

„Žmonėms su
didelėmis svajonėmis, bet

mažomis piniginėmis“,–
 Jay Conrad Levinson

Verslo sėkmei pasiekti svarbūs du dalykai: idėjos
ir pinigai. Ir kuo daugiau idėjų turite, tuo mažiau
pinigų reikia siekiant to paties rezultato – būtent
tai yra partizaninio marketingo esmė.

Tele2 šiuo principu vadovaujasi jau daugiau nei
25 metus – nuo įkūrimo Švedijoje iki plėtros dau-
gelyje Europos šalių, tarp jų – ir Lietuvoje. Mes
visuomet žinojome, kad turime būti greitesni ir
aktyvesni nei konkurentai. Tik taip įstengėme ko-
voti su gerokai ilgiau rinkoje veikiančiomis įmo-
nėmis ir sukurti klestintį verslą.

Džiaugiuosi, kad „Partizaninio marketingo“ įžval-
gos prieinamos visiems Lietuvos skaitytojams.
Jos aktualios tiek gerais, tiek sunkiais laikais – juk
verslas visuomet sieks išleisti kuo mažiau ir už-
dirbti kuo daugiau. „Partizaninis marketingas“ –
geriausias būdas sužinoti, kaip to pasiekti.

Petras Masiulis
Tele2 generalinis direktorius

Knyga, sukėlusi partizaninio marketingo revoliuciją,
 – atnaujintas, papildytas ir XXI a. aktualus leidimas

Jūsų rankose – perversmą smulkiame ir vidutiniame versle sukėlusi knyga.
Nuo pirmojo leidimo iki šio, ketvirtojo, visame pasaulyje jau parduota dau-
giau kaip 15 milijonų egzempliorių.

Knyga „Partizaninis marketingas“ sulaukė didžiulio populiarumo dėl vie-
nos paprastos priežasties – vadinamasis „partizaninis“ marketingas veikia
daug veiksmingiau nei bet kokiu kitu būdu vykdomas marketingas.

Gausiais ir praktikoje įrodytais pavyzdžiais pagrįstas Jay Levinsono požiūris
į klientų paiešką atvėrė naujas galimybes įmonėms mažomis sąnaudomis
užkariauti didelę rinkos dalį.

J. Levinsono „partizaninė“ idėja padarė milžinišką įtaką marketingo teorijai ir
praktikai – šiandien jo knygos leidžiamos 60 kalbų ir yra privaloma literatūra
verslo mokyklų MBA programose.

„Partizaninis marketingas“ yra marketingo biblija, kurią kiekvienas smul-
kaus ir vidutinio verslo savininkas privalo turėti po ranka.

JAY CONRAD LEVINSON parašė daugiau nei tuziną knygų
apie partizaninį marketingą. Jis dirbo reklamos bendrovių
„J. Walter Thompson Advertising“ ir „Leo Burnett Adverti-
sing“ viceprezidentu bei kūrybos direktoriumi. Šiandien
jis yra visame pasaulyje veikiančios konsultacinės įmonės
„Guerrilla Marketing International“ valdybos pirmininkas.

„J. C. Levinsono idėjos nustebino, PRIVERTĖ KITAIP PAŽVELGTI Į RINKODA-
RĄ ir įtikino, kad aukštiems rezultatams pasiekti ne visada būtinos didelės
investicijos.“

Aušra Vasiljevienė,
UAB „Švyturys Utenos alus“ rinkodaros direktorė

„Coffee Inn“ sėkmė yra akivaizdus „partizaninio“
marketingo efektyvumo PATVIRTINIMAS.“

Nidas Kiuberis,
Sparčiausiai augančio kavinių tinklo
 „Coffee Inn“ partneris ir marketingo vadovas

„Knyga, radikaliai pakeitusi mano požiūrį į marketingą ir smulkiojo
verslo gebėjimą tą marketingą (ei – net reklamą!) sau leisti. Jau daug
metų nesiskiriu su šia ir daugeliu kitų Jay‘aus knygų iš GUERRILLA serijos.
Lietuvos verslo smulkieji! Gavome nuostabią dovaną – JAY LEVINSONO
KODĄ :) lietuvių kalba!“
Kristupas Baublys,
 „verslanoris“

„Nesvarbu, koks yra jūsų verslas, „Partizaninis marketingas“ – tai neįkaino-
jama, gyvybinga nedaug kainuojančio marketingo BIBLIJA.“

„Los Angeles Times“

„Jay’us yra VIENAS ŽYMIAUSIŲ MARKETINGO EKSPERTŲ pasaulyje. Nie-
kas geriau nei Levinsonas nežino, kaip naudotis verslo ginklais.“

„Entrepreneur Magazine“

„Tai knyga, kurioje pateiktos idėjos gali būti SĖKMINGAI PRITAIKYTOS ne
tik smulkiose įmonėse, bet ir aviacijoje.“

Tadas Vizgirda,
 „airBaltic“ viceprezidentas ir generalinis direktorius Lietuvoje

„Ši knyga man buvo verslo mąstymo dvidešimt pirmame amžiuje
pradžiamokslis.
Levinsono atradimai – tai MANTRA drąsiesiems!“

Darius Bagdžiūnas,
UAB „Gaumina“ partneris
. .

. .

. .

. .

. .

. .

Įžanga 	 xi

I dalis. Marketingas „partizano“ akimis

1. Kas yra partizaninis marketingas šiandien?	 3
2. Kodėl reikalingas partizaninis marketingas	 11
3. Šešiolika didžiausių partizaninio marketingo paslapčių	 22
4. Partizaninio marketingo plano rengimas	 36
5. Tikrai kūrybiško marketingo vystymas	 49
6. „Mirtinų“ marketingo būdų pasirinkimas	 59
7. Kaip sutaupyti marketingui skirtus pinigus	 73
8. Tyrimas – partizaninio marketingo pradžios taškas 	 85

II dalis. Mažasis marketingas

9. Mažojo marketingo tiesos	 99

III dalis. Didysis marketingas

10. Didysis „partizaniško“stiliaus marketingas	 165

Turinys

IV dalis. Naujasis marketingas

11. Elektroninis marketingas	 219
12. Informacinis marketingas 	 258
13. Žmogiškas marketingas	 274
14. Savaiminis marketingas	 289

V dalis. Marketingo partizano prigimtis

15. „Partizaniškos“ įmonės atributai	 313
16. „Partizaniškos“ įmonės nuostatos	 328
17. Partizaninio marketingo psichologija 	 336

Du šimtai marketingo partizano ginklų	 341
Padėka 	 345
Informacijos arsenalas marketingo partizanams	 347

Marketingas

´́
partizano´́

akimis

I Dalis

1

Kas yra partizaninis marketingas
šiandien?

Marketingas – tai kiekvienas jūsų įmonės sąlytis su bet kuriuo asmeniu iš-
oriniame pasaulyje. Kiekvienas šio sąlyčio taškas! Ir tai – daugybė gali-

mybių marketingui. Nebūtina investuoti daugybės pinigų, kad šios galimybės
taptų tikrove.
	 Marketingo apibrėžimas yra gerai žinomas. Į marketingo sampratą
įeina įmonės pavadinimas; nusakymas, kas bus parduodama – prekės ar
paslaugos; pastarųjų gamybos ar pateikimo būdas; prekės spalva, dydis,
forma; pakuotė; įmonės vieta; reklama, viešieji ryšiai, interneto svetainė,
prekės ženklo pristatymas, elektroninis parašas, balso pranešimas telefone,
pardavimų reklamavimas; užklausos telefonu; prekybos darbuotojų moky-
mas; problemų sprendimas; augimo bei plėtros planai; jums atstovaujantys
žmonės, jūs pats ir jūsų veiksmų nuoseklumas. Marketingas yra jūsų prekės
ženklo idėja, jūsų klientų aptarnavimo lygis, jūsų požiūris; pagaliau aistra,
su kuria jūs puoselėjate savąjį verslą. Jei susidarėte nuomonę, kad marketin-
gas yra sudėtingas procesas – esate teisus.
	 Marketingas yra menas priversti žmones pakeisti požiūrį; arba palaikyti
jų nusiteikimą, jeigu jie jau yra apsisprendę su jumis verslauti. Marketingas
turi arba priversti žmones rinktis naujus prekių ženklus, arba paskatinti
pirkti produktus ar paslaugas, kurių anksčiau nebuvo. Kiekvienas mažmo-
žis, kurį atliekate, parodote ar pasakote – ne tik reklamuodamiesi interneto
svetainėje! – turės įtakos žmonių požiūriui į jus.
	 Tikriausiai tai nenutiks akimirksniu. O gal – ir per mėnesį. O gal – ir
per metus. Todėl itin svarbu suprasti, jog marketingas yra procesas, o ne

4

vienkartinis veiksmas. Marketingas gali būti veiksmų seka. Tačiau, jei esate
marketingo partizanas, jūsų marketingas turės pradžią ir vidurį, bet neturės
pabaigos.
	 Beje, rašydamas žodį „marketingas“ aš galvoju ir apie jūsų būsimus, ir
apie jūsų esamus klientus. Nepriimkite asmeniškai, tačiau skaitydami žodį
„marketingas“ tikriausiai galvojate tik apie būsimus klientus. Nedarykite šios
klaidos. Daugiau nei pusę marketingo laiko reikėtų skirti esamiems klien-
tams. Kertinis partizaninio marketingo akmuo – klientų atsako analizė. Jei to
nebus, visos jūsų investicijos į jau turimus klientus bus paleistos vėjais.
	 Marketingas yra patraukliai pristatyta tiesa.
	 Stebėdami marketingą iš patogios „partizano“ padėties jūs suprantate,
kad turite galimybę padėti jūsų būsimiems ir esamiems klientams pasiekti
sėkmę. Jie nori uždirbti daugiau pinigų, įsteigti savo įmonę, numesti svorio,
patikti kitai lyčiai, tapti gražesni ar mesti rūkyti. Ir jūs galite jiems padėti. Jūs
galite jiems parodyti, kaip jie pasieks norimą tikslą. Marketingas yra skirtas
ne jums, o jiems. Tikiuosi, niekada to nepamiršite.
	 Marketingas yra savotiškas ratas. Šis ratas prasideda sulig jūsų noru
gauti įplaukų. Marketingas tampa savotišku ratu, kai sugrįžta nuolatiniai ir
atsiranda nauji pastarųjų rekomenduoti klientai (tikra palaima!). Kuo aiš-
kiau suvokiate marketingą kaip grąžos ratą, tuo labiau susitelkiate darbui su
nuolatiniais ir rekomenduotais klientais.
	 Šalutinis ir malonus atžvilgio poveikis yra šis – jūs investuosite mažiau
pinigų į marketingą, tačiau jūsų pelnas nuosekliai augs. Marketingas tampa
vis labiau panašesnis į mokslo šaką. Nes mes išmokstame naujų būdų, kaip
vertinti ir nuspėti klientų elgseną, daryti įtaką žmonėms, išbandyti naujus
marketingo būdus bei skaičiais išreikšti jų rezultatus. Juk psichologai kone
kasdien mums pateikia naujų daugiau žinių apie žmonių elgseną.
	 Marketingas neabejotinai yra menas. Nes rašymas, dailė, fotografija, šo-
kis, muzika, leidyba, vaidybai yra menai. Mat, sujungę šiuos menus į visumą,
gausite marketingą – ko gero eklektiškiausią meną pasaulyje.
	 Kol kas palikite teiginius, jog marketingas yra mokslo ir meno šaka, nuo-
šalyje. Įsikalkite į galvą mintį, kad marketingas iš esmės yra verslas. O verslo
tikslas – uždirbti pelną. Jei mokslas ir menas versle padeda uždirbti pelną,
tai greičiausiai jais pasinaudojo marketingo partizanas, t. y. tam tikras verslo
savininkas, kuris siekia įprastų verslui tikslų – pelno ir džiaugsmo, – tačiau
juos pasiekia neįprastomis priemonėmis.
	 Vienam verslininkui nepasisekė, nes jo knygynas buvo tarp dviejų mil-
žiniškų tarpusavyje konkuruojančių knygynų. Vieną dieną atėjęs į darbą jis
pamatė, kad konkurentas iš dešinės išskleidė didžiulį reklaminį skelbimą:

Marketingas „partizano“ akimis

5

1.

2.

3.

„Milžiniškas gimtadienio išpardavimas! Nuolaidos iki 50%!“ Reklaminis
plakatas buvo didesnis nei visa mažojo knygyno vitrina. Negana to, konku-
rentas iš kairės atidengė dar didesnį skelbimą: „Gigantiškas išpardavimas!
Nuolaidos iki 60%!“ Ir šis plakatas „pažemino“ jo knygyną. Ką liko daryti
knygynėlio, esančio šių dviejų gigantų viduryje, savininkui? Kaip tikras mar-
ketingo partizanas jis irgi sukūrė reklaminį plakatą ir pasikabino ant savo
knygynėlio. Plakate buvo parašyta: „Pagrindinis įėjimas“.
	 Partizaninio marketingo šalininkai nesiremia vien brutalia didelio biu-
džeto, skirto marketingui, jėga. Vietoj to jie pasikliauja išraiškingos vaizduo-
tės brutalia jėga. Dabar tarp partizaninio ir tradicinio marketingo specialis-
tų jau galime atrasti dvidešimt skirtumų.
	 Ankščiau aš lygindavau partizaninį marketingą su vadovėliniu marke-
tingu. Tačiau dabar, kai ši knyga pati tapo vadovėliu daugelyje universitetų,
privalau partizaninį marketingą lyginti su tradiciniu.
	 Jei imtumėte analizuoti, kaip marketingas pasikeitė dvidešimt pirma-
jame amžiuje, atrastumėte, kad jis pasikeitė tais pačiais dvidešimčia veiklos
būdų, kuriais partizaninis marketingas skiriasi nuo jau iš mados išėjusio
marketingo:

Tradicinis marketingas visuomet teigė: norint, kad prekė būtų parda-
vinėjama tinkamai, turi būti investuojami pinigai. Partizaninis marke-
tingas teigia: jei norite, galite investuoti pinigus; tačiau tai nėra būti-
na – geriau investuokite laiką, energiją, vaizduotę ir informaciją.
Tradicinį marketingą gaubia tiek mistikos, kad ši įbaugina daugelį
verslo savininkų. Ir jie nebežino, kas gi yra marketingas – parda-
vimai, interneto svetainė ar viešieji ryšiai. Įbauginti verslininkai
nerimauja dėl galimų klaidų, todėl jie paprasčiausiai marketingu
neužsiima iš viso. Partizaninis marketingas išsklaido visą mistiką ir
atskleidžia tikrą marketingo prigimtį. Tai – jūsų kontroliuojamas pro-
cesas, o ne atvirkščiai.
Tradicinis marketingas yra skirtas didelėms įmonėms. Rašydamas
pirmąją „Partizaninio marketingo“ knygą 1984-aisiais negalėjau ras-
ti nė vieno verslo vadovėlio įmonėms, investuojančioms mažiau nei
300 000 JAV dolerių kas mėnesį. Ir nors dabar daugelis „Fortune 500“
sąraše esančių įmonių perka „Partizaninį marketingą“ urmu ir dalija
savo pardavimų bei marketingo skyrių darbuotojams, visgi partiza-
ninio marketingo siela ir dvasia yra mažos įmonės, turinčios dideles
svajones, tačiau ribotą biudžetą.

Kas yra partizaninis marketingas šiandien?

6

4.

5.

6.

7.

8.

Tradicinio marketingo veiksmingumą atspindi pardavimai, vartoto-
jų atsakas pasiūlai, interneto svetainės lankomumas ar pirkėjų srau-
tas parduotuvėje. Tačiau neteisinga remtis tik šiais skaičiais. Parti-
zaninis marketingas primena, kad svarbiausias skaičius, kuris yra
vertas jūsų dėmesio, yra pelno dydis. Žinau daugybę įmonių, sumušu-
sių visus pardavimo rekordus, tačiau praradusių pinigus pardavimo
procese. Pelnas yra vienintelis skaičius, kuris jums pasako tiesą apie
jūsų verslą. Šios tiesos jūs ir turite ieškoti bei siekti. Jei neuždirbate
pelno, tikriausiai taikote ne partizaninį marketingą.
Tradicinis marketingas yra pagrįstas patirtimi ir vertinimais, – vaiz-
džiai tariant, spėlionėmis. Tuo tarpu marketingo partizanai neturi
prabangos spėlioti klaidingai. Todėl kiek įmanydami labiau jie vado-
vaujasi psichologija – žmonių elgsenos dėsniais. Pavyzdžiui, 90 proc.
visų pirkimo sprendimų padarome nesąmoningoje būsenoje, t. y. gi-
lesnėje jūsų smegenų plotmėje. Mes gerai žinome būdą kaip šią plo-
tmę pasiekti. Tai – kartojimas. Akimirką pagalvokite ir imsite suprasti,
kaip iš tikrųjų vyksta partizaninis marketingas. Svarbiausia – kartoti.
Tradicinis marketingas teigia, kad verslą pirmiausia reikia užauginti,
o tuomet diversifikuoti. Dėl tokio mąstymo būdo daugelis įmonių už-
sineria sau kilpą ant kaklo. Nes nutolsta nuo savo pagrindinės kompe-
tencijos. Partizaninis marketingas sako: plėtokite verslą, jei plėtra yra
jūsų siekis; tačiau nepameskite savo pagrindinės linijos, nes būtent ši
linija jus nuvedė ten, kur jūs tapote geriausi.
Tradicinis marketingas vadovaujasi požiūriu, kad verslą reikia plėto-
ti aritmetine progresija – kaskart pridėti po vieną naują klientą. Ta-
čiau šis augimo būdas yra lėtas ir brangus. Partizaninio marketingo
požiūriu verslą reikia plėtoti geometrine progresija – didinti kiekvie-
no sandorio apimtis, į kiekvieną prekybos su kiekvienu klientu ciklą
įtraukti daugiau sandorių, išnaudoti kiekvieno kliento rekomendaci-
jų potencialą ir tuo pat metu augti įprastu senuoju būdu. Jei plėtosite
verslą iškart keturiomis kryptimis, pelnu skųstis tiesiog negalėsite.
Visi tradicinio marketingo veiksmai yra skirti pardavimui ir pagrįsti
klaidinga prielaida, jog marketingo procesas pabaigiamas, kai prekė
yra parduota. Partizaninis marketingas primena, kad 68 proc. verslo
vertės yra prarandama dėl neveiklumo po pardavimo, t. y. ignoruo-
jant pirkėjus šiems įsigijusius prekę. Dėl šios priežasties partizaninis
marketingas karštai propaguoja grįžtamąjį ryšį – nuolat bendrauja su
klientais ir įsiklauso į jų nuomonę. Marketingo partizanai niekada ne-
praranda klientų dėl nedėmesingumo jų atžvilgiu.

Marketingas „partizano“ akimis

7

Tradicinis marketingas pataria akylai stebėti aplinką siekiant nu-
statyti, kuriuos konkurentus jūs turėtumėte sunaikinti. Partizaninis
marketingas pataria stebėti tą pačią aplinką, kad nustatytumėte, ku-
rie konkurentai galėtų įgyti tos pačios tikslinės grupės klientus, bei
laikosi tų pačių verslo standartų. Jūsų tikslas – bendradarbiaujant su
konkurentais suvienyti marketingo veiksmus. Taip išplėsite savo mar-
ketingo aprėptį mažesnėmis sąnaudomis, nes pasidalysite sąnaudo-
mis su kitais. Marketingo partizanai šios rūšies marketingą vadina
jungtiniu marketingu. Jų šūkis: „Susiliek arba prarask“. Per televiziją
stebite „McDonald's“ reklamą. Reklamai įpusėjus suvokiate, kad iš
tikrųjų tai yra „Coke“ reklama, o reklamos pabaigoje suprantate, kad
visą tą laiką buvo reklamuojamas naujausias „Disney“ filmas. Tai ir
yra jungtinis marketingas. Jį taiko kai kurios didžiosios kompanijos
(pavyzdžiui, „FedEx“ bei „Kinko's“). Bet dažniausiai jungtinis marke-
tingas būdingas mažoms įmonėms. Šioje srityje pirmauja Japonija.
Tradicinis marketingas ragina turėti įmonę reprezentuojantį logoti-
pą – vizualinį tapatybės atpažinimo ženklą. Akimis užfiksuota infor-
macija įsimenama 78 proc. geriau nei ausimis. Marketingo partiza-
nai perspėja, kad logotipai jau praeitis – mūsų laikais jie tik primena
žmonėms įmonės pavadinimą. Marketingo partizanai kuria memus –
vizualinius ir verbalinius ženklus, kurie perteikia visą idėją. Pavyzdys:
tarptautiniai kelio ženklai. Šiais dar iki šiol nematytos informacinės
sumaišties laikais memas perteikia daugiausiai informacijos per
trumpiausią laiką. Memas puikiai pasitarnautų ir internete, kur
žmonės kartais jūsų svetainėje sugaišta ne ilgiau nei kelias sekun-
des. Išsamiau apie memus pakalbėsime kituose skyriuose. „Memas“
yra nauja 1976 m. sugalvota sąvoka. Ši partizaninio marketingo idė-
ja gali aukštyn kojom apversti jūsų pelno ir nuostolių ataskaitą.
Tradicinis marketingas yra „mano“ marketingas. Apsilankę bet ku-
rioje interneto svetainėje dažnai rasite užrašus: „Apie mus“, „Mūsų
istorija“, „Mūsų produktai“, „Mūsų komanda“. Tačiau žmonėms jūs
nerūpite. „Mano“ marketingas juos migdo. Todėl marketingo parti-
zanai propaguoja „tavo“ marketingą, kur kiekvienas žodis ir mintis
yra skirti klientui, jūsų svetainės lankytojui. Nepriimkite asmeniš-
kai, bet žmonėms jūsų įmonė yra neįdomi. Jiems terūpi jie patys. To-
dėl, jei kalbėsite jiems apie juos, prikaustysite visą jų dėmesį.
Tradicinis marketingas visada galvoja apie tai, ką būtų galima iš klien-
to gauti. Marketingo partizanai puikiai supranta klientų laiko vertę,
ir jie taip pat domisi, ką patys gali klientui duoti. Jie nuolatos galvoja,

9.

10.

11.

12.

Kas yra partizaninis marketingas šiandien?

8

ką gali duoti nemokamai. Gyvename informacijos amžiuje, todėl jie
nemokamai dalija vertingą informaciją: bukletus, lankstinukus; kuria
informatyvias interneto svetaines, informacinės TV laidas – ir viską,
ką gali vertingai padovanoti. Nepamirškite, ką minėjau apie marke-
tingą kaip apie galimybę padėti būsimiems ir esamiems klientams
pasiekti jų tikslų. Turite aukso vertės šansą – padėti išspręsti jų pro-
blemas. Galite tai padaryti nemokamai? Jei galite, jūs – „partizanas“.
Tradicinis marketingas bando įtikinti jus, kad reklama, interneto
svetainė, įprastu ir elektroniniu paštu išsiuntinėti reklaminiai laiškai
yra veiksmingi. Į šias pasenusias sampratas partizaninio marketingo
meistrai atsako: „Nesąmonė, nesąmonė ir dar kartą nesąmonė“. To-
kia reklama yra jau nebeveiksminga. Interneto svetainė? Atsipeikėki-
te. Kasdien vis daugiau žmonių sužino, kad jos tik tuština piniginę ir
išsklaido svajones. Reklaminių laiškų siuntimas įprastu ar elektroni-
niu paštu buvo veiksmingas anksčiau. Tad kuo pasikliauti? Marketin-
go partizanai žino, kad dabar veiksmingas yra marketingo priemonių
kompleksas. Jei per televiziją rodoma jūsų reklaminių skelbimų seri-
ja, turite interneto svetainę, ir tuomet siunčiate reklaminius laiškus
įprastu arba elektroniniu paštu – visos šios priemonės bus veiksmin-
gos, nes jos papildys viena kitą. „Vieno būdo“ marketingo dienos yra
jau suskaičiuotos. Mes gyvename laike, kai marketingo priemonių
kompleksas atveria duris marketingo sėkmei. Pažįstu vieną mažos
parduotuvėlės savininką, kuris spausdina nedidelius skelbimukus ir
leidžia trumpas radijo reklamas – visos jos nukreipia į jo interneto
svetainę. O interneto svetainė motyvuoja lankytojus apsilankyti pre-
kių ekspozicijos salėje, kur jis be jokių pastangų lengvai ir pelningai
parduoda lovas už 3000 JAV dolerių. Reklaminiai skelbimai, radijo
reklama ir interneto svetainė – tai marketingo kompleksas, padedan-
tis šiam verslininkui uždirbti neblogą pelną.
Tradicinio marketingo atstovai mėnesio pabaigoje skaičiuoja pinigus.
„Partizanai“ skaičiuoja naujus ryšius. Jie žino, kad žmonės nori ben-
drauti, todėl daro viską, kas įmanoma, kad užmegztų ir išlaikytų ryšį
tarpusavyje ir su kiekvienu klientu. Ne, jie neniekina pinigų (juk sie-
kia gauti pelną!); tačiau žino, kad ilgalaikis ryšys yra raktas į sėkmę.
Tradicinis marketingas paprastai neskiria daug dėmesio technologi-
jai, nes vakarykštė buvo itin brangi, ribota ir sudėtinga. Tačiau pa-
dėtis visiškai pasikeitė – šiandien techninė įranga mažoms įmonėms
suteikia didelį pranašumą. Technologijos suteikia galią mažosioms
įmonėms daryti tą patį, ką daro didelės daug išlaidaujančios įmonės.

13.

14.

15.

Marketingas „partizano“ akimis

9

Tuo tarpu technologijų pagalba mažosios išleidžia nedaug pinigų.
Partizaninis marketingas ragina būti technologiškai išprususiems.
Nes techninės įrangos baimė stabdo mažos įmonės raidą. Jei jūs bijo-
te technologijų plėtros, nedelsdami susisiekite su techninės įrangos
konsultantu. Mat šiomis dienomis technofobija gali būti pražūtinga.
Tradicinis marketingas visada siekia perduoti žinią kuo didesnei
grupei žmonių – kuo didesnė grupė, tuo geriau. Partizaninis mar-
ketingas siekia perduoti žinią konkrečiam asmeniui; o jei tai yra gru-
pė – juo mažesnė, tuo geriau. Tradicinis marketingas paskleidžia
informaciją plačiai auditorijai, partizaninis marketingas tikslinę
auditoriją siaurina ir skaido į mažesnes „milijonines“ ar „milijardi-
nes“ dalis. Tarkime, prekiaujate vaistais nuo erekcijos sutrikimų. Jei
leisite reklamą per visas televizijas, jūs skleisite informaciją plačia-
jai auditorijai. Jei leisite reklamą vyrams skirtu kabelinės televizijos
kanalu – susiaurinsite auditoriją. Jei tai reklama „suksis“ kabelinės
televizija kanalo programoje apie vyrų sveikatą – mėginsite pasiekti
dar mažesnę („milijoninę“) auditorijos dalį. O jei – kabelinės televi-
zijos kanalo laidoje apie vyrų seksualinius rūpesčius – taikysitės į
pačią mažiausią („milijardinę“) auditorijos dalį. Kuo mažesnė grupė,
tuo didesnė tikimybė pataikyti į dešimtuką.
Didžioji tradicinio marketingo dalis nėra kruopščiai apgalvota. Tra-
dicinis marketingas naudoja galingas priemones – radiją, televiziją,
laikraščius, žurnalus bei internetą, – tačiau nelabai daug dėmesio
skiria mažesniems dalykams: kaip atsiliepiama telefonu, koks yra
jūsų biuro interjeras, kokia yra jūsų darbuotojų apranga. Partiza-
ninis marketingas yra kruopščiai apgalvotas. Didelis dėmesys krei-
piamas į kiekvieną išorės detalę, niekas nepraleidžiama pro akis ir
ausis, suprantama šių smulkių, bet itin reikšmingų detalių svarba.
Tradicinis marketingas tikisi sėkmingai parduoti prekę išimtinai tik
marketingo priemonėmis. Tačiau taip buvo galima padaryti prieš
daugelį, daugelį metų. Dabar taip nebėra. Partizaninis marketingas
atveria jums akis: šiandien prieš siūlydami jiems savo marketinginę
medžiagą, turite gauti žmonių sutikimą. Daugybė žmonių tokio suti-
kimo neduoda. Ir jūs turėtumėte juos už tai mylėti, nes jie jums prisa-
ko nešvaistyti tuščiai laiko ir pinigų. Tačiau kai kurie jų norės sužino-
ti daugiau; jiems galite taikyti naująją „opt in“ (išankstinio sutikimo)
marketinginę naujovę. Moteris, vadovaujanti vasaros stovyklai JAV
šiaurės rytuose, deda reklaminius skelbimus žurnalų paskutiniuose
puslapiuose. Ji nesiekia parduoti stovyklavimo potyrių; ji tenori, kad

16.

17.

18.

Kas yra partizaninis marketingas šiandien?

10

žmonės jos paprašytų nemokamo DVD. Vietinėse turizmo paslaugų
parodose ji nuomojasi stendą, kuriame dalija tuos pačius nemoka-
mus DVD. Žmonės žiūri šiuos DVD ir mato laimingus stovyklautojus,
profesionalius konsultantus, nuostabią aplinką ir puikią įrangą. Ar
DVD bandoma parduoti stovyklavimo potyrius? Ne. Juo paprasčiau-
siai siekiama paskatinti žmones pasikviesti stovyklos konsultantą į
namus, o šiam atvykus daugiau nei 80 proc. tėvų užrašo savo vaikus
į šią stovyklą. Ir dažniausiai ne tik vieną vaiką: broliuką ir sesutę taip
pat. Taip pat konsultantai nepamiršta pusbrolių bei klasės draugų,
kurie taip pat gali norėti vykti į stovyklą. Ir ne tik vienai vasarai. Ga-
lima užsirašyti į stovyklą iš karto keturioms ar penkioms vasaroms.
Taip yra todėl, kad stovyklos direktorė nesiekė parduoti prekę, ji tik
paprašė leisti pristatyti savo paslaugas, o vėliau šį leidimą išplėtė. Ši
idėja puikiai aprašyta žinomoje Setho Godino knygoje „Permission
Marketing“ („Marketingas su leidimu“).
Tradicinis marketingas yra monologas. Vienas žmogus kalba arba
rašo. Visi kiti klausosi arba skaito. Tokį santykį vargiai galima vadin-
ti ryšiu. Partizaninis marketingas yra dialogas. Vienas asmuo kalba
arba rašo. Kiti atsako. Atsiranda sąveika. Klientas yra įtraukimas į
marketingo procesą. Tai vienas iš interneto teikiamų džiaugsmų.
Ryšys atsiranda iš dialogo, kurį inicijuojate prašydami žmonių už-
siregistruoti, užsisakyti naujienlaiškius ar dovanėlę, dalyvauti kon-
kurse, už ką nors balsuoti. Turite jiems atsakyti. Mažos įmonės gali
tai daryti, o didelės paprastai nėra tokios greitos ir lanksčios.
Tradicinis marketingas pripažįsta galingąsias marketingo priemo-
nes: radiją, televiziją, laikraščius, žurnalus, reklaminės medžiagos
siuntimą paštu, internetą. Partizaninis marketingas žino du šimtus
kitų marketingo priemonių, ir dauguma jų yra nemokamos.

19.

20.

Marketingas „partizano“ akimis

	 Partizaninio marketingo esmė – tinkamai naudoti pasirinktus marketin-
go ginklus. Pagrindinė partizaninio marketingo taisyklė – išmanyti visus du
šimtus marketingo būdų; daugelį jų panaudoti ir išbandyti, atmesti nepasitei-
sinusius. Tikslas – sukaupti mirtinų ir patikimų ginklų arsenalą.

11

2

Jei esate verslininkas, partizaninis marketingas jums reikalingas labiau
nei kada nors anksčiau. Šiandien konkurentai yra daug sumanesni, išra-

dingesni ir agresyvesni. „Partizanams“ tai – ne problema.
	 Tarkime, jūs gerai išmanote verslo pagrindus ir žinote pagrindinius
verslo dėsnius, kuriais vadovaujasi didžiausios kompanijos. Nuostabu. Ta-
čiau dabar viską pamirškite. Jūsų marketingo planas yra visiškai kitoks nei
garbių įmonių, besipuikuojančių „Fortune 500“ sąraše. Kai kurie marketin-
giniai principai gali būti bendri, tačiau detalės yra visiškai skirtingos. Geras
pavyzdys – Adomas ir Ieva. Iš esmės jie buvo labai panašūs, tačiau ir visiškai
skirtingi. Ir ačiū Dievui už tai.
	 Jūs pradedate tapti partizaninio marketingo – būtino sėkmei pasiekti
aukščiausios klasės marketingo – žinovu. Anksčiau didelėms įmonėms par-
tizaninis marketingas buvo praktiškai nežinomas, tačiau dabar kai kurios
ima jį taikyti. Džiaukitės, kad milžiniškos įmonės tai daro retai. Mat jos turi
didelį biudžetą, o jūs – ne.
	 Jums reikia taktikos, kuri būtų efektyvi, bet nebrangi. Man malonu pra-
nešti, kad marketinge mažas įmonės dydis yra privalumas. Jei esate maža
ar nauja įmonė arba individualus verslininkas, puikiausiai galite išnaudoti
visas partizaninio marketingo taktikos galimybes. Jūs turite galimybę greitai
reaguoti į aplinką, naudoti daugybę marketingo priemonių, tarp jų – ir ge-
riausių specialistų patirtį už mažiausią kainą. Jūs nebūtinai turėsite panau-
doti kiekvieną arsenalo ginklą, galbūt prireiks tik kai kurių. Tačiau jūs priva-
lote žinoti, kaip naudoti visus ginklus. Internetas turi tapti viena pagrindinių

Kodel reikalingas partizaninis
marketingas?

12

ir mėgstamų jūsų veiklos zonų.
	 Jūsų verslui reklama gali būti nebereikalinga. Tačiau marketingo plano
tikrai reikės. Iš lūpų į lūpas perduodama informacija sklinda taip greitai, kad
sėkmei pasiekti gali užtekti vien pastarosios priemonės. Jei taip atsitinka,
klientų rekomendacijas greičiausiai iššaukė veiksmingas marketingo pla-
nas. Iš tikrųjų kampanija „iš lūpų į lūpas“ yra marketingo dalis kaip ir viziti-
nės kortelės, raštinės reikmenys, darbo valandos bei drabužiai. Kita svarbi
marketingo dalis yra įmonės vieta. Nors šiais laikais geriausia įmonės vieta
yra internete.
	 Marketingas yra skausmingai lėtas procesas, kurio metu jūs pamažu
ištraukiate žmones iš jiems įprastų gyvenimo takų ir paverčiate juos savo
klientais, t. y. švelniai užkariaujate jų mintis ir stengiatės jų nebepaleisti.
Visa, kas padeda parduoti prekę ar paslaugą, yra marketingo dalis. Nėra ne-
svarbių detalių. Kuo mažesnė detalė, tuo ji svarbesnė klientui. Kuo geriau tai
įsisąmoninsite, tuo veiksmingesnė bus jūsų marketingo kampanija. O kuo
geresnis bus jūsų marketingas, tuo daugiau pinigų uždirbsite. Nekalbu apie
prekybos apimtis; kalbu apie pelną – pagrindinį jūsų tikslą.
	 Tai geros žinios. Bloga žinia yra ta, kad vieną dieną išaugsite smulkaus
verslininko marškinius. Sėkmingai taikydami partizaninio marketingo prin-
cipus tapsite žymus ir turtingas bei atsikratysite alkano smulkaus verslinin-
ko mąstysenos.
	 Pasiekę šį etapą galbūt norėsite grįžti prie „vadovėlinio“ marketingo.
Mat darbuotojų gausa, tradicijos, darbas su dokumentais, valdymo lygmenys
ir biurokratija gali pradėti riboti jūsų lankstumą, kuris yra būtinas partiza-
niniam marketingui. Tačiau tuomet dėl to labai nesijaudinsite. Šiaip ar taip,
ir „Coca-Cola“, ir „Microsoft“, ir „Procter & Gamble“, ir „Ford“ sukūrė smulkūs
verslininkai. Galite būti tikri, kad jie taikė partizaninį marketingą, koks buvo
įmanomas tais laikais. Taip pat galite būti tikri, kad šiandien šios įmonės
vykdo marketingą pagal nusistovėjusias instrukcijas, ir abejoju, kad jos dėl
to skųstusi.
	 Mažos įmonės, kurias šiandien steigia ir puoselėja tokie verslininkai
kaip jūs, laikui bėgant gali aplenkti didžiąsias. Tai bus įvairių veiksnių sąvei-
kos pasekmė. Vienas šių veiksnių – marketingo išmonė. Remkitės ja.
	 Manau, suprantate, jog, norėdami sulaukti sėkmės, privalote siūlyti ko-
kybišką prekę ar paslaugą. Net ir geriausias pasaulyje marketingas neprivers
vartotojų dar kartą pirkti blogą prekę ar paslaugą. Partizaninis marketingas
kaip tik paspartina abejotinos pasiūlos atsisakymą. Nes taip žmonės daug
greičiau sužinos apie šios pasiūlos menkavertiškumą. Darykite viską, kad
užtikrintumėte aukštą prekių ar paslaugų kokybę. Jei parduodate kokybę,

Marketingas „partizano“ akimis

13

vadinasi esate pasiruošę vykdyti partizaninį marketingą.
	 Žinoma, būtina turėti atitinkamą kapitalą, t. y. pinigų. Atkreipkite dėme-
sį – aš nesakau, kad reikia daug pinigų. Partizaniniam marketingui reikia ne
daug, bet užtektinai pinigų. Idant galėtumėte agresyviai vystyti savo verslą
bent tris mėnesius, idealiu atveju – vienerius metus, jums reikės turėti už-
tektinai apyvartinių lėšų ar apyvartinių lėšų rezervų. Jūsų biudžete gali būti
300 JAV dolerių, 30 000 JAV dolerių ar net 300 000 JAV dolerių – priklauso-
mai nuo jūsų tikslų.
	 Jungtinėse Valstijose yra tūkstančiai mažų įmonių. Daugelis jų siūlo pui-
kias prekes bei labai trokštamas paslaugas. Tačiau tik mažiau nei 0,1 proc.
šių įmonių sulauks fenomenalios finansinės sėkmės. Tas sunkiai pastebi-
mas kintamasis, dėl kurio vienos įmonės tėra spausdinamos geltonuosiuose
adresų knygų puslapiuose, o kitos kotiruojamos Niujorko vertybinių popie-
rių biržoje, yra prekių ar paslaugų marketingas.
	 Dabar savo rankose jūs turite raktą, kuris jums atvers duris į šios ma-
žos grupės verslininkų, kurie nueina visą kelią iki finansinės sėkmės, klubą.
Suvokę, jog jūsų verslas iš esmės priklauso nuo marketingo, įgyjate didelį
pranašumą prieš konkurentus, kurie tarp reklamos ir marketingo nemato
jokio skirtumo.
	 Kuo daugiau žinosite apie marketingą, tuo daugiau dėmesio jam skirsi-
te, – tuo geresnius pasiūlymus pateiksite. Drįstu spėti, kad mažiau nei 10 proc.
naujų ir mažų įmonių savininkų išbandė jiems prieinamas įprastas marketin-
go priemones: interneto svetaines, apklausas, vardinius laiškus, telefoninį
marketingą, reklamines brošiūras, iškabas skelbimų lentose, klasifikuotus
skelbimus, lauko reklamą, reklamą paštu, pavyzdžių dalijimą, seminarus,
pristatymus, renginių rėmimą, dalyvavimą komercinėse parodose, reklamą
ant marškinėlių, viešuosius ryšius, paiešką skatinančias priemones, pavyz-
džiui, reklamą ant rašiklių, skelbimus telefonų knygose, laikraščiuose, žur-
naluose bei per radiją ir televiziją, reklamines iškabas. Partizaninis marke-
tingas reikalauja kruopščiai ištirti kiekvieną šių bei daugelį kitų marketingo
priemonių bei naudoti jų kompleksą, geriausiai pritaikytą jūsų verslui.
	 Pradėję įgyvendinti savo partizaninio marketingo planą, stebėkite, ku-
rios priemonės pasiekia numatytą tikslą, o kurios ne. Žinojimas gali padvi-
gubinti jūsų marketingo biudžeto efektyvumą.
	 Jokia reklamos agentūra neužsiima partizaniniu marketingu. Dirb-
damas vykdomuoju direktoriumi kai kuriose didžiosiose (ir mažosiose)
pasaulio reklamos agentūrose pastebėjau, kad jos neturi nė menkiausio
supratimo, kokia reklamos ar marketingo taktika lemia verslo sėkmę. Rekla-
mos agentūros galėjo padėti didelėms įmonėms, tačiau be didelio biudžeto

Kodėl reikalingas partizaninis marketingas?

14

raumenų jos buvo bejėgės. Tai kur jūs galite kreiptis pagalbos? Pirmiausia –
skaitykite knygą „Partizaninis marketingas“. Antra – pasinaudokite savo
sumanumu ir energija. O tada greičiausiai jūs turėsite kreiptis patarimo į
marketingo ar reklamos specialistą tose srityse, kur tradicinis marketingas
persipina su partizaniniu marketingu. Tačiau nesitikėkite, kad profesionalai
bus tokie išradingi kaip jūs. Mat greičiausiai susidursite su žmonėmis, kurie
į jūsų problemą žvelgia iš prašmatnaus dangoraižio aukščio.
	 Marketingo partizanas turi suprasti kiekvieną marketingo aspektą, eks-
perimentuoti su jais, atmesti nepasiteisinusias priemones, daugiau dėmesio
skirti pasiteisinusioms ir naudoti tik realaus gyvenimo kovoje patikrintą
marketingo taktiką.
	 Partizaninis marketingas – tai tūkstančių marketingo galimybių atpa-
žinimas ir kiekvienos jų išnaudojimas. Kad ir ką parduodate, visuomet kyla
problemų. Išspręskite jas ir žiūrėkite, kokias kitas būsimų ir esamų klientų
problemas dar reiktų išspręsti. Įmonės, kurios išsprendžia problemas, turi
daugiau galimybių sulaukti sėkmės nei tos, kurios jų nesprendžia. Šiandien,
kai laikas vertinamas labiau už pinigus, suklestės tos įmonės, kurios taupo
žmonių laiką. Kodėl? Laiko stoka yra problema, ir šiuo metu ją suvokia vis
daugiau verslininkų šiuolaikinio verslo visuomenėje. Todėl laiko taupymo
industrija netrukus taps svarbia mūsų visuomenės dalimi.
	 Pasinaudoti didžiausiomis galimybėmis yra svarbu, tačiau negalima
ignoruoti ir mažesnių ar nekreipti dėmesio į mažiau svarbias problemas.
Reikia atsižvelgti į viską – tai partizaninio marketingo sėkmės laidas.
	 Ir visgi vien energijos jums nepakaks. Energiją turi valdyti sumanumas.
Sumanus marketingas – tai toks marketingas, kuris yra sukoncentruotas į
pamatinę idėją. Visas jūsų marketingas turi būti šios idėjos plėtotė – rekla-
ma, raštinės reikmenys, reklaminiai laiškai, telefoninis marketingas, rekla-
ma adresų knygose, pakuotė, interneto svetainė, trumpai tariant – visų šių
dalykų visuma. Neužtenka turėti gerą idėją, reikalinga ir kryptinga strategija.
Šiandien daugelis didelių ir tariamai rimtų įmonių kreipiasi į vieną specia-
listą dėl prekės ženklo sukūrimo, į kitą – dėl reklamos programos sudarymo,
į trečią – dėl reklaminių laiškų siuntimo plano, į ketvirtą – dėl vietos parinki-
mo. Tai visiška nesąmonė. Devyniais atvejais iš dešimties visi šie specialistai
temps įmonę skirtingomis kryptimis.
	 Būtina, kad visos marketingo priemonės kreiptų įmonę viena, iš anks-
to numatyta, ilgalaike ir dėmesingai parinkta kryptimi. Taip automatiškai
sukuriamas sinergijos efektas; o penkios marketingo priemonės kildina de-
šimties priemonių poveikį. Numatytoji kryptis visada bus aiški, jei savo min-
tis glaustai išreikšite iš pradžių daugiausiai septyniais sakiniais, paskui – ne

Marketingas „partizano“ akimis

15

daugiau kaip septyniais žodžiais. Teisingai – daugiausiai septyniais žodžiais!
Sakote, tai neįmanoma? Tai pasistenkite dėl savo verslo!
	 Štai pavyzdys. Vienas verslininkas sugalvojo organizuoti kompiuterinio
raštingumo kursus. Jis žinojo, kad dauguma žmonių kenčia nuo technofobi-
jos, t. y. techninės įrangos baimės. Skelbimai, kuriuose jis kvietė į kompiu-
terinės raštvedybos, sąskaitybos bei elektroninių skaičiuoklių naudojimo
kursus, nesulaukė atsako. Todėl jis nusprendė pakeisti kursų pasiūlymo tu-
rinį. Pirmiausia jis parašė: „Noriu, kad žmonės įveiktų kompiuterių baimę ir
pažintų milžinišką darbo su kompiuteriais vertę bei privalumą“. Tada susiau-
rino šį teiginį iki septynių žodžių sampratos: „Aš išmokysiu žmones naudotis
kompiuteriu“. Šis glaustas teiginys aiškiau nušvietė užduotį jam pačiam, jo
prekybos darbuotojams bei būsimiems mokiniams. Vėliau šis verslininkas
sugalvojo ir įmonės pavadinimą, kuriame ši samprata buvo išreikšta trimis
žodžiais: „Computers for Beginners“ („Kompiuteriai pradedantiesiems“).
Taip šis verslininkas įveikė visuotinę technofobijos problemą, suformulavo
pagrindinę verslo idėją ir pritraukė būrius pradedančiųjų. Iš pradžių jo vers-
lo koncepcija buvo surašyta šešiuose puslapiuose. Išgryninęs idėją, jis pasie-
kė glaustumo, reikalingo aiškumui. O aiškumas lėmė sėkmę. Ir visada lemia.
	 Mintis apie tai, kad visas marketingas turi išreikšti vieną – svarbiausią –
idėją, yra labai paprasta. Kai ja remdamiesi pradedate siūlyti savo pasiūlą,
jūs tampate apšviestaja mažuma ir jau esate pakeliui į marketingo sėkmę –
būtiną prielaidą finansinei sėkmei pasiekti.
	 Knyga „Partizaninis marketingas“ supaprastina sudėtingus dalykus ir
išaiškina, kaip su minimaliomis investicijomis gauti maksimalų pelną. Kitaip
tariant – ši knyga gali padėti mažai įmonei tapti didele. Be to, ji gali padėti
individualiam verslininkui be didelių kančių uždirbti daug pinigų. Dažnai
vienintelis sėkmę ar nesėkmę lemiantis veiksnys yra prekės ar paslaugos
marketingas. Šiuose puslapiuose pateikta informacija nukreips jus sėkmės
link ir įspės apie pavojus, kurie gali tapti nesėkmės priežastimis.
	 Akimirką stabtelėkite ir paklauskite savęs, ar šiuo metu taikote teisingą
marketingą. Jūs galite būti tikras, kad atsakymas bus „ne!“, jei jūsų marketingi-
niuose veiksmuose atsiranda bent vienas iš šių septynių pavojaus signalų:

Kodėl reikalingas partizaninis marketingas?

1.
2.
3.
4.
5.

Mano prekyba labiausiai priklauso nuo kainos.
Vartotojai negali atskirti mano prekių ar paslaugų nuo konkurentų.
Naudoju tarpusavyje nesusijusias prekybos skatinimo priemones.
Neturiu vieningo plano, kaip perduoti žinią rinkai ir klientams.
Daugelis prekybos iniciatyvų gimsta mano prekybos darbuotojų
galvose.

16

	 Jei bent vienas šių požymių atsirado dėl jūsų kaltės, turite viską keis-
ti. Galite keisti marketingą, rinką ir informavimo priemones, tačiau visais
atvejais geriausia išeitis – partizaninis marketingas. Individualiems versli-
ninkams, mažų įmonių savininkams ir kitiems verslininkams tiesiog būtinas
„partizaninis“ požiūris. Mažų sėkmingai veikiančių įmonių savininkai, kurie
pasiekė puikių rezultatų neturėdami didelių biudžetų ir spaudžiami gausy-
bės konkurentų, galėtų jums papasakoti, kaip svarbu išsiugdyti „partizaniš-
ką“ požiūrį ir paversti jį savo nuolatine nuostata.
	 O štai koks partizaninis marketingas būti negali: brangus, lengvas,
įprastas, išlaidus, išmoktas marketingo paskaitose, aprašytas standarti-
niuose marketingo vadovėliuose; praktikuojmas reklamos agentūrų darbe;
žinomas daugumos jūsų konkurentų. Gerai, kad šis marketingas toks nėra.
Nes jei būtų, tai visi verslininkai būtų „partizanai“. Tokiu atveju jūsų kelias į
sėkmę tebūtų visų nuvaikščiotas šaligatvis, o ne slapta kelionė vaivorykštės
taku, kurio gale laukia didesnis, nei įsivaizdavote, aukso puodas.
	 Žurnale „Harvard Business Review“ publikuotame straipsnyje Johnas
A.Welshas ir Jerry‘is F. White‘as primena, kad „maža įmonė – tai ne sumažin-
ta didelė įmonė“. Smulkusis verslininkas nėra tarptautinis konglomeratas,
jis yra pelno siekiantis asmuo. Norėdamas išgyventi šis asmuo turi vadovau-
tis kitokiu požiūriu ir taikyti kitokius principus nei didelės ar net vidutinio
dydžio bendrovės prezidentas.
	 Kitas skirtumas tarp mažų ir didelių įmonių, pasak minėto „Harvard
Business Review“ straipsnio, yra tas, kad mažos įmonės kenčia nuo „išteklių
nepritekliaus“. Tai yra galimybė, kuri pareikalauja visiškai kitokio požiūrį į
marketingą. Partizaninis marketingas padės ir neleis verslui žlugti ten, kur
dideli televizinių reklaminių biudžetai nėra būtini ar neįmanomi; kur bran-
gios reklamos gamyba išnaudoja ribotą kapitalą; kur kiekvienas rinkodarai
išleistas doleris turi atidirbti už du dolerius ar net penkis, ar dešimt; kur
įmonė, kapitalas ir paties verslininko materialinė gerovė kybo ant plauko.
	 Didelė įmonė gali investuoti į plačią reklamos agentūros sukurtą rekla-
minę kampaniją. Šiai įmonei pakaks lėšų pradėti ir kitą reklaminę kampani-
ją, jei pirmoji nepasiteisintų. Taigi, jei vadybininkas bus pakankamai suma-
nus, jis ar ji pasamdys kitą reklamos agentūrą. Mažos įmonės ar individualūs
verslininkai šios prabangos sau leisti negali – gerai jie turi padaryti iš karto.
Verslininkai „partizanai“ įveikia šią užduotį, nes jie žino paslapčių, kurias
sužinosite ir jūs.

Marketingas „partizano“ akimis

6.
7.

Nuolatiniai klientai sako: „Nežinojau, kad jūs tai parduodate“.
Neturiu potencialių ar esamų klientų duomenų bazės.

17

	 Aš jokiu būdu neniekinu didelių įmonių marketinginių priemonių.
Priešingai. Kurdamas reklamą bendrovėms „Albetto-Culver“, „Quaker Oats“,
„United Airlines“, „Citicorp“, „Visa“, „Sears“ bei „Pillsbury“ dažnai naudo-
davau didelėms įmonėms būdingas marketingo priemones. Elgiausi pagal
aplinkybes. Tačiau mažų įmonių savininkams naudoti tokias pačias priemo-
nes būtų neatsakinga ir finansiškai pražūtinga. Vietoj jų aš siūlau pasitelkti
partizaninio marketingo priemones, kurios „Procter & Gambe“ ar IBM pasi-
tarimų kambaryje būtų tiesiog išjuoktos.
	 Daugelis marketingo teorijų ir priemonių tarpusavyje persipina. Versli-
ninkų atliekamus taktinius veiksmus bei pastangas turi nulemti marketingo
strategija. Be to, jie turi išsiaiškinti, kuriose erdvėse jų marketingas suveiks.
Pagrindinis didelių ir mažų įmonių skirtumas yra tas, kad, skirtingai nuo mil-
žiniškų bendrovių, mažų įmonių savininkai ir individualūs verslininkai labiau-
siai turėtų paisyti žemutinės pajamų ribos. Jei „partizanas“ užsinorėtų tatui-
ruotės, tegu išsitatuiruoja skaičius, reiškiančius jo žemutinę pajamų ribą.
	 Mažų įmonių savininkai ir individualūs verslininkai gali išleisti gerokai
mažiau lėšų pasirinktai marketingo taktikai įgyvendinti. Rezultatų sąnaudos
bus tik maža dalis to, ką sumoka didžiosios įmonės. Be to, mažų įmonių ir
smulkių verslininkų pasiektas rezultatas bus labiau įasmenintas ir apčiuo-
piamesnis.
	 Didelėms įmonėms nieko nereiškia paleisti penkis bandomuosius re-
klaminius klipus per televiziją. Mažos įmonės to daryti nedrįstų. Didelės
įmonės įdarbina būrį įvairaus lygio vadybininkų, kad šie analizuotų rekla-
mos veiksmingumą. Mažos patiki vertinimą vienam asmeniui. Didelės įmo-
nės pirmiausia renkasi televiziją, kuri kartu su internetu yra didžiausią au-
ditoriją pasiekianti informavimo priemonė. Tuo tarpu mažos renkasi mažus
skelbimus vietiniuose laikraščiuose. Didelės įmonės samdo brangius kon-
sultantus, kad šie padidintų įmonės atpažinimo internete mastą. Mažosios
šį darbą atlieka pačios. Ir didelės, ir mažos įmonės siekia parduoti, kad gerai
uždirbtų; tačiau to siekia visiškai skirtingais būdais.
	 Didelės įmonės dažnai siekia tapti pramonės šakos lyderėmis, vyrauti
rinkoje ar dideliame rinkos segmente. Siekdamos šių ambicingų tikslų jos
naudoja atitinkamas marketingo priemones. Mažos įmonės ar smulkūs vers-
lininkai gali puikiai gyvuoti užimdami nedidelę pramonės šakos ar rinkos dalį.
Skirtingi mūšio laukai, skirtingos ir taktikos.
	 Didelėms įmonėms yra būtina nepertraukiama reklama per visą par-
davimo laikotarpį, o mažosios įmonės naudoja reklamą tik verslo įsteigimo
ir pristatymo periodu; vėliau joms pakanka „partizaninių“ ginklų ir iš lūpų
į lūpas perduodamų rekomendacijų. Ar galite įsivaizduoti alų „Budweiser“,

Kodėl reikalingas partizaninis marketingas?

18

reklamuojamą tik iš lūpų į lūpas? Tuo metu konkurentai „Miller“ jau būtų
pardavę daug šešių butelių pakuočių.
	 Individualūs verslininkai gali neblogai verstis bendradarbiaudami tik su
viena didžiule įmone. Vienas mano pažįstamas galėjo finansiškai išsilaikyti
(ir, turiu pasakyti, puikiai) vesdamas nedidelius seminarus viename dide-
liame banke. Jokia didelė įmonė negalėtų išsiversti su tokiomis pajamomis.
Tačiau mano draugas tol atakavo šią bendrovę, kol gavo pirmą užsakymą. Po
to buvo kiti, paskui dar kiti užsakymai. Dabar jis veda seminarus didelėje che-
mijos bendrovėje. Dirbant su keliomis tokio dydžio įmonėmis nereikia daug
klientų. Žinoma, jo marketingas buvo sukurtas pagal šių įmonių poreikius.
	 Energingam telefoninės rinkodaros konsultantui pakanka nusiųsti savo
informacinį lankstinuką vienai didelei korporacijai – ir mažai įmonei darbo
bus ilgam. Raskite nors vieną bendrovę, kotiruojamą Niujorko vertybinių
popierių biržoje, kuri galėtų padaryti tą patį. Neįmanoma!
	 Daugelis mažų įmonių ir individualių verslininkų susiranda klientų ka-
bindami reklaminius lapelius skelbimų lentose. Didelė bendrovė niekada
net nesvarstytų tokios galimybės. O jei svarstytų, tai būtų greitai pradėta
vadinti „Bankrutuojanti AB“. Akivaizdu – kas tinka mažai žuvelei, nebūtinai
tiks didelei žuviai, ir atvirkščiai.
	 Pavyzdžiui, didelės bendrovės vadovo vizitinė kortelė gali būti papras-
ta, be jokių įmantrybių: vadovo vardas, pavardė, bendrovės pavadinimas,
adresas, telefono numeris, gal dar pareigos. Sumanus smulkios įmonės savi-
ninkas vizitinėje kortelėje turėtų pateikti daugiau informacijos. Pavyzdžiui,
mano pažįstamos tekstų redaktorės vizitinėje kortelėje, be ką tik minėtos
informacijos, pateikiamas ir šis tekstas: „Teisinių, teminių, statistinių bei
verslo tekstų, gyvenimo aprašymų ir rankraščių redagavimas“. Jos vizitinė
kortelė atlieka dvigubą funkciją. Tai ir yra partizaninis marketingas.
	 Vizitinė kortelė gali atlikti taip pat ir brošiūros, reklaminio prospekto,
skelbimo bei prekių ar paslaugų aprašo funkcijas. Vizitinė kortelė gali būti
atverčiama kaip miniatiūrinė brošiūra. Klientams patinka tokios miniatiūri-
nės brošiūros: jų peržiūra nepareikalauja daug laiko ir užima mažai vietos.
Pagaminti tokią vizitinę kortelę kainuoja ne ką brangiau nei standartinę. Vi-
zitinė kortelė yra ne tik lapelis su asmens pavarde, adresu ir telefono nume-
riu – ji gali tapti ir marketingo ginklu.
	 Milžiniška bendrovė gali transliuoti reklamą per televiziją ar radiją ir
kiekvieno pranešimo pabaigoje paraginti žiūrovus ar klausytojus kreiptis į
artimiausią atstovybę, kurios adresas nurodytas įmonių adresų knygoje.
	 Tačiau individualūs verslininkai nenukreipia klausytojų ar žiūrovų į
įmonių adresų knygas. Taip jie paskatintų būsimus klientus kreiptis į jų kon-

Marketingas „partizano“ akimis

19

kurentus. Užuot tai darę, protingi verslininkai pateikia nuorodas į gyventojų
adresų knygas, kuriose nėra konkurentų reklamų, užuominų apie įmonės
dydį ar žinomų reklaminių užrašų bei simbolių, galinčių nuvilioti klientus.
	 Turbūt didžiausias skirtumas tarp individualaus verslininko ir didelės
bendrovės – lankstumo laipsnis. Šiuo aspektu pranašesni yra pirmieji. Nes
mažieji neįskiepijo marketingo strategijos ir taktikos daugybės pakopų va-
dybininkams ar milžiniškos prekybos organizacijos darbuotojams. Mažieji
gali greitai keistis. Jie akimirksniu gali reaguoti į rinkos pokyčius, konku-
rentų gudrybes, neišvystytas paslaugų nišas, ekonomines realijas, naujas
informavimo priemones, vertingus žinomumo prasme įvykius ar paskutinės
minutės pasiūlymus.
	 Prisimenu, kaip vienai didelei reklamos bendrovei buvo pateiktas neįti-
kėtinai geras pasiūlymas įsigyti reklamos laiką tik už nedidelę dalį įprastos
rinkos kainos. Pasiūlymas netilpo į bendrovės nusimatytos ir įsiskiepytos
strategijos rėmus, be to, asmuo, kuriam buvo pateiktas pasiūlymas, turėjo
suderinti jį su tokia daugybe viršininkų. Todėl bendrovė pasiūlymą atmetė.
Trisdešimties sekundžių reklamos laiką prieš amerikietiškojo futbolo Su-
pertaurės transliaciją už neįtikėtinus 500 JAV dolerių įsigijo mažesnė įmonė.
Paprastai šis reklamos laikas San Francisko įlankos regione kainuoja dešimt
kartų brangiau. Minėta didelė reklamos bendrovė nesugebėjo pasinaudoti
šiuo pasiūlymu, nes jai pritrūko lankstumo. Greitis ir lankstumas yra parti-
zaninio marketingo esmė.
	 Kiekvieną dešimtmetį verslo pasaulį užvaldo kokia nors uždeganti
idėja. Praėjusio amžiaus devintajame dešimtmetyje ši idėja buvo kokybė.
Kokybė tapo tokia svarbi, kad verslo įmonėms ji tapo bilietu į dešimtąjį
dešimtmetį. Dešimtojo dešimtmečio idėja tapo lankstumas. Kuo daugiau
prekių ar paslaugų pasiūlysite, kuo geriau aptarnausite klientus tuo geriau
patenkinsite klientų poreikius. Klestint tokiam lankstumui geriau sklinda
ir klientų rekomendacijos iš lūpų į lūpas. Pirmajame dvidešimt pirmojo
amžiaus dešimtmetyje pagrindine samprata tapo naujovė. Tačiau „partiza-
nai“ pirmiausia turi susikurti reputaciją įmonės, vertinamos už kokybę ir
lankstumą, ir tik tada sutelkti dėmesį į naujoves.
	 Sėkmės besitikintis verslininkas apie marketingą ir reklamą turėtų
mąstyti kitaip nei didžiulės įmonės reklamos vadovas. Žinoma, marketingo
pagrindus privalote išmanyti panašiai kaip eilinis didelės įmonės vadovas.
Tačiau turite išvystyti ir savo šeštąjį pojūtį – t. y. būti atviri galimybėms, ku-
rios yra prieinamos tik jums kaip mažam verslininkui. Pavyzdžiui, laiškas
ar apsilankymas pas potencialų klientą ir yra šios mažojo verslininko gali-
mybės. Didelės įmonės vadovas greičiausiai tokių paprastų taktikų net ne-

Kodėl reikalingas partizaninis marketingas?

20

svarstytų. O gal šiam vadovui praverstų telefoninio marketingo kampanija?
Ar galite įsivaizduoti bendroves „Coca-Cola“ ar „Shell Oil“, bendraujančias
asmeniškai su kiekvienu potencialiu klientu?
	 Bendravimas akis į akį – nepaprastas ginklas verslininkui, sugebančiam
tinkamai išnaudoti net ir menkiausią progą. Susitelkimas į smulkiausias de-
tales gali padėti mažoms įmonėms laimėti konkurencinę kovą, išsaugoti savo
pozicijas ar plėtoti verslą. Nedidelės įmonės turi geresnę galimybę suartėti
ir asmeniškai bendrauti su klientais. Jos gali apsigaubti žmogiškos šilumos
atmosfera. Galite plėtoti savo verslą sumaniai kaip tarptautinis konglome-
ratas (nors daugumos jų varomoji jėga – ne sumanumas, o įgimti talentai)
ir tuo pat metu įlieti asmeninio bendravimo šilumos į jūsų verslo modus
operandi (veikimo būdą). Tai mažoms būdingas pranašumas.
	 Esate lankstūs ir greiti. Jūsų įvaizdis jums nedraudžia naudoti radijo
reklamą ir samdyti studentus lankstinukams gatvių sankryžose platinti. Jūs
neturite griežtų taisyklių sąrašo; vadovybės, kuriai privalote atsiskaityti; ir
įsakymų, nurodančių, kaip elgtis. Jūs esate „partizanas“. Organizacija esate
jūs pats. Jūs pats nustatote taisykles ir pats jas sulaužote. Galite stebinti, pik-
tinti, kelti susižavėjimą, būti nenuspėjamas, nepakartojamas ir greitas.
	 Be to, galite mėgautis reta prabanga – nuolatine iš lūpų į lūpas perduo-
dama reklama. Jei gerai atliekate savo darbą ir žinote, kaip plėtoti rekomen-
dacijų marketingą, galite būti tikri, kad jūsų iždas visada bus pilnas. Nežinau
nė vienos „Fortune 500“ įmonės, kuri gali naudotis šiuo privalumu.
	 Beje, supraskite, kad tai, kas tik atrodo esanti iš lūpų į lūpas perduo-
dama reklama, dažnai tėra skelbimų laikraščiuose, žurnaluose, radijo rekla-
mos, reklaminių laiškų siuntimo paštu ir iš lūpų į lūpas perduodamos reko-
mendacijos derinys. Gerą įmonės vardą formuoja lūpos, o ne informavimo
priemonės. Neapsigaukite: be reklamos žiniasklaidos priemonėse sėkmės
nesulauksite. Su šia strategija laimėsite loterijos prizą su pačiu pirmu bilie-
tu. Taip gali nutikti, bet spėlionėmis versle nepasitikėkite.
	 Svarbu prisiminti, kad nė viena didelė bendrovė negalėtų sulaukti sėkmės
taikydama tik klientų rekomendacijų marketingą, o kai kurie smulkieji versli-
ninkai – gali. Tačiau neleiskite, kad jūsų sėkmė priklausytų tik nuo patenkintų
klientų rekomendacijų. Jie veikiausiai turi pasakyti svarbesnių dalykų. Netgi ir
marketingo partizanui nuoseklumas yra kelias į sėkmę.
	 Individualios įmonės savininko marketingo planą gali sudaryti skelbimas
telefonų knygose, interneto svetainė, el. laiškų siuntimas, reklaminių lapelių
ar vizitinių kortelių siuntimas, iškabų klijavimas, skambutis potencialiam
klientui, kuriam buvo nusiųsta reklaminė medžiaga. Šešių priemonių (tele-
fonų knygų, interneto svetainės, el. laiškų siuntimo, iškabų klijavimo ir tele-

Marketingas „partizano“ akimis

21

fono skambučių) gali pakakti pradėti verslą plėtoti. Nė viena didelė bendro-
vė negalėtų turėti tokio trumpo, paprasto ir nebrangaus marketingo plano.
	 Įsivaizduokite, kad verslui plėtoti gali pakakti ir tokių marketingo prie-
monių kaip segiklis ar reklaminių lapelių pluoštelis. IBM už tokius pasiūly-
mus išmestų mane iš darbo. Tačiau daugelis sėkmingų redagavimo paslau-
gas teikiančių įmonių naudoja tik šias priemones. Mano jau minėta tekstų
redaktorė pradėdama verslą išspausdino reklaminius lapelius, kuriuose
buvo pabrėžiami jos profesiniai įgūdžiai, ir segikliu prisegė juos vietinio ko-
ledžo skelbimų lentose. Šiandien ji nebekabinėja reklaminių lapelių, o ir jos
segiklis guli apdulkėjęs; nes ji susilaukia klientų vien pagal rekomendacijas.
	 Smulkūs verslininkai gali mėgautis kas mėnesį gaunamu pelnu skelb-
damiesi tik specializuotuose reklaminiuose kataloguose ar skelbimų pusla-
piuose internete. Esu tikras, jog tyrinėdami klasifikuotus skelbimus randate
daugybę individualių verslininkų skelbimų. Ar jūs juos skaitote? Verslinin-
kams rekomenduojama juos skaityti. Čia galite rasti verslo idėjų, kurios ska-
tina jus konkuruoti. Jie jums pasako apie dabartines kainas. Laikui bėgant
sugebėsite iš skelbimų „ištraukti“ daug daugiau informacijos. Noriu pasa-
kyti, kad klasifikuoti skelbimai yra svarbi individualaus verslo priemonė.
Jie netinka didelėms bendrovėms. Abejoju, ar geriausios pasaulio reklamos
agentūros mokėtų pasinaudoti klasifikuotų skelbimų puslapiais. Tačiau lais-
vai samdomiems verslininkams ši sritis gali tapti neįkainojama.
	 Klasifikuotų skelbimų naudojimas marketingo tikslams vargu ar kam
yra paslaptis. Tačiau marketinge slypi tam tikrų svarbių paslapčių, kurias
privalo žinoti visas verslas – ir didelis, ir mažas. Iš viso jų yra šešiolika. Jūsų
pažintis su jomis prasidės kitame skyriuje.

Kodėl reikalingas partizaninis marketingas?

22

3

Partizaninio marketingo atstovams šios „paslaptys“ yra visai ne paslap-
tys. Tikiuosi, jos yra ištatuiruotos ant jūsų kūno, išgraviruotos bron-

zinėse lentose jūsų marketingo specialistų ar planuotojų kabinetuose bei
įamžintos (geriausia – neoninėmis šviesomis) jūsų galvose. Šios patikimos
marketingo tiesos pastaruoju metu dingo ir iš didelių, ir iš mažų įmonių aki-
račio. Net nenoriu jų vadinti paslaptimis; ir visgi jų yra šešiolika. Esu įsitiki-
nęs, jog jų nežinantiems ir jomis nesinaudojantiems yra beveik neįmano-
ma prekę ar paslaugą parduoti sėkmingai. Manau, kad vien žinodami šias
paslaptis ir vadovaudamiesi jomis būsite nuėję 80 procentų kelio į sėkmę.
Ne, 90 procentų.
	 Jei norite savo smulkų verslą paversti dideliu, užmirškite tai iki prak-
tiškai įgyvendinsite šias šešiolika nuostatų. Kai šios nuostatos taps jūsų
marketinginio požiūrio dalimi, įgysite didelį pranašumą prieš tuos, kurie šio
pagrindo neturi.
	 Neversiu jūsų ilgai nekantrauti ir tuoj pat atskleisiu šias paslaptis.
Jas galima apibendrinti šešiolika žodžių, kurių kiekvienas baigiasi galūne
„-mas“: pasiryžimas, investavimas, nuoseklumas, pasitikėjimas, kantrumas,
įvairumas, tęstinumas, patogumas, stebinimas, vertinimas, susidomėjimas,
priklausomumas, apsiginklavimas, sutikimas, turiningumas ir vystymas.

Šešiolika didžiausiu partizaninio
marketingo paslapciu

1.
2.
3.

Turite būti pasiryžę vykdyti savo marketingo programą.
Galvokite apie savo programą kaip apie investiciją.
Žiūrėkite, kad jūsų programa būtų nuosekli.

23

	 Kad taptumėte dar laimingesniu partizanu, galiu pasakyti, jog šie še-
šiolika žodžių turi garantiją. Jei prisiminsite visus šešiolika teiginių ir savo
versle laikysitės šių nuostatų, rezultatai pranoks net pačias optimistiškiau-
sias prognozes. Jei įsiminėte tik penkiolika, nekaltinkite manęs, kai reikalai
kelyje į pažadėtąją žemę ims klostytis ne taip.
	 Leiskite pailiustruoti šį teiginį viena istorija. Dirbau vienoje reklamos
agentūroje Čikagoje. Mus pasikvietė cigarečių bendrovė iš Niujorko, kuri ne-
rimavo dėl savo prekybos reitingo – trisdešimt pirma vieta pagal prekybos
apimtis ir moteriškos prekės ženklo įvaizdis. Tai buvo tiesa – septintajame
dešimtmetyje didesnę rūkalių dalį sudarė moterys; nors vyrai ir surūkydavo
daugiau cigarečių. Klientas prašė imtis darbo: pagerinti bendrovės reitingus
bei pakeisti „moterišką“ prekės ženklo įvaizdį į „vyrišką“.
	 „Ar galite tai padaryti?“ – paklausė jie. „Galime pamėginti,“ – atsakėme
mes ir grįžome į savo agentūros būstinę Čikagoje. Nedelsdami išsiuntėme du
fotografus ir vyriausiąjį dailininką į rančą Teksase, kur dailininko draugas
augino didžiulę galvijų bandą. Rančoje jie turėjo praleisti dvi savaites foto-
grafuodami ten dirbančius kaubojus.
	 „Reikia natūralių nepozuotų nuotraukų“, – pasakėme jiems. „Fotogra-
fuokite kaubojus, arklius, gražius vaizdus. Jokių karvių, moterų ir vaidybos“.
	 Kol jie buvo išvykę, mes išgalvojome naują „Marlboro“ šalį ir pasiūlėme

Šešiolika didžiausių partizaninio marketingo paslapčių

Priverskite jūsų potencialius klientus pasitikėti jūsų įmone.
Kantriai vykdykite įsipareigojimus.
Supraskite, kad marketingas yra priemonių įvairovė.
Suvokite, jog pelnas gaunamas tik pardavus prekę ar paslaugą.
Siekite organizuoti savo darbą taip, kad būtų patogu klientui.
Stenkitės, kad jūsų marketingas stebintų.
Vertinkite pasirinktų priemonių veiksmingumą.
Domėkitės potencialiais ir esamais klientais – palaikykite su jais
grįžtamąjį ryšį.
Išmokite būti priklausomi nuo kitų verslų, ir pastaruosius „pririški-
te“ prie savojo verslo.
Būkite apsiginklavę partizaninio marketingo technologijomis.
Marketingo priemonėmis siekite klientų sutikimo gauti daugiau in-
formacijos, o vėliau šį sutikimą išplėskite iki pardavimo.
Pardavinėkite pasiūlymo turinį, o ne stilių, t. y. kepsnį, o ne riebalų
čirškėjimą, – žmonės per daug išrankūs, kad pirktų pastarąjį.
Sukūrę stiprią marketingo programą galvokite, kaip ją vystyti, o ne
miegokite ant laurų.

4.
5.
6.
7.
8.
9.

10.
11.

12.

13.
14.

15.

16.

24

temą: „Keliaukite ten, kur pajusite tikrą gyvenimo skonį. Keliaukite į „Marl-
boro“ šalį.“ Sugrįžus fotografams, padarėme ir išdidinome nuotraukas, o ant
jų užrašėme šį sugalvotą šūkį. Manėme, jog užduotį įvykdėme, ir sukome
galvas, kaip pateiksime savo idėją „Marlboro“ grupei. Iš Čikagos O‘Haros
oro uosto nuskridome į Niujorko Kenedžio oro uostą, pasigavome taksi ir
paprašėme nuvežti į Park Aveniu, kur buvo įsikūrusi „Marlboro“ savininkė –
bendrovė „Philip Morris“. Važiuodami pradėjome karštai aptarinėti būsimą
pristatymą. Taksi vairuotojas išgirdo mūsų kalbą, pasisuko ir paklausė: „Jūs,
vaikinai, tikriausiai dirbate reklamos versle?“
	 „Taip, mes dirbame reklamos versle,“ – atsakėme. „Ir jūs tikite, kad tokie
dalykai veikia?“ – nusistebėjo vairuotojas.
	 Mes atsakėme: „Taip, tikime.“
	 „Manęs reklama tikrai neveikia. Aš niekada nieko nepirkau, neperku ir
nepirksiu paveiktas marketingo ar reklamos“, – pareiškė jis. Vienas iš mūsų
paklausė vairuotojo: „Kokią dantų pastą jūs naudojate?“ Šis atsakė: „Aš nau-
doju „Gleam“. Bet su reklama tai visiškai nesusiję. Ją naudoju todėl, kad vai-
ruodamas taksi negaliu valytis dantų po kiekvieno valgymo.“
	 Tuo metu „Gleam“ šūkis buvo: „Tiems, kurie negali valytis dantų po kie-
kvieno valgymo“. Tačiau šios istorijos intriga mūsų dar laukė ateityje. Mes
pristatėme „Marlboro“ kaubojų, „Marlboro“ šalį, šūkį, TV klipus (už 50 000
JAV dolerių metams išsinuomojome filmo „Šaunioji septyniukė“ muziką –
tais laikais buvo leidžiama reklamuoti kancerogenines medžiagas per radiją
ir TV), plakatus bei reklamą laikraščiuose ir žurnaluose.
	 Užsakovams patiko mūsų idėja, ir jie sutiko pirmaisiais metais į šią
kampaniją investuoti 18 milijonų JAV dolerių. „Marlboro“ žmogus buvo vi-
sur – televizijoje, radijuje, laikraščiuose, žurnaluose, iškabose, plakatuose.
Trumpiau nei per metus jis tapo kultūros simboliu. Tuo metu dar nebuvo
įrodytas rūkymo ir plaučių vėžio ryšys. Mes į šią grėsmę taip pat nekreipėme
dėmesio. Tik karinio jūrų laivyno sekretorius priekaištavo mums dėl „Marl-
boro“ žmogaus tatuiruočių, kurios, daromos antisanitarinėmis sąlygomis,
jūreiviams grėsė įvairiomis infekcijomis. Tačiau valstybės sveikatos apsau-
gos sekretorius mums nepriekaištavo.
	 Po metų nuvykome į Niujorką susirinkti užtarnautų pagyrų ir sveikini-
mų. Praėjus metams „Marlboro“ cigaretės Jungtinėse Valstijose pagal preky-
bos apimtis vis dar buvo toje pačioje trisdešimt pirmoje vietoje. Tikslinių ap-
klausos grupių penkiuose miestuose tyrimas parodė, kad šis prekės ženklas
ir toliau laikomas moterišku prekės ženklu! Mes rodėme tikrus kaubojus,
dirbančius tikrus kaubojiškus darbus tikroje rančoje; kiekvienas vaizdinis
elementas buvo išskirtinai vyriškas, tačiau žmonės vis tiek laikė „Marlboro“

Marketingas „partizano“ akimis

25

prekės ženklą „moterišku“.
	 Pažvelkime į dalykų padėtį šiandien. „Marlboro“ yra geriausiai parduo-
damas prekės ženklas JAV. Jis populiariausias tarp vyrų. Jis populiariausias
tarp moterų. „Marlboro“ yra populiariausios cigaretės pasaulyje. Vienas iš
penkių parduodamų cigarečių pakelių yra „Marlboro“. O čia ir istorijos intri-
ga: niekas nepasikeitė nei „Marlboro“ reklamose, nei marketingo kampani-
joje. Toliau rodomas „Marlboro“ žmogus bei „Marlboro“ šalis. JAV uždrausta
transliuoti cigarečių reklamą per radiją ir TV, tačiau visa kampanija išliko
lygiai tokia pati kaip debiuto dieną.
	 Dabar ši prekės ženklo marketingo kampanija laikoma geriausia pasau-
lyje. Tikrasis kampanijos didvyris yra „Philip Morris“ prezidentas Josephas
Cullmanas IV-asis. Kai mes sužinojome, kad „Marlboro“ prekės ženklas tebėra
trisdešimt pirmoje vietoje, netekome žado. Tačiau gerasis ponas Cullmanas
priminė mums: „Vyručiai, sakėte, kad reikės laiko. Aš pasiruošęs luktelėti.“

Pasiryžimas

Pirmasis „-mas“ – pasiryžimas. Nemėgstu sakyti to garsiai, bet geriau „vidu-
tiniokiškas“ marketingas, kuriuo tikima, negu tobulas marketingas, kuriuo
netikima. Kas lemia marketingo veiksmingumą? Jei ieškote vieno žodžio
atsakymo, tai – pasiryžimas. Kas daro santuoką sėkmingą? Kas daro verslą
sėkmingą? Kaip baigiamas bėgti maratonas? Pasiryžimas – štai atsakymas,
kurį žino visi laimėtojai.
	 Jei nesate pasiryžę įgyvendinti savo reklaminę ar marketinginę progra-
mą, ji greičiausiai nebus sėkminga. Savo klientams sakau, kad svarbiausias
ir vienintelis žodis marketinge, kurį privalu prisiminti, yra pasiryžimas. Į
marketingą reikia žiūrėti rimtai: nežaisti ir nesitikėti stebuklų. Turintiems
ribotus išteklius nėra kada bandyti – reikia veikti. Be pasiryžimo marketin-
gas tampa praktiškai bejėgis.
	 Sudarę marketingo planą, peržiūrėkite jį keletą kartų – kol įsitikinsite,
jog jis atitinka jūsų tikslus. Pradėkite jį įgyvendinti ir laikykitės pasirinkto
plano, kad ir kas nutiktų (daugeliu atvejų). Stebėkite, kaip marketingo pla-
nas ima pamažu veikti, kaip auga ar silpnėja jo efektyvumas, imkitės prie-
monių jam sustiprinti, grįžkite atgal, bandykite dar kartą, klyskite, kol galų
gale pagriebsite savo kąsnį. Planas veikia, kasos aparatas skamba, banko
sąskaita auga. Taip yra todėl, kad buvote įsitikinę savo marketingo progra-
mos sėkme.
	 Paanalizuokime pastarąją pastraipą. Ką darytumėte, jei jums nepakaktų
kantrybės stebėti, kaip planas pamažu ima veikti? Galėtumėte pakeisti pla-

Šešiolika didžiausių partizaninio marketingo paslapčių

26

ną. Taip daro daugelis verslininkų. Kas, jei atsisakytumėte plano tuo metu,
kai jo poveikis susilpnėja? Viską prarastumėte. Taip nutinka daugeliui vers-
lininkų. Kas, jei prarastumėte pasitikėjimą sumažėjus prekybos apimtims?
Galėtumėte apkarpyti planą. Įsivaizduokite, kad jūs išsižadėjote plano, kai
jo patikimumas susvyravo, – o tokių laikotarpių būna visuose marketingo
planuose, – tuomet negandos garantuotos. Sėkmę patirsite tik laikydamiesi
numatytojo plano – tai yra, jei juo tikėsite. Sėkmė labai priklauso nuo to,
kaip jūs suprantate pasiryžimą. Jei jums nesuprantama šios sąvokos esmė,
greičiausiai jūs sužlugdysite savo marketingo planą kartu su visomis jo gali-
mybėmis. Supratusiems pasiryžimo reikšmę bus dosniai atlyginta.
	 Boulderyje, Kolorade, atsidarė nauja miegamojo reikmenų parduotuvė.
Jos savininkas buvo girdėjęs apie mane, todėl atskrido į Kalifornijos šiaurę pa-
sišnekėti. Mes įsikalbėjome apie tai, kaip svarbu tikėti marketingo programa.
Jis pasakė, kad apie marketingą ničnieko neišmano, ir atidavė šią sritį į mano
rankas. Aš sukūriau marketingo planą, užsitikrinau užsakovo pritarimą ir pri-
miniau jam, kaip svarbu būti įsitikinusiam vykdomos programos sėkme. Tu-
rėkite omenyje, aš kalbu apie vaikiną, atidariusį vieną nedidelę parduotuvę.
	 Pasirinktoji marketingo strategija buvo pradėta įgyvendinti. Po šešių
savaičių skambina mano naujasis klientas ir pasakoja, kaip įgyvendinama
numatyta programa, kuria tiki, tačiau nejaučia jokio poveikio. Jis paminėjo,
jog visiškai nesijaudina dėl plano sėkmės, nes mano supratęs pasiryžimo
esmę. Po dvylikos savaičių minėtas klientas paskambino ir pranešė, kad jau
pastebėjo pirmuosius plano poveikio ženklus. Po šešių mėnesių jis atidarė
antrą parduotuvę, po devynių – trečią, o metų pabaigoje jis jau turėjo pen-
kias parduotuves. Jis liko ištikimas pasirinktai marketingo programai ir po
šešerių metų turėjo keturiasdešimt dvi parduotuves Kolorade, Ajovoje, Kan-
zase, Vajominge ir Misuryje.
	 Abejoju, ar šis mano klientas būtų atsidaręs bent dvi parduotuves, jei
nebūtų laikęsis numatyto marketingo plano. Jis būtų galėjęs koreguoti planą
ar keisti plano kryptį. Tačiau tai buvo gerai sugalvotas ir jo poreikiams pri-
taikytas planas.
	 Iš pradžių jūs nežinosite, ar jūsų planas yra geras ar blogas, – tegalėsite
tenkintis nebrangaus patikrinimo rezultatais, pasikliauti savo intuicija arba
patarimais asmenų, kuriais pasitikite. Kai įtikėsite savo planu, savo tikėjimą
turėsite paremti kantrybe. Kantrybė ir yra pasiryžimas.
	 Minėto kliento plane buvo numatyta kassavaitinė reklama laikraščiuose,
kasdienė reklama per radiją, ryškios iškabos parduotuvės viduje, kassavaiti-
nis prekybos darbuotojų mokymas, nuolatinis ryšys su klientais ir reklami-
nės dovanos klientams. Taip buvo aštuntajame dešimtmetyje. Devintajame

Marketingas „partizano“ akimis

27

dešimtmetyje kampaniją papildė kasdienė TV reklama, transliuojama tris
savaites iš keturių. O dešimtajame dešimtmetyje, nors verslas buvo parduo-
tas už solidžią sumą, planas buvo papildytas vaizdo brošiūra bei interneto
svetaine, susijusia su kitomis vietinėmis ir tarptautinėmis įmonėmis. Tačiau
kampanijos esmė išliko nepakitusi, nes verslo savininkas ir toliau vadovavo-
si „partizanišku“ požiūriu.
	 Sukurkite sumanų planą ir laikykitės jo iki pastebėsite teigiamą povei-
kį. Kiek ilgai reikės laukti? Jei jums pasiseks – tris mėnesius. Gal šešis. Gal
net metus. „Marlboro“ atveju sėkmės teko laukti ilgiau nei metus. Tačiau per
pirmąsias šešiasdešimt dienų niekada nesuprasite, ar planas yra veiksmin-
gas, ar ne. Pasiryžimas yra tiesiogiai susijęs su laiku. Kuo ilgiau vykdote nu-
matytą planą, tuo stipresnis tampa jūsų tikėjimas juo. Jei jūsų laivas skęsta
vandenyne, ir jūs bandote pasiekti krantą plaukte, jūs stengsitės nepasiduoti
paplaukę vos valandą (ar net penkias valandas). Jei norite išgyventi, privalo-
te pasiryžti ir plaukti, kol pasieksite krantą.
	 Prisiminkite šį palyginimą ir „Marlboro“ atvejį, kai nuspręsite ilgai ne-
laukti ir keisti savo marketingo planą. Idant išvengtumėte nesusipratimo –
kiekvienąkart išleidę reklamą ir nesulaukę norimos reakcijos, prisiminkite
šiuos teiginius:

Šešiolika didžiausių partizaninio marketingo paslapčių

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.

12.

13.
14.
15.
16.
17.

Pirmą kartą pažvelgęs į skelbimą, žmogus jo nemato.
Antrą kartą – nepastebi.
Trečią kartą – suvokia jo buvimą.
Ketvirtą kartą – prisimena kažkur jį matęs.
Penktą kartą – perskaito skelbimą.
Šeštą kartą – atkreipia dėmesį.
Septintą kartą – perskaito ir sušunka: „O, Dieve!“
Aštuntą kartą – taria: „Ir vėl ta nesąmonė!“
Devintą kartą – pagalvoja, ar kas nors iš to išeitų.
Dešimtą kartą – klausia kaimyno, ar jis tai išbandė.
Vienuoliktą kartą – stebisi, kaip reklamuotojui ši kampanija at-
siperka.
Dvyliktą kartą – pagalvoja, kad reklamuojamas daiktas turbūt yra
geras.
Tryliktą kartą – pamano, kad gal ir verta tai išmėginti.
Keturioliktą kartą – prisimena, kad seniai norėjo tokio daikto.
Penkioliktą kartą – susierzina, nes negali jo įpirkti.
Šešioliktą kartą – galvoja, jog vieną dieną tikrai jį įsigis.
Septynioliktą kartą – įtraukia reklamuojamą daiktą į pirkinių sąrašą.

28

	 Šį eiliškumą pastebėjo ir užrašė Thomas Smithas 1885 m. Londone.
Tiek apie pasiryžimą. Dabar pakalbėkime apie antrąją „-mas“ paslaptį – in-
vestavimą.

Investavimas

Marketingas ir reklama turėtų būti laikomos konservatyviosiomis investici-
jomis. Šios priemonės nedaro stebuklų, nepateikia jokių magiškų formulių,
nežada akimirksniu užtikrinamos sėkmės. Nepripažinę, jog marketingas
yra konservatyvioji investicija, sunkiai patikėsite pasirinktąja marketingo
programa.
	 Tarkime, nusipirkote stambių kompanijų akcijų. Jei po kelių savaičių
jų kursas nukrenta, nepuolate jų parduoti, o laukiate ir tikitės, kad jų vertė
pakils. Tikriausiai taip ir nutiks. Toks yra konservatyvaus investuotojo po-
žiūris. Marketinge vadovaukitės analogišku požiūriu. Jei nesulaukiate grei-
tų rezultatų – taip ir turi būti, nes daugelis marketingo priemonių neduoda
greito efekto. Jei pastebite greitą poveikį – puiku, bet nesitikėkite, kad taip
bus visada.
	 Marketingo poveikis pasireiškia lėtu, bet pastoviu prekybos apimčių
augimu. Pasibaigus metams galėsite pasakyti, jog investavę X dolerių į mar-
ketingą pasiekėte X + Y dolerių prekybos apimtis. Nesitikėkite, kad marke-
tingas jas staiga padvigubins. Taip yra atsitikę, bet retai. Suprasdami šį faktą,
konservatyviai pastoviai investuodami į marketingą jausitės puikiai. Jei tikė-
sitės daugiau, nei siekia marketingo galimybės, greičiausiai teks nusivilti. Jei
tikėsitės tik to, ką marketingas gali garantuoti, greičiausiai liksite patenkinti.
Ir tai bus sėkmė.
	 Pateiksiu jums vieną trumparegiško sprendimo pavyzdį. Kartą dirbau
su klientu, kuris niekada nesireklamavo laikraščiuose. Keturiems jo optikos
salonams mes sukūrėme marketingo planą, numatėme kūrybinę strategiją
ir žiniasklaidos priemonių planą. Aptarėme įsitikinimo svarbą. Paleidome
reklamą. Po keturių savaičių klientas paskambino ir pranešė, kad atsisako
visos reklamos kampanijos. Paklaustas kodėl, atsakė tikėjęsis, kad iki šio lai-
ko jo prekybos apimtys bent jau padvigubės. Žmogelis pripažino, kad jam
buvau sakęs, jog reklama neduoda staigaus efekto. Tačiau jis nenorėjo leisti
pinigų priemonėms, akimirksniu nedidinančiomis prekybos apimčių. Atsa-

Marketingas „partizano“ akimis

Aštuonioliktą kartą – ima keikti savo materialinę padėtį.
Devynioliktą kartą – atidžiai suskaičiuoja pinigus.
Dvidešimtą kartą – įsigyja daiktą arba tai padaryti liepia žmonai.

18.
19.
20.

29

kiau, kad šios išlaidos gali atrodyti bereikalingos, tačiau iš tikrųjų tai yra in-
vesticija.
	 Jei būčiau jam geriau išaiškinęs, kad jo reklamos išlaidos iš tikrųjų yra
konservatyvios investicijos, – gal jis būtų geriau supratęs šios priemonės
privalumus ir ribotumus. Bet nutiko kitaip – jis atsisakė numatyto plano ir
prarado pinigus. Šis klientas nesuprato investavimo esmės. Jis laukė stebu-
klo, greito rezultato, staigių pokyčių. Marketingas taip nevyksta. Nesitikėkite
tokių rezultatų ir geriau nešvaistykite pinigų. Net ir marketingui išleistus
dešimt centų vertinkite kaip investiciją. Investuodami pinigus į marketingą
uždirbsite daugiau nei leisdami pinigus marketingui. Jaučiate skirtumą?

Nuoseklumas

Trečioji marketingo paslaptis – nuoseklumas. Nekeiskite žiniasklaidos prie-
monių, pranešimų turinio, vaizdinio formato. Jei norite, keiskite pasiūlymus,
antraštes ar kainas, bet nekeiskite savo tapatybės. Neišnykite iš visuomenės
akiračio ilgesniam laikui. Norėdami pasiūlyti rinkai savo prekes ar paslau-
gas, būkite pasiruošę skleisti informaciją nuosekliai. Nuoseklumas reiškia ir
reguliarumą ilgesniu laiko periodu. Pavyzdžiui, vietoj kelių didelių skelbimų
laikraštyje, išleidžiamų kas kelis mėnesius, leiskite mažesnius skelbimus,
bet dažniau. Vietoj penkiasdešimties penkių savaitinių radijo reklamų, iš-
einančių į eterį kas kelis mėnesius, leiskite dvidešimt reklamų kas savaitę.
Nuosekliai taikydami marketingo priemones, galite iškristi iš eterio trumpą
laiko tarpą, tik ne ilgiau nei mėnesį.
	 Kuo daugiau nuoseklumo – tuo geresnis žinomumas, kuo geresnis ži-
nomumas – tuo daugiau pasitikėjimo, o pasitikėjimas reiškia pardavimą. Jei
jūsų prekės ar paslaugos pakankamai kokybiškos, jūsų tikėjimas tuo, ką da-
rote, trauks klientus labiau nei bet kuri kita marketingo priemonė.

Pasitikėjimas

Ketvirtoji paslaptis – pasitikėjimas jūsų pasiūlymu. Pasitikėjimas yra itin
svarbus – svarbesnis net už kokybę, pasirinkimą, kainą ir aptarnavimą. Pa-
sitikėjimas bus jūsų sąjungininkas. O ryžtas, įrodytas nuosekliu marketingu,
sukurs pasitikėjimą.
	 Tarp mano klientų yra mažmeninės baldų parduotuvės savininkė, kuri
dirba su manimi jau daugiau kaip keturiasdešimt metų. Tik pradėjusi savo
verslą ji išleido daugybę pinigų reklamai televizijoje. Ar ji lengvai galėjo sau

Šešiolika didžiausių partizaninio marketingo paslapčių

30

tai leisti? Žinoma, ne. Bet ji tikėjo, kad televizija yra jos raktas į sėkmę. Su ta
krūva dolerių, kuriuos ji turėjo investuoti, televizija tapo jos keliu į pražū-
tį – mat ji galėjo sau leisti tik dvi reklamas per savaitę. Šios reklamos buvo
rodomos pačiu žiūrimiausiu laiku. Tačiau žiūrimumo reitingai nieko nereiš-
kia, jei reklama rodoma tik du kartus per savaitę. Nereikia būti marketingo
partizanu , kad suprastum, jog negalima padidinti pelno tik kelių skelbimų
pagalba. Šiandien ši mano klientė leidžia daugybę reklamų per vietinę kabe-
linę televiziją, investuodama tik nedidelę savo marketingo biudžeto dalį, ir
yra labiau nei patenkinta gaunamu pelnu. Išsamiau apie televiziją pakalbė-
sime vėliau. Dabar svarbu pabrėžti, kad jei negalite marketingo priemonės
panaudoti efektyviai, geriau nenaudokite jos visiškai.
	 Ši mano klientė sugebėjo apsaugoti savo verslą nuo katastrofiškos te-
levizinės patirties. Kai ji pas mane apsilankė, mudu kalbėjomės apie ryžtą,
investavimą ir nuoseklumą. Mes taip pat kalbėjomės ir apie kitas partiza-
ninio marketingo paslaptis. Nuo tos dienos ji pradėjo dėti kuklią reklamėlę
sekmadieninio laikraščio numeryje, ir jos prekybos apimtys nuolatos augo.
Ji smarkiai padidino prekybos apimtis nedidindama investicijų į marketin-
gą procento. Tai įvyko per kelerius metus. Jos parduotuvės plotas išsiplėtė
keturis kartus, atitinkamai išaugo ir pelnas. Kaip jau minėjau, ji vėl naudoja
TV reklamą – leidžia dešimt reklaminių klipų per dieną dvi savaites per mė-
nesį. Pagrindinė šios nepaprastos sėkmės priežastis – reklamos nuoseklu-
mas. Savo sekmadieninę reklamėlę laikraštyje, dabar ne tokią jau kuklią, ji
vadina „pragyvenimo šaltiniu“. Ji teisi. Ji sako, kad dauguma jos parduotu-
vėje apsilankiusių žmonių sakosi matę pirmąją reklamėlę. Jūs sunkiai tuo
patikėtumėte, jei būtumėte matę, koks mažas buvo tas pirmasis skelbimas.
Tačiau sužinoję, kad ji ir toliau skelbiasi tame pačiame laikraštyje, toje pa-
čioje skiltyje, tomis pačiomis dienomis, suprastumėte, kad tai tiesa. Žmonės
yra susipažinę su jos verslavimo būdu, ima pasitikėti jos pasiūlymais, todėl
perka jos prekes.

Kantrumas

Ji yra pasiryžusi. Ji regi marketingą kaip investiciją. Ji nuosekli ir kantri.
Ir per šį laiko tarpą jos marketingo priemonių arsenalą papildė daugybė
naujų ginklų.

Įvairumas

Priemonių įvairovė nulemė daug didesnį pelną, nei ji pati tikėjosi. Kuo pla-

Marketingas „partizano“ akimis

31

tesnis jūsų marketingo priemonių spektras, tuo platesnė jūsų šypsena pa-
mačius finansines ataskaitas.
	 Ar ši mano klientė siunčia atsakomuosius laiškus visiems savo klien-
tams? Žinoma. Ji supranta, kad marketingas nesibaigia pardavimu.

Tęstinumas

Marketingas, kuris toliau yra vykdomas po prekės ar paslaugos pardavimo
proceso baigties, garantuoja pelną. Parduoti prekę ar paslaugą naujam kli-
entui kainuoja šešis kartus brangiau nei jau įgytam klientui. Minėta mano
klientė visada siunčia atsakomuosius laiškus savo klientams ir uždirba iš
pakartotinių pirkimų. Tęstinumas visada uždirba.

Patogumas

Jos parduotuvė yra labai patogioje apsipirkimo vietoje. Parduotuvė yra atvi-
ra septynias dienas per savaitę; klientų (anaiptol ne savininkės) patogu-
mui, – ilgesnės darbo valandos. Ji turi puikią interneto svetainę. Priima visas
kreditines korteles bei čekius, parduoda išsimokėtinai, pristato ir surenka
baldus, 24 valandas yra pasiekiama balso paštu, el. paštu ar faksu, šalia par-
duotuvės įrengta patogi automobilių stovėjimo aikštelė.

Stebinimas

Rūpindamasi savo verslu ji žino, kad jos marketingas turi stebinti žmones. To-
dėl ji pabrėžia, kad pagal klientų užsakymus sukurti baldai, kuriais ji prekiau-
ja, yra parduodami gamyklinėmis kainomis, nes ji turi savo gamyklą. Pirkėjus
maloniai stebina žemos kainos, galimybė užsisakyti baldus pagal savo porei-
kius. Visa tai yra verslo šeimininkės rūpesčio savo klientais vaisius. Būtent
nuostabos elementas marketingo procese patraukia klientų dėmesį.

Vertinimas

Nuostabiausia tai, kad minėta verslininkė dvigubai padidino savo marketin-
go kampanijos efektyvumą! Kaip įvyko toks tikrai stebėtinas dalykas? Atsa-
kymas – vertinimas, jei nežinojote. Ji išmatavo visų savo marketingo priemo-
nių efektyvumą, klausinėjo žmonių, iš kur jie sužinojo apie jos parduotuvę.
Taip ji atsisakė neveiksmingų priemonių ir daugiau dėmesio skyrė efekty-
viausioms. Rezultatas – dvigubai didesnis pelnas. Priežastis – vertinimas

Šešiolika didžiausių partizaninio marketingo paslapčių

32

(dar vadinamas šaltinių nustatymu).

Susidomėjimas

Vienas žavingiausių dalykų jos versle – patenkintų klientų, su kuriais ji visada
elgiasi šiltai ir paslaugiai, sugrįžimas. Šiuos žmones ir įmonę sieja abipusis su-
sidomėjimo jausmas – vienuoliktoji paslaptis. Įmonė įrodo savo susidomėjimą
klientais nuolat palaikydama grįžtamąjį ryšį: siųsdama el. laiškus, kviesdama
klientus į privačius išpardavimus, siūlydama gaminius, sukurtus specialiai jų
poreikiams tenkinti, sukurdama jiems patogią interneto svetainę, maloniai
bendraudama su klientais, prisimindama jų vardus. Klientai įrodo savo susi-
domėjimą keletą kartų per metus sugrįždami į parduotuvę pasidairyti ko nors
naujo savo namams ir paprastai ką nors įsigydami; taip pat rekomenduodami
ją savo draugams, rašydami padėkos laiškus ir pildydami anketas.

Priklausomumas

Mano klientė nemano esanti visiškai nepriklausomo, savarankiško verslo
savininkė. Priešingai – ji mano esanti itin priklausoma nuo gamybos pada-
linio, tiekėjų, kitų baldų salonų, prekiaujančių nekonkuruojančiomis prekė-
mis, nuo žiniasklaidos priemonių, padedančių atrasti partnerių, su kuriais
atliktų prekybos ploto ar prekių mainus, bei nuo konkurentų, su kuriais
tenka susirungti prekybinėse parodose. O šie subjektai yra priklausomi nuo
jos: nuo informacijos, pateikiamos apie jos įmonę, nuo jos verslo ir reko-
mendacijų. Visi žino – kuo didesnė priklausomybė, tuo didesnis pelnas. Pri-
klausomumas – dar viena partizaninio marketingo paslaptis. Daugelis mažų
įmonių savininkų laiko save nepriklausomais, tačiau marketingo partizanai
žino, kad sėkmę lemia bendradarbiavimas komandoje, o ne šiurkštus indi-
vidualizmas.
	 Pirmojo šios knygos išleidimo metu mano klientė apie kompiuterius
žinojo tiek, kiek aš žinau, ką jūs vakar valgėte vakarienei. Tačiau šiandien
kompiuteris yra neatsiejama jos verslo dalis, padedanti gauti didesnį pelną
ir sumažinti marketingo išlaidas.

Apsiginklavimas

Žodynuose apsiginklavimas apibrėžiamas kaip įrangos, reikalingos mūšiui
laimėti, pasirinkimas. Partizaninio marketingo ginkluotė yra technologijos.
Jūsų ginkluotė yra kompiuteris, matomumas internete, mobilusis telefonas,

Marketingas „partizano“ akimis

33

pranešimų gaviklis, elektroninis ryšys su įmone ir visu pasauliu, balso paš-
tas, fakso aparatas, belaidis ryšys su transporto bendrovėmis. Jūsų ginkluo-
tė leidžia jums gaminti daugiau ir geriau už mažesnes išlaidas. Nebrangios
kompiuterinės programos leidžia jums patiems susikurti aibę marketingi-
nių ginklų. Jų sąrašas yra ilgas ir vaizdingas. Jūsų ginklai yra itin pavojingi
asmenims, išdrįsusiems su jumis konkuruoti nepriklausomai nuo jų dydžio
ir finansinių išteklių.

Sutikimas

Norėčiau vėl atkreipti jūsų dėmesį į sąlyginai naują terminą – „opt in“, kuris
reiškia sutikimą priimti informaciją apie konkrečią įmonę ar prekę. Šiandien
neįmanoma parduoti prekės pasitelkus tik reklamą. Todėl gera reklama ir
geras marketingas yra tas, kuris siekia gauti asmens sutikimą, kad jūs bū-
tumėte išklausytas. Jums teliks išplėtoti gautą sutikimą ir parduoti prekę.
Prisiminkite moterį, kuri sėkmingai parduoda poilsį vasaros stovykloje: pir-
miausia ji gauna žmonių sutikimą peržiūrėti vaizdo klipą, tada išplečia šį
sutikimą iki asmeninės konsultacijos. Daugybė interneto svetainių visame
pasaulyje siekia gauti lankytojų sutikimą ir tol jį plėsti, kol pavyks užbaigti
sandorį. Kuo geriau įsisąmoninsite šį procesą, tuo mažiau nusivilsite savo
marketingu ir tuo daugiau naudos turėsite.

Turiningumas

Penkioliktoji paslaptis – turiningumas – primena, kad dabar vartotojai yra
sumanesni nei kada nors anksčiau, todėl jų neapžavėsite specialiaisiais spe-
cialiais efektais ir fokusais. Jie žino, kuo išorė skiriasi nuo turinio. Net jei ir
susižavi išore, kreditines korteles išsitraukia ar čekius pasirašo tik įvertinę
turinį. Jų širdis ir pinigines užkariaus tik pasiūlymo esmė. Pasak Claros Pel-
ler, pagyvenusios moters iš seno TV reklaminio klipo: pinigai ims plaukti
tada, kai atsakysite į jos žymų klausimą „Kur yra kepsnys?“ Galite pridėti
salotų ir pomidorų, paruošti ypatingą padažą, bet žmonės ieško kepsnio –
pasiūlymo esmės. Jos neradę pas jus, ieškos kitur, – jūs darytumėte tą patį.

Vystymas

Šešioliktoji paslaptis bakstelės jums į šoną, kad ramiai nesėdėtumėte ir ne-
galvotumėte, jog visas darbas jau atliktas. Turėkite omeny, kad konkurentai
tampa gudresni kiekvieną dieną. Todėl turite vystyti savo marketinginę ata-

Šešiolika didžiausių partizaninio marketingo paslapčių

34

ką: tobulinkite marketingo planą, atnaujinkite interneto svetainę, pasitelkite
daugiau marketingo ginklų, junkitės su partneriais, stenkitės išpešti daugiau
naudos iš investicijų į marketingą. Marketingas kasdien kinta, todėl galvoki-
te, kokią naują marketingo taktiką bei technologiją galėtumėte panaudoti,
kad mažesnėmis sąnaudomis gautumėte didesnę naudą.
	 Šios šešiolika paslapčių – šešiolika žodžių – yra vertingiausia, ką suži-
nosite šioje knygoje. Ir visgi jomis vadovautis nėra lengva.
	 Jūsų draugai, darbuotojai, bendradarbiai, partneriai, šeimos nariai ir
tiekėjai, nematydami greitų rezultatų, gali patarti jums keisti marketingo
planą. Šie gero linkintys asmenys suabejos marketingo planu, kuris smarkiai
ir greitai nepadidina prekybos apimčių. Jiems pirmiesiems įgris jūsų marke-
tingo priemonės, reklaminiai skelbimai ir vaizdo klipai. Tačiau jūsų klientai
reaguos kitaip. Jie pamažu įgis pasitikėjimą jūsų pasiūlymu, – todėl turite
daryti viską, kad šiam procesui nepakenktumėte.
	 Moralas: netvirtinkite marketingo plano tol, kol patys nebūsite pasiren-
gę pasiryžti jo įgyvendinimui. Netvirtinkite, kol nebūsite pasiruošę inves-
tuoti į jį reikiamų lėšų kiekį su pagrįstos grąžos lūkeščiu. Nepradėkite įgy-
vendinti, kol nebūsite pasiryžę laikytis numatyto marketingo plano iki galo.
Tai nereiškia, kad negalima nieko keisti, – žinoma, galima, tačiau atlikdami
pakeitimus privalote išlikti nuoseklūs.

Marketingas „partizano“ akimis

■
■
■
■
■
■
■
■
■
■

■
■

■

■

Jūsų užduotis – priversti būsimus klientus pasitikėti jumis.
Jūsų slaptasis ginklas – pasiryžimas savo planą įgyvendinti.
Jūsų savybė – kantrybė.
Jūsų marketingas – bent dvidešimties priemonių įvairovė.
Jūsų stilius – nuoseklumo dvasia.
Jūsų finansai – išmintingos investicijos į marketingą.
Jūsų energija – ir prieš prekės ar paslaugos pardavimą, ir po jo.
Jūsų darbo organizavimas – patogus klientams.
Jūsų kūrybingumo pasireiškimas – stebinantis klientus.
Jūsų keistoka, bet išskirtinai pelninga veikla – vertinimas, kas yra
jūsų klientai ir iš kur, po galais, jie sužinojo apie jus.
Jūsų santykiai su klientais – abipusis susidomėjimas.
Jūsų santykiai kitomis įmonėmis – abipusiai pelninga tarpusavio
priklausomybė.
Jūsų marketingo priemonių arsenalas – įvairūs partizaninio marke-
tingo ginklai – techninė įranga, kuria paprasta naudotis.
Jūsų marketingo tikslas – gauti esamų ir potencialių klientų sutiki-
mą pateikti daugiau marketingo medžiagos ar informacijos.

35

	 Štai. Dabar jau nebegalėsite sakyti, kad nebuvote išsamiai supažindinti
su šešiolika svarbiausių marketingo paslapčių. Žinodami jas ir vadovauda-
miesi jomis savo versle, būsite visa galva aukštesni už konkurentus. O dabar
dar padidinkime šį atotrūkį: paanalizuokime, kaip iš karto sukurti sėkmingą
marketingo planą. Bet pirmiausia įsisąmoninkite septynioliktąją taisyklę –
taikykite minėtas šešiolika taisyklių praktiškai. Jų įgyvendinimas – svarbiau-
sias jūsų, kaip marketingo partizano, uždavinys.

Šešiolika didžiausių partizaninio marketingo paslapčių

Priežastis, dėl kurios žmonės lankosi jūsų interneto svetainėje ar
parduotuvėje – išmoningai atsinaujinantis turinys, papildytas gero-
mis, jų vaizduotę kaitinančiomis idėjomis.
Jūsų nuolatinė ir niekada nesibaigianti užduotis – puoselėti marke-
tingo priemonių arsenalą, sampratą ir meistriškumą – priversti kon-
kurentus drebėti vien išgirdus jūsų vardą.

■

■

Visi knygos puslapiŲ
knygynuose

nuo 2009 m. kovo

www.levinson.ltwww.levinson.lt

361

ISBN 978-609-95052-0-6
UDK 339.13
 Le382

Versta iš Jay Conrad Levinson „Guerrilla Marketing. Easy and inexpensive strategies
for making big profits from your small business“ ISBN 13:978-0-618-78591-9

Autorystės teisės priklauso/ Copyright©2007 by Jay Conrad Levinson
Vertimas į lietuvių kalbą, Vilma Kačerauskienė 2009 m.
UAB „AdAstra Marketing“ 2009 m.

Le 382 Partizaninis marketingas/ Jay Conrad Levinson; iš anglų kalbos vertė
Vilma Kačerauskienė – Vilnius: UAB „AdAstra Marketing“, 2009 – 361 psl.

Jay Conrad Levinson
PARTIZANINIS MARKETINGAS

Maketavo, viršelio dailininkas Vilma Folkmanaitė
Mokslinis redaktorius Mindaugas Kubilius
Išleido UAB „AdAstra Marketing“
J. Lelevelio 4, LT-01102, Vilnius
El.p. info@ad-astra.lt
Interneto svetainė: www.ad-astra.lt, www.levinson.lt
Spausdino UAB „AJS Spaustuvė“
Girelės g. 22, LT–56160 Kaišiadorys

Partizaninis
marketingas
I dalis

www.levinson.lt

Diena su
J. C. LevinsonU,
„partizaninIO“
MARKETINGO krikštatėviu
„Partizaninis“ marketingas neprilygsta
jokiam kitam marketingui – jis užtikrina
pelno augimą mažomis išlaidomis.

www.levinson.ltwww.levinson.lt
„Le Meridien Vilnius“„Le Meridien Vilnius“

Balandžio 8 d.
Šviežias kRAujas

Jūsų verslui!

OrganizatoriusIniciatorius

Tivvi projekto tarptautinis seminaras

