on investment, ROI),
– koszt pozyskania jednego zamówienia, będący stosunkiem całkowitego kosztu udziału w tar-

gach do liczby zdobytych zamówień (ang. cost per order).46

Można również zastosować quasi mierniki, które nie wskazują bezpośrednio na skutecz-
ność lub efektywność, ale mimo to pozwalają ocenić udział w targach, na przykład:
– zwiedzający, z którymi przeprowadzono rozmowy na stoisku, jako odsetek ogółu zwiedzających

targi = liczba osób, z którymi przeprowadzono rozmowy i liczba zwiedzających targi * 100%,
– zwiedzający, z którymi przeprowadzono rozmowy na stoisku, jako odsetek osób, które prze-

szły obok stoiska = liczba osób, z którymi przeprowadzono rozmowy i liczba osób, przecho-
dzących obok stoiska * 100%.

Wskaźniki te informują, jaką część ogółu zwiedzających bądź zwiedzających, którzy widzie-
li stoisko, udało się przyciągnąć na stoisko i zaprezentować ofertę w trakcie bezpośredniego
kontaktu.

Dane do mierzenia skuteczności i efektywności
Wskaźniki zaproponowane w niniejszym rozdziale wymagają od wystawcy poniesienia

wysiłku zbierania odpowiednich informacji. Jak wspomniano, mierzenie skuteczności i efek-
tywności udziału w targach jest łatwiejsze i jednocześnie dokładniejsze, gdy gromadzi się od-
powiednie dane wyrażone w sposób ilościowy (liczbowy).

46 M. Gębarowski, Wskaźniki oceny efektów wystąpienia targowego, Polska Korporacja Targowa, www.polfair.
com.pl

| Sposoby oceny i zwiększania efektów udziału w targach

127

Organizatorzy imprez na ogół nie są w stanie generować dokładnych danych ilościowych
pozwalających na ocenę skuteczności i efektywności udziału danej firmy w targach. Choć ofe-
rują dane pomocne przy wyliczaniu wybranych wskaźników (takie jak: wielkość powierzchni
wystawienniczej netto, liczba wystawców i zwiedzających), to na tej podstawie nie można
ocenić wielkości sprzedaży, ilości zawartych kontraktów i kontaktów oraz innych korzyści osią-
ganych w efekcie uczestnictwa danej firmy w imprezach targowo-wystawienniczych. Dlatego
też wiarygodna ocena skuteczności udziału w targach jest uzależniona od rzetelnego i regular-
nego gromadzenia przez personel pracujący na stoisku informacji na temat aktywności, jakie
podejmują na stoisku zwiedzający. Personel powinien obserwować zachowania zwiedzających
i zapisywać te dane w przygotowanych na ten cel zestawieniach.

Cennym źródłem danych są również protokoły rozmów, a więc pisemna dokumentacja roz-
mów, które odbyły się z klientami w czasie trwania targów. Protokoły mogą mieć charakter
sformalizowany bądź niesformalizowany. Zaletą tych drugich jest to, że prowadzący rozmowę
nie są ograniczeni z góry narzuconą strukturą formularza i mają swobodę w dokonywaniu zapi-
su. Protokoły niesformalizowane są jednak trudniejsze do późniejszego opracowania w formie

Źródło: www.mtp.pl

Przykład kalkulacji efektywności udziału w targach w planerze MTP (planner.mtp.pl)

Sposoby oceny i zwiększania efektów udziału w targach |

128

zastawień, raportów i przez to mogą okazać się niewystarczające do generowania informacji
ilościowych, potrzebnych do mierzenia skuteczności czy efektywności targów.

Przy pomiarze skuteczności czy efektywności pojawiają się również takie potrzeby informa-
cyjne, które mogą zaspokoić tylko dane pochodzące z tzw. badań pierwotnych (np. ankiet,
wywiadów czy eksperymentów). Badania tego typu są szczególnie przydatne w pozyski-
waniu informacji odnośnie efektów komunikacyjnych (np. ocena atrakcyjności stoiska czy
analiza wizerunku firmy-wystawcy), czy też przy poszukiwaniu szczegółowych informacji
o wybranej grupie zwiedzających.

Schemat 5. Protokół z rozmowy z gościem stoiska targowego

Na przykład odbywające się jednocześnie na terenach MTP targi Meble, Drema, Kuchnia
i Domexpo odwiedziło w 2004 roku 32000 zwiedzających. Badania prowadzone wśród zwie-
dzających pozwoliły ustalić, że 80% z nich przybyło na ekspozycje w ramach targów Meble,
a 64% planowało zobaczyć wystawców Dremy, 49% Kuchnie i 32% Domexpo.

Protokół rozmowy na stoisku targowym
Data ……………………
Godzina ……………………
Imię i nazwisko prowadzącej rozmowę ……………………………………

Imię, nazwisko i stanowisko rozmówcy ……………………………..…………………………….……
Nazwa firmy, jaką reprezentował rozmówca ……………………………………………………………

Główne zagadnienia/tematy poruszane podczas rozmowy
………
…………………………………………………………………………………....……………………....

Opinie, uwagi rozmówcy
………
…………………………………………………………………………………

Działania, jakie należy podjąć po targach
………
…………………………………………………………………………………

Źródło: opracowanie własne

| Sposoby oceny i zwiększania efektów udziału w targach

129

W badaniach mogą być stosowane także inne wspomniane już metody badań. Jedną z nich
jest „mystery visitor” (tajemniczy zwiedzający), który przychodzi na stoisko, udając na przykład
potencjalnego klienta, a potem zdaje relację, w jaki sposób został obsłużony. Na tej podstawie
osoba odpowiedzialna za organizowanie udziału w targach może sprawdzić, czy są realizowane
ustalone wcześniej standardy postępowania z gośćmi przychodzącymi na stoisko. Inną możli-
wością jest prowadzenie wywiadów z osobami, które właśnie opuściły stoisko. Można pytać
je o poziom satysfakcji z kontaktu z wystawcą.

Zastosowanie mogą znaleźć także systemy telewizji przemysłowej, które będą wykorzysty-
wane do rejestrowania ruchu zwiedzających, a na tej podstawie określone zostaną ich ścieżki
poruszania się po stoisku lub hali targowej.

Pamiętając o tym, że efekty udziału w targach pojawiają się również po ich zakończeniu, nie
można zaprzestać ich mierzenia zaraz po zamknięciu imprezy wystawienniczej. Na przykład
trzeba analizować jeszcze przez kilka miesięcy (a nawet do roku) dalsze kontakty z klientami
z targów, prowadzić monitoring mediów.

Trudności w pomiarze skuteczności i efektywności udziału w targach
Określenie skuteczności lub efektywności będzie miało dużą wartość informacyjną dopiero

wtedy, gdy poznamy wpływ działań związanych z udziałem w targach na kształtowanie się
wyżej zaprezentowanych mierników (np. liczby klientów, którzy zainteresowali się stoiskiem
danej firmy). Jednym z podstawowych zagadnień jest na przykład pytanie, na ile wielkość czy
wystrój stoiska może wpływać na liczbę odwiedzających je osób. Odpowiedź na to pytanie
wymaga – jak już wspomniano – złożonych i kosztowanych badań.

 Trudność stanowi także kojarzenie wyników z odpowiednimi działaniami marketingowymi.
Targi są przecież elementem całego systemu komunikacji marketingowej firmy. Zatem jeżeli
kontakt z klientem został rozpoczęty na targach, a następnie był kontynuowany przez przedsta-
wicieli handlowych, to pojawia się pytanie, którym działaniom przypisać efekty sprzedażowe.

Odnosząc się do efektów sprzedażowych, warto poruszyć jeszcze jedną kwestię. Kontakty
nawiązane podczas targów owocują sprzedażą dopiero w okresie od kilku miesięcy do po-
nad roku. Rodzi to jeden z głównych problemów pomiaru efektywności targów – określe-
nia, do którego momentu po targach przypisywać im ich efekty.

Działania po targach (strategia follow up)
Dla wielu wystawców okres po targach może być etapem żniw. Dlatego po zakończeniu

targów warto przeprowadzić szereg działań, które mogą wzmocnić pozytywne rezultaty uczest-
nictwa w imprezie wystawienniczej.

Czynności podejmowane po targach powinny cechować się metodycznością i konsekwen-
cją. Warto zacząć od uporządkowania i przeanalizowania raportów ze spotkań prowadzonych

Sposoby oceny i zwiększania efektów udziału w targach |

130

na stoisku. Przypomnĳmy, że w protokołach z takich rozmów nie chodzi o rozbudowane relacje,
ale raczej o przemyślenia i propozycje, jakie nasuwają się już po zakończeniu targów osobom,
które pracowały na stoisku. Będzie można wykorzystać je w przyszłości. Podobnie analiza opinii
zwiedzających stoisko (jeżeli takowe były gromadzone, rejestrowane) może przynieść ciekawe
wnioski. Dotyczy to w szczególności osób, które nie były zadowolone z obsługi na stoisku, bo
na podstawie ich wypowiedzi będzie można w przyszłości eliminować błędy.

Działania podejmowane przez wystawców po targach mają podtrzymać lub wzmocnić rela-
cje, jakie zbudowano ze zwiedzającymi podczas kontaktów na stoisku. Dlatego kolejnym waż-
nym etapem jest realizacja wszystkich obietnic złożonych podczas targów. Z reguły dotyczą
one wysłania katalogów, próbek, dokumentacji technicznej, czy oferty cenowej. Równolegle
wysyła się podziękowania klientom za spotkanie na targach.

Jest to zarazem dobra okazja do podjęcia kolejnych czynności – nawiązania kontaktów,
a jeśli to możliwe, umówienia spotkań z osobami, z którymi rozmawiano na stoisku. Warto
w tym celu:
– zbadać wiarogodność firm, z jakim nawiązano kontakt podczas targów47,
– ustalić priorytet kontaktów pod względem ich ważności i pilności,
– nawiązać kontakty ze spotkanymi kontrahentami,
– utrzymywać te kontakty,
– prowadzić zapisy kontaktów w celu obliczenia zwrotu z inwestycji.48

Działania potargowe mogą wzmocnić efekty uzyskane dzięki udziałowi w targach. Jeśli
jednak będą podjęte zbyt późno w stosunku do konkurentów, to uzyskane rezultaty mogą być
dalekie do oczekiwanych.

Znajomość skuteczności i efektywności udziału w targach pozwala, poprzez porównanie
różnych targów, a także dzięki powiązaniu targów z innymi instrumentami promocji, na
optymalizowanie komunikacji marketingowej, a przez to maksymalizowanie zysków firmy.
Prowadzone rozważania pokazują, że badanie skuteczności i efektywności udziału w tar-
gach jest, podobnie jak w przypadku innych działań marketingowych, zagadnieniem zło-
żonym, ale coraz bardziej potrzebnym. Pomocne w określaniu skuteczności i efektywności
udziału w targach mogą być omawiane wcześniej planery targowe.

47 w celu zbadani wiarygodności rozmówców można wykorzystać internet, dostawców czy klientów tych firm lub
też wyspecjalizowane wywiadownie gospodarcze. Dopiero z tak przebadanymi klientami można podejmować poważne
rozmowy o współpracy.

48 25 zasad efektywnych targów, www.meetingspoland.pl/artykuly.htm

| Sposoby oceny i zwiększania efektów udziału w targach

Case study. Planowanie i ocena
udziału w targach za pomocą
planera MTP

W celu lepszego przygotowania informacji odnośnie podjęcia decyzji na temat celów
i zakresu udziału w targach, przedstawimy sposób dokonania wyliczeń w oparciu o planer
targowy. Takie urządzenia będą coraz bardziej dostępne i coraz powszechniej wykorzystywa-
ne w procesie planowania udziału w targach. Każde przedsiębiorstwo, korzystając z danych
umieszczanych w planerze oraz wykorzystując własne doświadczenia, może dokonać szacun-
kowych obliczeń dotyczących skuteczności i efektywności udziału w targach. Zaprezentowane
obliczenia mają charakter przykładowy i mają służyć pomocą w indywidualnym korzystaniu
z planera przez każde przedsiębiorstwo. W trakcie korzystania z tego narzędzia trzeba pamiętać
o tym, że zawiera ono pewne uproszczenia rzeczywistości, aby mogło być w miarę uniwersal-
ne. W toku postępu technologicznego oraz metodycznego, planery targowe będą coraz bardziej
precyzyjne i dokładne.

Trzech producentów mebli zamierza wziąć udział w targach Meble 2006. Każdy z nich roz-
patruje inny wariant uczestnictwa:
− pierwszy planuje wynajem powierzchni niezabudowanej o powierzchni 25 m2 i budowę stan-

dardowo wyposażonego stoiska, oddelegowanie 4 pracowników oraz średnio intensywną
działalność promocyjną przed i podczas imprezy wystawienniczej;

− drugi wystawca zakłada wynajem powierzchni niezabudowanej i budowę stoiska o po-
wierzchni 40 m2 (z wydzieloną częścią do prowadzenia rozmów handlowych), oddelegowa-
nie 6 pracowników i średnio intensywne działania promocyjne;

− trzeci planuje również wynajem powierzchni niezabudowanej i budowę stoiska o powierzch-
ni 40 m2 i oddelegowanie 6 pracowników. Zamierza jednak prowadzić intensywne działania
promocyjne przed i podczas targów.

132

Korzystając z planera uruchomionego przez Międzynarodowe Targi Poznańskie (http://plan-
ner.mtp.pl), każdy z wystawców określił swoje cele uczestnictwa w targach Meble 2006 i spo-
rządził kalkulacje dla rozważanego wariantu. Poniżej kompleksowo przedstawiamy podejście
każdego z wystawców i koszty, jakie się z tym wiązały.

Planer pomaga w określeniu celów udziału w targach w ujęciu ilościowym. Jest to ważne,
jeżeli po zakończeniu targów chce się ocenić skuteczność i efektywność tej formy komuni-
kacji z klientami. Ocena ta będzie tym łatwiejsza, im dokładniej cele te będą określone.

Na podstawie danych prezentowanych w planerze wystawcy wiedzą, że wybrane przez
nich targi w ciągu ostatnich dwóch edycji stwarzały możliwość dotarcia do blisko 23500 zwie-
dzających, a brało w nich udział 533 firm z branży. Analizowani wystawcy, poprzez udział w tar-
gach Meble 2006, planują zrealizować następujące cele:

Cel Wystawca I Wystawca II Wystawca III

Liczba osób, które otrzymają materiały informacyjne/
promocyjne na stoisku 1600 2500 5000

Liczba osób, których dane kontaktowe zostaną
zgromadzone 250 500 700

Liczba dotychczasowych klientów, z którymi będą
przeprowadzone rozmowy na stoisku 50 100 120

Liczba potencjalnych klientów, z którymi będą
przeprowadzone rozmowy na stoisku 200 500 700

Liczba firm z branży, o których będą zebrane
informacje 200 200 200

Po nakreśleniu celów wystawcy planują działania, jakie będą realizowane w związku
z obecnością na targach. Podejmują szczegółowe decyzje dotyczące stoiska, personelu, który
będzie na nim obecny oraz zakresu prowadzonych działań promocyjnych.

W pierwszej kolejności za pomocą planera MTP szacują poszczególne koszty stoiska.49
Przyjęte wcześniej założenia odnośnie wielkości stoiska i jego aranżacji znajdują odzwierciedle-
nie w poziomie kosztów.

Pozycje kosztowe Wystawca I Wystawca II Wystawca III

Koszt najmu powierzchni 10000 16000 16000

Koszt projektu, budowy i aranżacji stoiska 3250 5330 4500

Koszt eksploatacji stoiska podczas targów 325 400 400

Koszt ubezpieczenia 500 550 550

Koszt transportu i spedycji 500 500 500

Suma kosztów stoiska 14575 22780 21950

49 w analizowanym przykładzie dane zawarte w kalkulacjach oparte na cenniku MTP z dnia 6 lutego 2006 r.
Wszystkie obliczenia są prowadzone przy założeniu, że 1 euro = 4,17 , a wszystkie ceny są cenami netto.

| Case study. Planowanie i ocena udziału w targach za pomocą planera MTP

133

 Wszyscy wystawcy planują wynajęcie powierzchni niezabudowanej na parterze i wyko-
nanie systemowej zabudowy standardowej przez organizatora targów. Pierwszy wystawca
planuje wynajem 25 m2 , pozostali dwaj wystawcy decydują się na większą wielkość wynaj-
mowanej powierzchni – 40 m2. Postanawiają ponadto wydzielić część stoiska do prowadzenia
rozmów z kontrahentami i w związku z tym planują najem dodatkowego wyposażenia stoiska
(foteli, kanapy i stolika, serwisu do kawy, naczyń itp.). W obu tych wariantach wyższe są rów-
nież koszty eksploatacji stoiska, ubezpieczenia oraz transportu i spedycji.

Następnie wystawcy sporządzają plany dotyczące personelu, który będzie obecny na sto-
isku.

Pozycje kosztowe Wystawca I Wystawca II Wystawca III

Koszt szkolenia pracowników firmy na stoisku
targowym – 800 800

Koszt dojazdu pracowników firmy do Poznania
i z Poznania do miejsca zamieszkania 200 300 300

Koszt noclegu pracowników w Poznaniu 800 1200 1200

Koszty wyżywienia 200 300 300

Koszt zatrudnienia tłumaczy 1200 1200 1200

Koszt zatrudnienia hostess 670 670 1334

Suma kosztów personelu 3070 4470 5134

Pierwszy wystawca zakłada, że na stoisku będą pracowały 4 osoby oddelegowane z firmy,
a także 1 tłumacz i 1 hostessa. Drugi wystawca planuje większą liczbę osób obsługujących
stoisko: 6 pracowników firmy, 1 tłumacz, 1 hostessa. Rozpatruje dodatkowo przeszkolenie per-
sonelu zatrudnionego na stoisku. Natomiast wystawca trzeci planuje oddelegowanie na targi 6
pracowników firmy oraz zatrudnienie 1 tłumacza i 2 hostess. Wynajmowana powierzchnia sto-
iska sprawia, że każdemu wystawcy przysługują wystarczająca liczba kart wstępu wystawcy,
a więc nie poniosą oni dodatkowych kosztów ich zakupu.

Kolejnym etapem planowania uczestnictwa w targach Meble 2006 jest podjęcie decyzji do-
tyczącej działalności promocyjnej przed, podczas i po imprezie wystawienniczej. Takie działania
mają na celu skłonienie klientów do odwiedzenia stoiska, nawiązanie i podtrzymywanie z nimi
kontaktów, są zatem niezmiernie ważne w kontekście efektywnego wykorzystania środków
przeznaczonych na budowę i wyposażenie stoiska targowego oraz wydatków poniesionych na
personel.

Case study. Planowanie i ocena udziału w targach za pomocą planera MTP |

134

Plany analizowanych wystawców w zakresie działań promocyjnych kształtują się nastę-
pująco:

Pozycje kosztowe Wystawca I Wystawca II Wystawca III

Indywidualne zaproszenie klientów i kontrahentów do
odwiedzenia stoiska na targach 1400 2100 2500

Wpis do katalogu MTP (jest obowiązkowy) 162 162 162

Dodatkowe wpisy i ogłoszenie reklamowe w katalogu - 1050 2200

Konstrukcje reklamowe na terenach targowych 667 667 5000
Organizacja konferencji podczas targów (naukowej,
informacyjnej, prasowej) - - 1620

Inne usługi reklamowe świadczone przez MTP - - 4170

Usługi świadczone przez Targowe Studio Radiowe - 830 1600
Materiały informacyjne i prospekty (przygotowanie
i druk) 1500 2500 3000

Upominki targowe, próbki, wzory 1500 2500 3000
Koszty współpracy z mediami (poza konferencją
prasową) - - 1000

Działania promocyjne w celu utrzymania kontaktów
po targach 2000 3000 4000

Suma kosztów działań promocyjnych 7229 12809 28252

Pierwszy wystawca przewiduje podjęcie „standardowych” działań promocyjnych: indywi-
dualne zaproszenie klientów i kontrahentów do odwiedzenia stoiska na targach (upoważniają
one zwiedzających do bezpłatnego wejścia na tereny targowe), wpis do katalogu wystawców,
umieszczenie konstrukcji reklamowej promującej stoisko. Planuje również przygotowanie ma-
teriałów informacyjnych i prospektów z ofertą handlową, próbek oraz upominków dla kluczo-
wych klientów. Ponadto przewiduje podjęcie działań mających na celu utrzymanie kontaktów
z klientami po targach.

Podobnie działania promocyjne zamierza podjąć drugi wystawca. Zwiększa się jednak ich
skala (więcej ulotek, broszur, próbek, upominków) i w związku z tym wzrastają wielkości pla-
nowanych wydatków w ramach niektórych pozycji kosztowych. Ponadto planuje wykupienie
dodatkowej powierzchni reklamowej w katalogu i czasu reklamowego w radiu targowym.

Wystawca trzeci, zgodnie z wcześniejszymi założeniami, zakłada prowadzenie intensywnej
kampanii promocyjnej. Planuje podjęcie różnorodnych działań reklamowych na większą skalę
niż analizowani konkurenci. Chce również przeznaczyć część środków z budżetu promocyjnego
na kontakty z mediami.

 Na koniec, jako podsumowanie sporządzonych planów i kalkulacji, warto spojrzeć na
zestawienie całkowitych kosztów udziału w targach pod względem rodzajów poszczególnych
kosztów.

| Case study. Planowanie i ocena udziału w targach za pomocą planera MTP

135

Analizowani wystawcy, dla realizacji przyjętych celów udziału w targach, zaplanowali dzia-
łania, których koszty oszacowano następująco:

Pozycje
kosztowe

Wystawca I Wystawca II Wystawca III
wartość odsetek wartość odsetek wartość odsetek

Powierzchnia
stoiska 10000 40,2% 16000 39,9% 16000 28,9%

Zabudowa
i eksploatacja
stoiska

4575 18,4% 6780 16,9% 5950 10,7%

Personel 3070 12,3% 4470 11,2% 5134 9,3%

Promocja 7229 29,1% 12809 32,0% 28252 51,1%

Razem 24874 100,0% 40059 100,0% 55336 100,0%

Ocena skuteczności i efektywności udziału w targach
Planer umożliwia również ocenę działań marketingowych związanych z uczestnictwem

w targach. Wystawcy, już po zakończeniu imprezy wystawienniczej, mogą ponownie skorzy-
stać z zapisanych kalkulacji i określić skuteczność oraz efektywność udziału w targach.

Określenie skuteczności polega na ustaleniu, w jakim stopniu cele zakładane przed targami
zostały osiągnięte. Pomiaru skuteczności dokonuje się, dzieląc wartość zrealizowanego zadania
przez jego założoną wartość. Dla analizowanych wystawców wskaźniki skuteczność udziału
w targach Meble 2006 ukształtowały się na poziomie równym bądź wyższym od 100%, a więc
założone cele zostały zrealizowane.

Wystawca I Wystawca II Wystawca III

Wartość
zrealizo-

wana

Stopień
realizacji

celu

Wartość
zrealizo-

wana

Stopień
realizacji

celu

Wartość
zrealizo-

wana

Stopień
realizacji

celu

Liczba osób, które otrzymają
materiały informacyjne/promocyjne
na stoisku

1600 107% 2600 104% 5000 100%

Liczba osób, których dane
kontaktowe zostaną zgromadzone 250 100% 550 110% 700 100%

Liczba dotychczasowych klientów,
z którymi będą przeprowadzone
rozmowy na stoisku

60 120% 120 120% 140 117%

Liczba potencjalnych klientów,
z którymi będą przeprowadzone
rozmowy na stoisku

230 115% 550 110% 750 108%

Liczba firm z branży, o których będą
zebrane informacje 200 100% 200 100% 200 100%

Case study. Planowanie i ocena udziału w targach za pomocą planera MTP |

136

Wskaźniki efektywności odnoszą uzyskane efekty udziału w targach do poniesionych
kosztów. Są zatem określane na podstawie wydatków, jakie rzeczywiście przeznaczono na
udział w targach. W analizowanym przypadku okazało się, że koszty udziału w targach nie
odbiegały znacząco od tych wyliczonych na podstawie planera.

Wyszczególnienie Wystawca I Wystawca II Wystawca III

Rzeczywiste koszty udziału w targach 24272 40059 55609
Koszt dotarcia do 1 zwiedzającego z materiałami
firmy 15,2 15,4 11,1

Koszt wymiany kontaktów i zdobycia danych
1 zwiedzającego 97,1 72,8 79,4

Koszt przeprowadzenia 1 rozmowy 83,7 59,8 62,5
Odsetek zwiedzających targi, którzy
przeprowadzili rozmowy na stoisku 1,2% 2,85% 3,8%

Najlepsze wskaźniki efektywności uzyskał drugi i trzeci wystawca. Wystawca II osiągnął
najniższy średni koszt w zakresie gromadzenia informacji na temat jednego zwiedzającego
i najniższy średni koszt przeprowadzenia jednej rozmowy na stoisku. Natomiast wystawca III
okazał się być bardziej efektywny w docieraniu do zwiedzających z materiałami na temat firmy
i jej oferty. Zanotował również najwyższy odsetek zwiedzających targi, którzy przeprowadzili
rozmowy na stoisku.

 Przytoczone obliczenia ułatwiają świadome podejmowanie decyzji dotyczących celowości
udziału przedsiębiorstwa w konkretnych targach. Lepiej opierać się na własnych obliczeniach
oraz ich odniesieniu do celów i zasobów firmy, niż słuchać obiegowych opinii, przesyconych
subiektywizmem oraz stereotypami. Każde przedsiębiorstwo może się zorientować, na ile
udział w targach będzie dla niego skuteczny oraz efektywny. A to są podstawowe mierniki
oceny z punktu widzenia ekonomii, zarządzania i rozwoju przedsiębiorstwa.

| Case study. Planowanie i ocena udziału w targach za pomocą planera MTP

137

Zakończenie

 W przesyconym technologiami świecie coraz większego znaczenia nabierają bezpośrednie
kontakty międzyludzkie w zakresie spraw gospodarczych. Targi, zmieniając dotychczasowe pa-
radygmaty, stają się skutecznym, a także efektywnym narzędziem komunikowania się z otocze-
niem oraz marketingowego zarządzania przedsiębiorstwem. Zaprezentowane w pracy trendy
wydają się jednoznacznie wskazywać na wzrost znaczenia targów jako instrumentu komu-
nikacji bezpośredniej. Aby ten instrument był skuteczny dla przedsiębiorstwa, konieczne jest
harmonĳne połączenie go z innymi narzędziami służącymi realizacji celów przedsiębiorstwa.
Jest to warunek niezbędny i konieczny, aby zarząd przedsiębiorstwa właściwie komponował
zestaw instrumentów służących realizacji celów rozwoju.

Skuteczność i efektywność targów, jako instrumentu komunikacji, zależy od profesjonalne-
go podejścia przy korzystaniu z niego. Będzie na to miało wpływ staranne zaplanowanie udziału
w wybranych targach, profesjonalne zorganizowanie obecności na wybranych imprezach oraz
pogłębiona analiza efektów udziału w targach. Nasilająca się walka konkurencyjna na coraz
bardziej dojrzałych rynkach skłania decydentów do starannej i pogłębionej analizy ponoszonych
wydatków pod kątem ich efektywności.

Opisane w pracy zasady i procedury korzystania z targów jako instrumentu komunikacji
odwołują się do istniejących teorii oraz – przede wszystkim – są ilustrowane licznymi radami
praktycznymi. Nie mają one charakteru uniwersalnego, bowiem we współczesnym, dążącym
do indywidualizacji świecie sytuacja każdego przedsiębiorstwa jest szczególna i unikatowa.
Oryginalna jest również pozycja każdych targów. Oznacza to konieczność indywidualnego po-
dejścia w każdym przedsiębiorstwie do opracowania skutecznego planu udziału w targach.
Bazując na znajomości współczesnego paradygmatu targów, otoczenia przedsiębiorstwa, jego
silnych i słabych stron oraz celów rozwoju, zarząd firmy powinien opracować strategię włą-
czenia targów w zespół instrumentów komunikacyjnych. Niezbędne jest także profesjonalne
zorganizowanie udziału w targach oraz badanie skuteczności i efektywności udziału.

138

Bibliografia

Bańkowski A., Etymologiczny słownik języka polskiego, PWN, Warszawa 2002

Beier J., Damböck S., Rola targów w marketingu mix, PKT, Poznań 2005

Boryś W., Słownik etymologiczny języka polskiego, Wydawnictwo Literackie 2005

Doyle P., Marketing wartości, FELBERG SJA, Warszawa 2003

Drab A., Marketing wystawienniczy, czyli jak odnieść sukces na tragach, Businessman Book,
Warszawa 1994

Dru J.M., Disruption Live, Zmiana reguł gry na rynku, TCG, Warszawa 2003

Encyklopedia Katolicka, KUL, Lublin 1997

Fonfara K., Marketing partnerski na rynku przedsiębiorstw, PWE, Warszawa 1999

Gesteland R.R., Różnice miedzykulturowe w biznesie, Wydawnictwo Naukowe PWN,
Warszawa 2000

Hiam A., Marketing, R.M., Warszawa, 1999

Jerzyk E., Leszczyński G., Mruk H., Kreatywność w biznesie, AE, Poznań 2006

Janowicz R., Targi – narzędzie marketingu przyszłości, Targi w Polsce 2001, raport Polskiej
Korporacji Targowej

Kałduński M.M., Targi i wystawy międzynarodowe, Studium prawne poprzedzone wstępem
historycznym, Toruń 2002

Karcz K., Międzynarodowe badania marketingowe, PWE, Warszawa 2004

Kuca A., Czy targi mają alternatywę?, PKT, Poznań 2000

Maslow A.H., Motivation and Personality, Harper&Row, New York 1970

Michalik M., Pilarczyk B., Mruk H., Marketing strategiczny na rynku farmaceutycznym,
Oficyna Ekonomiczna, Kraków 2005

Mruk H., Komunikowanie się w marketingu, praca zbiorowa, PWE, Warszawa 2004

Obłój K., Tworzywo skutecznych strategii, PWE, Warszawa 2002

Olczak A., Urbaniak M., Marketing B2B w praktyce gospodarczej, Difin, Warszawa 2006

Paluchowski W.J., Marciniak M., Reklama ambientowa – laboratorium kreatywności,
Marketing i Rynek 2005

Rosen E., Fama. Anatomia marketingu szeptanego, Media Rodzina, Poznań 2003

Lindstrom, Martin, Brand Sense How to Build Powerful Brands Through Touch, Taste, Smell,
Sight and Sound’

Simon H., Tajemniczy mistrzowie. Studia przypadków, PWN, Warszawa 1999

Sobczak-Matysiak J., Psychologia kontaktu z klientem, Wyd. Wyższej Szkoły Bankowej,
Poznań 1998

139

Thiel E., Mowa ciała zdradzi więcej niż tysiąc słów, Astrum, Wrocław 1998

Walczykiewicz T., Targi i wystawy międzynarodowe, Warszawa 1971

Wolf M., The Entartaiment Economy, Crown Business, London 1999

Wystawy i targi w opinii profesjonalistów, Marketing w Praktyce, 11/2004

Zaltman G., Jak myślą klienci. Podróż w głąb umysłu, Forum, Poznań 2005

Źródła internetowe

www.meetingspoland.pl
www.smb.pl
www.mtp.pl
www.stoisko.pl
www.eksporter.gov.pl
www.polfair.com.pl
www.auma.de
www.centrexstat.org
www.ufi.org

Spis tabel, schematów i rysunków

Model Customer Solutions 26

Targi jako instrument komunikacji – model powiązań 31

Przykładowe cele uczestnictwa w targach 53

Piramida potrzeb Maslowa 91

Kultury ekspresyjne i kultury powściągliwe 110

Uściski dłoni w różnych krajach. 111

Kontakt wzrokowy w różnych krajach 112

Postawy oraz odpowiadająca im przykładowa mowa ciała 113

Triada czynników warunkujących efekty udziału w targach 122

Przykład kalkulacji efektywności udziału w targach w planerze MTP (planner.mtp.pl) 127

Protokół z rozmowy z gościem stoiska targowego 128

Acanthus Aureus 41
ambient media 64
arena komunikacji 32
ATL 23
B2B 25
B2C 25
badania marketingowe 92
BTL 23
Customer Solutions 26
działania po targach (follow up) 121
e-biznes 13
e-gospodarka 13
etos targów 18
giełda 14
instrumenty promocji 25
internet 13
komunikacja
 niewerbalna 110
 werbalna 109
konferencje i seminaria 83
konkursy 80
marketing-mix 22
metody kontrargumentowania 105
negocjacje
 etapy procesu 116
 rodzaje 116
obsługa zwiedzających 100
personel targowy 95
planer targowy 60
planowanie połączeń 46
powierzchnia wystawowa 69
promocja
 osobista 23
 bezpośrednia 24
reguły psychologiczne 108

140

Indeks terminów

141

relacje z mediami 65
skuteczność udziału w targach 121
 mierniki 126
stoisko targowe 68
 lokalizacja 72
 materiały promocyjne na stoisku 78
 projekt 73
 wyposażenie 75
strategia 40
 dywersyfikacji 39
 komunikowania 35
 penetracji 38
 rozwoju produktu 39
 rozwoju rynku 38
targi szampańskie 17
TTL 23
wydarzenia marketingowe 84

142

Noty o autorach

Aleksandra Kaniewska-Sęba, dr, pracownik naukowy Katedry Strategii Marketingowych
Akademii Ekonomicznej w Poznaniu. Autorka i współautorka referatów i książek dotyczą-
cych m.in. komunikacji marketingowej, analizy rynku i badań marketingowych. Współpracuje
z przedsiębiorstwami w zakresie badań rynku, doradztwa i szkoleń, w tym z firmami działają-
cymi w sferze business-to-business Współautorka elektronicznego planera udziału w targach
opracowanego na zalecenie Międzynarodowych Targów Poznańskich. Jest twórcą i redakto-
rem czasopisma „Świat Marketingu”.

Alojzy A. Kuca, mgr, wykładowca marketingu targowego i marketingu na rynku sztuki.

Z targami związany od ponad trzydziestu lat. Autor kilkuset artykułów o targach, marketingu
targowym i rynku sztuki. Pionier publikacji marketingowych w Polsce. Założyciel, redaktor na-
czelny i wydawca „Gazety Targowej”, ukazującej się od 1971 roku. Inicjator i organizator pierw-
szych konferencji marketingowych w Polsce. Twórca Polskiego Instytutu Targowego, inicjator
i współzałożyciel Polskiej Korporacji Targowej. Pomysłodawca i współorganizator „Targowych
Prezentacji Sztuki” na Międzynarodowych Targach Poznańskich.

Grzegorz Leszczyński, dr, pracownik naukowy Katedry Strategii Marketingowych Akade-
mii Ekonomicznej w Poznaniu. Autor ponad 50 publikacji na temat marketingu business-to-bu-
siness, marketingu internetowego i kreatywności w biznesie. Kierownik Studium Podyplomo-
wego Zarządzania Marketingowego na Rynku Business-to-Business na Akademii Ekonomicznej
w Poznaniu. Autor badań wystawców i gości targowych oraz elektronicznego planera udziału
w targach. Współpracuje z firmami z rynku business-to-business w zakresie badań marketingo-
wych i doradztwa. Jest inicjatorem i redaktorem czasopisma „Świat Marketingu”.

Henryk Mruk, profesor zwyczajny Akademii Ekonomicznej w Poznaniu, kierownik Katedry

Strategii Marketingowych na tej uczelni, autor i współautor około 600 prac i artykułów, w tym
m.in. książek : „Podstawy marketingu”, „Komunikowanie się w biznesie”, „Strategie marketin-
gowe”, „Zarządzanie marką” Analiza rynku” „Komunikowanie się w marketingu” i „Kreatywność
w biznesie”. Wykładowca marketingu, strategii marketingowych, komunikowania się w bizne-
sie, negocjacji i roli liderów w zespołach. Współtwórca Studium Podyplomowego Komunikacja
i Promocja w Biznesie w Akademii Ekonomicznej w Poznaniu, na którym wykładany jest mar-
keting targowy. Uznany i ceniony wykładowca w programach MBA. Przewodniczący kapituły
konkursu Aureus Acanthus na Miedzynarodowych Targach Poznańskich, konsultant i doradca
wielu przedsiębiorstw, członek rady nadzorczej Emax SA oraz PPK Astra.

143

Jarosław Mruk, mgr, absolwent Wydziału Prawa i Administracji UAM. Przez dwa lata za-
trudniony na stanowisku asystenta na Wydziale Informatyki i Zarządzania Politechniki Poznań-
skiej. Obecnie zajmuje się współpracą z przedsiębiorstwami w zakresie marketingu i sprzedaży,
w szczególności doradztwem, szkoleniami i badaniami marketingowymi. Autor i współautor
kilkudziesięciu artykułów poświęconych popularyzacji orientacji marketingowej. Prowadzi za-
jęcia z marketingu w Wyższej Szkole Zarządzania i Bankowości w Poznaniu.

Bogusław Zalewski, mgr, absolwent Akademii Ekonomicznej w Poznaniu, prezes zarządu
Międzynarodowych Targów Poznańskich, prezes Polskiej Korporacji Targowej, przewodniczący
Komitetu Stowarzyszeń UFI – Światowego Stowarzyszenia Przemysłu Targowego, przewod-
niczący Międzynarodowego Stowarzyszenia Statystyki Targowej CENTREX, członek Wielkiej
Kapituły Związku Polskiego Przemysłu, Handlu i Finansów. Jedenasty prezes w 85-letniej historii
Międzynarodowych Targów Poznańskich, twórca nowej strategii targowej, autor perspekty-
wicznej wizji rozwoju terenów targowych poza miastem, pomysłodawca budowy nowego wej-
ścia na teren MTP.

Marek Zieliński, mgr, pracownik naukowy Katedry Strategii Marketingowych Akademii
Ekonomicznej w Poznaniu. Autor licznych publikacji z zakresu targów i ich roli w marketingu,
komunikacji marketingowej oraz marketingu bezpośredniego. Specjalizuje się w komunikacji
międzyludzkiej, zachowaniu nabywców, negocjacjach oraz w marketingu targowym. Uczestnik
i prelegent międzynarodowych konferencji dotyczących targów, m.in. we Włoszech, Chorwacji
i Czechach. Prowadzi wykłady i szkolenia z zakresu komunikacji interpersonalnej oraz marke-
tingu wystawienniczego. Współpracuje z Międzynarodowymi Targami Poznańskimi oraz Polską
Korporacją Targową.

Copyright © Polska Korporacja Targowa

Wydawca
Polska Korporacja Targowa
ul. Głogowska 26, 60-734 Poznań
tel.061 866 15 32, faks 061 866 10 53
www.polfair.com.pl, e-mail : info@polfair.com.pl

Redaktor prowadząca
Halina Trawa

Projekt okładki
Ireneusz Zabłocki

Projekt typograficzny
Zbigniew Matuszko

Przygotowanie do druku
Studio Poligraficzne Wydawnictwa Miejskiego
ul. Ratajczaka 44, 61-728 Poznan, stud_iks@um.poznan.pl

Druk
Druk Zakład Poligraficzny KONTRA
Marek Kurek i Wspólnicy s.j.
ul.Majowa 21, 62-081 Przeźmierowo

ISBN 83-923647-0-8

