
11

Rozdział I �

Marketing
w prowadzeniu gabinetu
stomatologicznego

Na marketing składają się wszystkie te działania,
za pomocą których przedsiębiorstwo
przystosowuje się do swego otoczenia

– w sposób twórczy i zyskowny.
R. Corey

Istota usług1.

Usługodawca – usługobiorca, to relacja pomiędzy stronami uczestniczącymi w świad-
czeniu usługi; ale czy rzeczywiście można tak wyraźnie określić, kto jest dawcą, a kto biorcą
w tym układzie? Pacjent „bierze” wyleczony ząb, a „daje” swój czas i pieniądze, aby doszło do
realizacji świadczenia. Dentysta „daje” swój czas, umiejętności, materiały, a w zamian oczeku-
je wynagrodzenia. Tak więc obie strony usługi coś „dają” i „biorą” podczas spotkania, w trak-
cie którego realizowane jest świadczenie zdrowotne. Dzięki wykonywanej usłudze spotkanie
(a nie tylko kontakt) może przekształcić się w autentyczny dialog, relacja zaś przybrać postać
prawie symetryczną. Oznacza to, że usługodawca zależy tak samo od usługobiorcy, jak usługo-
biorca od usługodawcy1.

Przykład

Chcę ten niebieski sweter w białe paski.
Co tak ładnie pachnie? Masz nowe perfumy? Też sobie takie kupię.
Produkty można zobaczyć, dotknąć, przymierzyć, wypróbować itp.

przed zakupem. A usługi? Skąd mogę teraz (przed wykonaniem usługi) wie-
dzieć, że mój samochód będzie dobrze naprawiony? że fryzura, którą pro-
ponuje mi fryzjer, będzie odpowiednia?

1 Rogoziński K., Marketing relacyjny, s. 1, www.masterplan.com.pl

12

Główny problem z usługami polega na tym, że ich nie widać. Jak więc zaproponować klien-
towi kupno czegoś, czego nie widać? Trzeba dobrze rozpoznać cechy usługi, aby móc ją dobrze
przedstawić. Do podstawowych cech usług2 należy zaliczyć:

Niematerialność � – usługi w większości przypadków nie są związane z wytwarzaniem
dóbr materialnych. Aby zmniejszyć obawy klienta związane z zakupem „niewidzialnej”
usługi, zadaniem usługodawcy jest „urealnienie rzeczy nienamacalnych”3. Urealnianie
jest możliwe dzięki następującym czynnikom:

miejsce – wygląd wewnętrzny i zewnętrzny placówki, w której świadczona jest usłu- –
ga powinien być starannie zaplanowany;
ludzie – kompetentni, życzliwi, z entuzjazmem zajmujący się nabywcą usługi; –
wyposażenie – powinno wyglądać (i być) nowocześnie; –
materiały informacyjne – powinny sugerować efektywność i profesjonalizm; –
symbole – widoczne na materiałach informacyjnych, dobrze się kojarzące; –
cena. –

Różnorodność � – usługi są niejednolite, niestandardowe i bardzo urozmaicone. Różno-
rodność usług wynika z faktu, że są świadczone przez ludzi, których kwalifi kacje mają
wpływ na jakość świadczonej usługi oraz dotyczą różnych „sytuacji wyjściowych” w za-
kresie stanu zdrowia pacjenta. I tak np. ten sam stomatolog zakładający wypełnienie
u dwóch pacjentów może:

poświęcić na wykonanie usługi różną ilość czasu; –
wykorzystać inną ilość materiału do wypełnienia; –
zaobserwować w przyszłości różne rezultaty swojej pracy. –

Aby dążyć do ograniczenia różnorodności usług, dentysta powinien:
podnosić swoje kwalifi kacje medyczne (by prace przez niego wykonywane były co- –
raz wyższej jakości);
określić profi l pacjenta i sprawdzać, jakie są w tym względzie oczekiwania pacjentów –
(mogą one być determinowane wiekiem pacjenta, ceną usługi itp.);
edukować pacjentów w zakresie higieny jamy ustnej. –

Nierozdzielność � – usługi są świadczone przez dentystę-usługodawcę i jednocześnie
konsumowane przez pacjenta-klienta. Niektóre usługi wymagają obecności klienta (np.
wypełnienie ubytków), a inne nie (np. naprawa protezy zębowej). Dlatego, jeśli obecność
klienta jest niezbędna, świadczący usługę musi znać jego potrzeby, a to implikuje ko-
nieczność poznania oczekiwań nabywcy, by przedstawić usługę zgodnie z jego oczeki-
waniami i wykonać ją zgodnie z jego potrzebami.

Oceniając usługę, klient będzie brał pod uwagę nie tylko końcowy efekt, ale także
miejsce, w którym świadczona była usługa, atmosferę, nastrój i nastawienie osób włą-
czonych w proces powstawania usługi.

Nietrwałość � – nie ma możliwości magazynowania usług, dlatego ważne jest, aby prawi-
dłowo zaplanować terminarz procesu świadczenia usług (bo przecież braku pacjentów

2 Payne A., Marketing usług, Polskie Wydawnictwo Ekonomiczne, Warszawa 1996, s. 21.
3 Por. Levitt T., Marketing Intangible Products and Product Intangibles, „Harvard Business Review”, V-VI 1981,

ss. 94-102.

13

w czasie godzin przedpołudniowych nie da się w pełni zrekompensować przyjmowaniem
pacjentów do późnych godzin nocnych – np. może ucierpieć na tym życie rodzinne).

Niemożność nabycia prawa własności usługi � .

Ogromne zdywersyfi kowanie sektora usług powoduje trudności w ich defi niowaniu. Biorąc
pod uwagę jedną z defi nicji, można przyjąć, że usługa to „użyteczny produkt niematerialny,
który jest wytwarzany w wyniku pracy ludzkiej (czynności) w procesie produkcji, przez od-
działywanie na strukturę określonego obiektu (człowieka lub przedmiotu materialnego) w celu
zaspokojenia potrzeb ludzkich”4. Z defi nicji tej wynikają następujące cechy usług:

usługa to produkt niematerialny; �
usługa wytwarzana jest w procesie produkcji; �
usługa to czynność wytwarzająca szczególny rodzaj wartości użytkowej; �
usługa tworzy nową wartość lub powiększa wartość istniejącego przedmiotu �
materialnego;
usługi w obrocie gospodarczym poddawane są tym samym procesom, co dobra �
materialne;
w procesie produkcji usług bierze udział czynnik zewnętrzny – osoba lub przedmiot. �

Stosunkowo dużo miejsca problematyce usług poświęca marketing (przegląd wybranych
defi nicji zamieszczony został w tabeli 1), a w szczególności marketing relacji.

Elementy wspólne „marketingowych” defi nicji to:
usługi to czynności zaspokajające określone potrzeby ludzkie; �
usługi to czynności o charakterze niematerialnym (niemające cech fi zycznych); �
czynności usługowe tworzą konkretne relacje między dwoma odrębnymi podmiotami: �
jeden z nich to usługodawca (osoba/podmiot świadczący usługę), drugi to usługobiorca
(konsument usługi). Dążenie do spełnienia obietnicy złożonej potencjalnemu klientowi
wymusza na usługodawcy stworzenie odpowiednich warunków do interakcji z usługo-
biorcą, gdyż tylko w ten sposób możliwe jest budowanie zaufania. Wiarygodność i bez-
pieczeństwo, umiejętność słuchania i empatia przyczyniają się do tego, że usługodawca
może dodatkowo oddziaływać na korzystającego z usługi.

Organizacja usługowa musi zdać sobie sprawę, że w skład świadczonych przez nią usług
wchodzi wiele elementów5:

materialnych, np. pozycje zakupione przez klienta (np. proteza zębowa), pozycje znajdu- �
jące się na peryferiach pakietu usług (np. karta wypisu ze szpitala);
niematerialnych, np. osobisty kontakt z personelem usługi, doznania odczuwane przez �
klienta;
Usługi należy zdefi niować tak, aby podkreślić raczej korzyści, jakie będzie miał z nich �
klient, niż ich walory techniczne.

4 Daszkowska M., Usługi. Produkcja, rynek, marketing, Wydawnictwo Naukowe PWN, Warszawa 1998, s. 17.
5 Mudie P., Cottam A., Usługi. Zarządzanie i marketing, Wydawnictwo Naukowe PWN, Warszawa 1998, s. 28.

14

Tabela 1. Defi nicje usług prezentowane w literaturze z zakresu marketingu

Autor Definicja
Ph. Kotler, G. Armstrong,
J. Saunders i V. Wong*

Usługa to wszelka działalność lub korzyść, którą jedna ze stron
może zaoferować drugiej, z zasady niematerialna i nieprowadząca
do uzyskania jakiejkolwiek własności

Ph. Kotler† Usługa jest dowolnym działaniem, jakie jedna strona może zaofe-
rować innej; jest ono nienamacalne i nie prowadzi do jakiejkolwiek
własności. Jego produkcja może być związana lub nie z produktem
fi zycznym

M. Pluta-Olearnik‡ Usługi to korzyści oferowane do sprzedaży w istocie swej niewy-
mierne i subiektywnie oceniane przez nabywców

L. Garbarski, I. Rutkowski,
W. Wrzosek§

Usługą jest działalność służąca zaspokajaniu potrzeb ludzkich,
która nie znajduje żadnego ucieleśnienia w nowych dobrach
materialnych

W.J. Stanton¶ Usługa to występująca odrębnie działalność nieprzynosząca mate-
rialnego efektu, dostarczająca nabywcy określonych korzyści, które
nie są koniecznie związane ze sprzedażą produktów lub innych
usług

A. Payne** Usługa jest to każda czynność zawierająca w sobie element niema-
terialności, która polega na oddziaływaniu na klienta lub przed-
miot bądź nieruchomości znajdujące się w jego posiadaniu, a która
nie powoduje przeniesienia prawa własności. Przeniesienie prawa
własności może jednak nastąpić, a świadczenie usługi może być,
lub też nie być, ściśle związane z dobrem materialnym

K. Rogoziński†† Usługa to podejmowane zlecenie, intencjonalne świadczenie pracy
i/lub korzyści. Służy wzbogaceniu walorów osobistych bądź wolu-
menu użyteczności dóbr, jakimi usługobiorca dysponuje

Źródło: Opracowanie własne na podstawie literatury przedmiotu.
* Kotler Ph., Armstrong G., Saunders J., Wong V., Marketing. Podręcznik europejski, PWE, Warszawa 2002, s. 41.
† Kotler Ph., Marketing. Analizowanie, planowanie, wdrażanie i kontrola, Gebethner i S-ka, Warszawa 1994, s. 426.
‡ Pluta-Olearnik M., Marketing usług, PWE, Warszawa 1993, s. 21.
§ Garbarski L., Rutkowski I., Wrzosek W., Marketing. Punkt zwrotny nowoczesnej fi rmy, PWE, Warszawa 2000, s.

648.
¶ Stanton W.J., Fundamentals of Marketing, McGraw Hill, Nowy Jork 1981, s. 441.
** Payne A., Marketing usług, PWE, Warszawa 1996, s. 20.
†† Rogoziński K., Usługi rynkowe, Wydawnictwo Akademii Ekonomicznej, Poznań 2000, s. 36.

