
135

Rozdział IV �

Planowanie działań
marketingowych

Plany są niczym;
planowanie jest wszystkim.

Dwight D. Eisenhower

Analiza sytuacji gabinetu 1.

Dążenie do poprawy jakości w usługach powinno przybrać postać zarządzania strategicz-
nego, które zmierza do maksymalnego zespolenia wymiaru strategicznego (długookresowego
i wielopłaszczyznowego, tj. w obszarze medycznym i pozamedycznym traktowania gabinetu
jako przedsiębiorstwa zarobkującego) z praktycznym działaniem, czyli świadczeniem usługi.
Konsekwencje wynikające z przyjętej defi nicji i określające jej kontekst interpretacyjny są na-
stępujące1: zarządzanie jakością komercyjnych usług stomatologicznych jest/powinno być za-
rządzaniem marketingowym i musi mieć wymiar strategiczny, ponieważ:

z istoty usługowego świadczenia wynika znacząca, współdecydująca rola pacjenta będą- �
cego już nie tylko nabywcą, ale i weryfi katorem – szeroko pojętej – jakości;
to marketing określa dziś standardy obsługi pacjenta – nabywcy usługi; �
chodzi nie o jednorazową akcję zapewnienia jakości, lecz o długookresowy, strategiczny �
cel osiągany dzięki doskonaleniu obsługi pacjenta;
warto starać się doskonalić obsługę pacjentów, gdyż to oni będą w stanie to zauważyć �
i docenić, a także poinformować o tym swoich znajomych, przyjaciół, rodzinę – poten-
cjalnych pacjentów gabinetu/kliniki stomatologicznej;
obsługę pacjenta można doskonalić tylko dzięki wykorzystaniu zarządzania �
marketingowego.

Stąd marketing powinien stać się narzędziem w ręku menedżerów/właścicieli gabinetów
stomatologicznych. Pierwszym krokiem jest zrozumienie istoty i znaczenia działań marketin-
gowych w rynkowym funkcjonowaniu gabinetu, a kolejnym planowanie. Oznacza ono przygo-
towanie i podejmowanie decyzji dotyczących podstawowych celów gabinetu/kliniki stomatolo-
gicznej oraz niezbędnych do ich osiągnięcia zasobów i metod. Jednak nim stomatolog zacznie
planować, musi w pierwszej kolejności dokonać analizy sytuacji, w jakiej gabinet się znajdu-

1 Por. Rogoziński K., Nowy marketing usług, Wydawnictwo AE w Poznaniu, Poznań 2000, ss. 219-220.

136

je. Tak więc, aby skonstruować plan działań marketingowych, należy odpowiedzieć sobie na
trzy podstawowe pytania:

W jakim punkcie jestem teraz?; �
Dokąd zmierzam?; �
Jak tam dotrzeć?. �

Ocena bieżącej sytuacji 1.1.

Strategia gabinetu stomatologicznego zawiera zintegrowany wzorzec działań, których
podjęcie jest niezbędne do osiągnięcia ustalonych celów polegających na koordynacji oraz od-
powiednim ukierunkowaniu zasobów, którymi dysponuje podmiot2. Działania, jakie powinny
być podjęte przy kształtowaniu strategii marketingowej, zaprezentowano na rycinie 14.

Uwaga
Strategia marketingowa obejmuje decyzje, sposoby i środki realizacji celów
marketingowych oraz odpowiedni ich dobór i kombinacje zapewniające
osiągnięcie zamierzonych celów. Według teorii konkurencji zdolnej do dzia-
łania, klienci gabinetów nie poszukują na rynku rozwiązań najlepszych, lecz
jedynie ich satysfakcjonujących.

Pierwszym krokiem w tworzeniu strategii marketingowej gabinetu jest przeprowadzenie
analizy SWOT (ang. strength – atuty, waeknesses – słabe strony, opportunities – okazje, threats
– zagrożenia), a więc zdiagnozowanie jego kondycji (określenie słabych i mocnych stron) oraz
szans i zagrożeń płynących z jego otoczenia. Istotę analizy SWOT w gabinecie stomatologicz-
nym przedstawiono na rycinie 15.

Z prezentowanego schematu wynika, że na podstawie konfrontacji analizy potencjału gabi-
netu stomatologicznego i analizy jego otoczenia możliwe będzie udzielenie odpowiedzi na dwa
pytania:

Jakich działań gabinet nie powinien podejmować? (co nie służy rozwojowi i na co nie �
stawiać?);
Jakie kierunki działania są optymalne dla podmiotu? (na co stawiać?). �

Odpowiedź na drugie pytanie pozwoli na sformułowanie możliwych strategii marketin-
gowych kliniki/gabinetu stomatologicznego. Listę pytań szczegółowych, pozwalających na
wyodrębnienie kluczowych czynników wpływających na rozwój podmiotu przedstawiono
w tabeli 13.

Wyciągając wnioski z przeprowadzonej analizy SWOT, można posłużyć się następującym
zestawem pytań:

2 Karlof B., Strategia biznesu – koncepcje i modele, Biblioteka Menedżera i Bankowca, Warszawa 2002, s. 134.

137

Czy silne strony pozwalają na wykorzystanie nadarzających się szans?; �
Czy słabe strony uniemożliwiają wykorzystanie szans?; �
Czy silne strony przeważą zagrożenie?; �
Czy słabe strony wzmocnią negatywne oddziaływanie zagrożeń?. �

Odpowiedź na pytanie: „W jakim punkcie jestem teraz?”, jest najbardziej pracochłonnym
etapem planowania. Pomocne w odpowiedzi na to pytanie w zakresie sprzedaży usług gabinetu
będzie Wykonaj (9). Odpowiedź na to pytanie w zakresie klienteli będzie możliwa po przejrze-
niu bazy danych pacjentów i dokonaniu segmentacji.

Rycina 14. Etapy kształtowania strategii marketingowej.
Źródło: Opracowanie własne.

ETAP 1
Analiza SWOT gabinetu stomatologicznego

ETAP 2
Sformułowanie misji i celu strategicznego

ETAP 3
Segmentacja rynku

ETAP 4
Opracowanie strategii

ETAP 5

ETAP 6

marketingowego

ETAP 7
Organizacja, wdrożenie i kontrola realizacji
strategii marketingowej

138

Wykonaj (9) – Diagnoza obecnej sytuacji gabinetu

1) Jakie gabinet miał obroty w ciągu minionych 1/6/123 miesięcy?
 . zł

2) O ile procent obroty zwiększyły/zmniejszyły się w porównaniu z analo-
gicznym wcześniejszym okresem/okresem roku ubiegłego?
+ .%
– .%

3) Ilu pacjentów skorzystało z usług gabinetu w tym czasie?

4) Ilu pacjentów przestało korzystać z usług gabinetu?
 . osób
 .%

5) Ilu nowych pacjentów skorzystało z usług w ciągu badanego okresu?
 .

3 Wybierz czas badania: im dłuższy, tym lepszy wynik, ponieważ nie uwzględnia sezonowości związanej np.
z urlopami, okresami świątecznymi.

Rycina 15. Relacje między potencjałem gabinetu stomatologicznego a jego otoczeniem.
Źródło: Na podstawie: Dwojacki P., Jaśkowski A., Zarządzanie – zasady analizy strategicznej, PWE, Warszawa 2003,

s. 14.

ANALIZA OTOCZENIA
GABINETU STOMATOLOGICZNEGO

SZANSE

ZAGROŻENIA

PUNKTY SŁABE

PUNKTY MOCNE

PUNKTY ZWROTNE

ANALIZA POTENCJAŁU
GABINETU STOMATOLOGICZNEGO

NA CO
NIE STAWIAĆ

NA CO MOŻNA
STAWIAĆ

MOŻLIWE
STRATEGIE
MARKETINGOWE

