

1. **A globalizálódó világ. A marketing szerepe a társadalomban.**
2. **Marketingkörnyezet.**
3. **Marketing a korszerű vállalatnál.**
4. **A fogyasztói magatartás megértése.**
5. **A marketingkutatás alapelemei és típusai.**
6. **A marketingkutatás folyamata.**
7. **Piacszegmentáció és pozicionálás.**
8. **Termékmenedzselés. Új termékek kialakítása.**
9. **Árképzés. Reklám.**
10. **Kommunikációs módszerek. Személyes eladás.**
11. **Disztribúció.**
12. **Szolgáltatásmarketing.**
13. **Nemzetközi marketingstratégiák tervezése és menedzselése.**
14. **Direkt marketing.**
15. **Online marketing.**

1. A globalizálódó világ. A Marketing szerepe a társadalomban és az üzleti életben

Társadalomorientált szemléletmód

A világ ma számos súlyos globális problémával szembesül: környezetszennyezés, nyersanyagforrások kimerülése, általános felmelegedés, demográfiai robbanás, szegénység, éhezés, stb...

A társadalomorientált szemléletmód esetén 3 tényezőt kell összhangba hozni:

- a vállalati nyereséget
- a fogyasztói szükségleteket
- a társadalmi érdekeket

Az emberek részéről megfigyelhető bizonyos szorongás a jövővel kapcsolatban.

Okai:

1. munkanélküliség
2. állandó deficit (társadalmi, gazdasági)
3. vásárlóerő csökkenése miatt

A minket körülvevő világ másik jellemzője a gyors átalakulás, az állandó változás. Ennek részei:

- globalizáció: amely igazából világméretű összefogás, melynek során a gyengébb kiszorul a nemzetközi piacról
- Technológiai átalakulás: Sok lehetőséget tártak fel a gazdaság fejlődés céljából. Megindíthatnak egy eroziós folyamatot, túlélésre alapuló kiválasztódás figyelhető meg.
- Erőeltolódás: A termelőtől a kiskereskedő felé tolódik. A kiskereskedő és a vevő határozza meg az igényeket. A vevő maximális megelégedettsége a fontos („nagyágos vevő elve”)

A vállalat, vállalkozó reakciója:

1. a profit megtartása érdekében csökkenteni a ktgeket
2. újra alakítani a gyártást
3. leszorítani a munkaerőigényt
4. jövedelmüket csak akkor növelhetik, ha alkalmazzák a marketinget.

Megfigyelhető, hogy a menedzsmentben a legkevesebbet a PR és marketing szakemberek keresnek. Bár talán már napjainkban kezd változni ez a helyzet, kezd megváltozni az a hozzáállás, hogy csak a profit a lényeg, és kezd előtérbe heyleződni a vevőorientált magatartás és a személyzet. Amelyik cég nem igyekszik azon, hogy a stáb jól érezze magát, az hátul fog maradni a versenyben.

Tulajdonos / menedzsment célja → a legtöbb és leghatékonyabb munka.

Fontos felismerni, hogy mi a marketing és mi a vevőorientáltság. A vállalat minden munkatársát abszolút vevő- és piacorientálttá kell tenni, hogy a vevőket megszerezzék és megtartsák.

A marketing egy állandó folyamat, melynek részei:

- piackutatás
- akció mix
- lehetőségek meghatározása
- piac szegmensekre bontása
- célpiacok meghatározása
- stratégiai terv kidolgozása
- akcióterv

Megfigyelhető különböző trendek jellemzői: (trendek a marketinggondolkodás jellemzőire)

1. növekvő hangsúly van a minőségen, értéken és a vevő elégedettségén
2. a kapcsolattartáson, a vevőmagatartáson
3. növekvő súly van a globális gondolkodáson, helyi gondolkodáson /lokális jellemzők/
4. növekvő súly az üzleti folyamatok menedzselésén
5. szövetségek kiépítése, cégek között, hálózatok
6. direkt és on – line marketingen
7. a szolgáltatás- marketingen
8. csúcstechnológiával rendelkező iparágakon
9. etikus piaci magatartáson

Marketing: olyan vállalati tevékenység, amely a vevők illetve a felhasználók igényeit elégíti ki. Ennek értelmében a marketing elemzi a piacot, meghatározza a terméket ill. a szolgáltatást és megismerteti azt a fogyasztókkal. Kialakítja az árakat, megszervezi az értékesítést és befolyásolja a vásárlóerőt.

Olyan filozófia, melynek középpontjában a fogyasztó áll, célja a vevő maximális kielégítése a piaci szereplők és jogi normák betartása mellett.

Eu – i versenyjog:

- szabályozza a piaci magatartást
- a piaci verseny területén nem szabad rombolni akarattal v. akaratlanul, ha előre látható
- tilos üzleti titkot, információt megszerezni
- tilos vevőt rábírní, hogy a versenytársat átálítani a mi oldalunkra tisztességtelen módon
- a gazdasági verseny korlátozás tilalma (megegyeznek a max. és min. árakban a versenytársak és csak a minőségre mennek.)
- akkor nem tilos, ha a célból alakítják ki a kisebb cégek, ha versenyhelyzetben akarnak maradni.
- a gazdasági erőfölénnyel való visszaélés
- tilos az újak műszaki fejlődését akadályozni
- indokolatlanul hátrányos piraci helyzetet kialakítani

Tilos a fogyasztót megtéveszteni (pl. Az áruról megtévesztő információt adni)

- valamilyen árut más hagyományos áruval összehasonlítani
- megtévesztésre alkalmas árjelzőt használni

2. A marketing környezet

A marketingkörnyezet azokból a szereplőkből és hatásokból áll, amelyek befolyásolják a vállalat azon képességét, hogy hatékonyan működjön, miközben vevőit termékekkel és szolgáltatásokkal látja el.

Megkülönböztetünk mikro és makrokörnyezetet:

Mikro környezet: (vállalat közvetlen közelébe tartozó hatások és erők)

1. beszállítók
2. elosztók
3. versenytársak
4. vevők

Makro környezet:

1. gazdasági
2. társadalmi
3. jogi és politikai
4. fizikai
5. technológiai hatások

↓

1. A gazdasági hatásoknak 3 lényeges összetevője van:

- **Gazdasági növekedés és munkanélküliség:** a gazdaságok üzleti ciklusonként változnak. (II. világháború után fellendült, visszaesett – kb. 10 év csökkenés, növekedés)
- **Egységes európai piac fejlődése és annak következménye**

1986 –ban írták alá az Európai közösségek az Egységes Európai Okmányt - az alapvető jogi aktus

- a. kialakította a szabad belső piacot
- b. meghatározta az alapvető szabadságjogokat (személy, áru, tőke, szolgáltatások szabad mozgása)
- c. bevezették a versenypolitikát

Am ahhoz, hogy ezeket bevezessék, le kellett bontani a fizikai, technikai, adó és politikai határokat.

Az egységes belső piac következménye:

→ vállalatok fúziói (1993. Philips megvette a Grundigot)

→ átszervezések és újjászervezések

→ összeurópai marketing szabványosítása

Ezek a szabályozások érintik a marketing mix összetevőit:

Termék

1992 előtt a kutatás fejlesztés tiltotta a nemzeti határokon való átjutást, átalakították, új euro-márkák jelentek meg.

Ár

Az árakat 8% - al lehetne lenyomni, ha a közbeszerzési pályázatokat jobban közzé tennék → csökkentenék az előállítási kgt. – eket.

- termelési kapacitást növelné

Marketing kommunikáció

1992 előtt EK

1992 után EU

d. figyelembe kell venni az Unió területén lévő izléseket, attitűdöket

e. - „- az egységes európai piacon meglévő attitűdöket (pl. német pontosság)

Értékesítési csatornák

Az EU megalakulása (1992) létrehozta az eu polgárt, egy egységes területet és egységességre törekvés jelenik meg gazdaságilag, politikailag megtartva a résztvevők identitását. III. Az Egységes

Európai okmány kiadása a külföldi befektetéseknek hatalmas lökést adott (japán és amerikai vállalatok befektetései / 81 – 83 között Japán 826 millió dollárt fektetett be)

- Közép – Kelet Európai országok:

Bolgár, magyar borok ↔ spanyol, francia borok

Szén, acél Oroszország ↔ EU

- Lengyelországban új vállalatokat alapítottak

- óriási potenciális piacok, a világ össztermelésének 15% - át teszik ki.

- a bérek alacsonyak, alkalmas termelői területnek, a vásárlóerő kicsi

2. Társadalmi hatások

I. demográfiai

- a világ népessége nő (a fejlődő országokban nő, a fejlett gazd. országokban csökken) – családtervezés marketingje
- kor szerinti elosztás (Eu, 45 felettiiek száma nő – ez befolyásolja a keresletet /luxus cikkek/, a fejlődő országokban a fiataloknak olcsó áruk)
- Két kereső család növekedése
Főleg értelmiségi családok, keresett cikkek: félkész ételek, könyv, luxuscikk
szolgáltatások: gyermekgondozók, háztartási alkalmazottak

II. kulturális hatások

Adott nép szokásai, attitűdjei, különböző vezetési stílusok

pl. spanyol – családi vállalkozás, függőleges a kommunikáció, Hollandia – demokratikusan döntenek, de lassú

III. fogyasztói hatások

Fogyasztói mozgalmak kialakulása: a fogyasztók jogait védik, a biztonság érdekében lépnek fel. (tiltják a kéretlen áru küldését)

3. Politikai, jogi hatások

Ide tartoznak azok a tiltó intézkedések, jogszabályok (etikai kódexeket is kidolgoznak), amelyek az etikátlan magatartásra vonatkoznak. Pl: tiltja az olyan piackutatást, ami reklám v. eladás.

- Monopóliumok, egyesülések

- Szigorító intézkedések – kizáró, korlátozó vagy torzító versenytevékenység betiltása római egyezmény 85.

- Valótlan leírások

- Hibás árucikkek

- Etikai kódex

4. Fizikai környezet

Ide tartoznak pl. a környezetvédelmi mozgalmak (Németország: újratermelő csomagolás), a zöldek.

Fontos az ózonréteg védelme és az energiatakarékosság (2010 – ig be akarják tiltani a nukleáris energiát.

– energiatakarékos holmik kifejlesztése)

- Környezetbarát alkotóelemek felhasználása

- Újrahasznosítható, hulladékot nem termelő csomagolás

- Az ózonréteg védelme

- Állatokon végzett tesztek

- Környezetszennyezés

- Energiatakarékosság

5. Technológiai hatások

- technológiai hatások: USA, Japán – a találmányokat felhasználják, Eu – ban nem alkalmazzák

Előtérbe kerül a társadalmi központú marketing és vevő orientáltság. A magániskoláknál, egyetemekenél figyelhető meg a marketing alkalmazása. A kórházaknál az USA – ban 53% az igazgató marketing igazgató egyben.

Vevőérték = teljes vevőérték (termék értéke, szolg. értéke, személyzet értéke, image értéke) – teljes vevőkgt. (pszichikus kgt. , energiai kgt., időbeni kgt.)

Vevő: Japánul Tisztelt Vendég!

3. Marketing a korszerű vállalatnál

Marketingkoncepció
Termelésorientált vállalat
Marketingorientált vállalat
Eredményesség kontra hatékonyság
Piac által vezérelt vállalatok
Belsőleg vezérelt vállalatok

A marketingkoncepció korlátai: a vevői elégedettség – a vállalat követelményeinek teljesítése
A marketing és a társadalom individualista – személyes előnyök, nem érdekesekek a társadalmi hatások

Marketingmix:

Termék
Ár
Promóció (marketingkommunikáció)
Értékesítési csatornák

A hatékony marketingmix:

A vevő igényeihez igazodik
Versenyelőnyt teremt
Jól vegyített
Illeszkedik a vállalati erőforrásokhoz
(swot)

Egy hagyományos elgondolás képezi a marketing alapját a vállalatnál, amely szerint a vállalat a vevői megelégedettség elérésével tud profitot realizálni és éri el célkitűzésit. Ez az ún. marketingkoncepció, ami azonban nem tartalmazza a kereskedelmi élet legfontosabb elemét, a versenyt. Így a modern marketingkoncepció így hangzik: akkor érvényes a vállalati célkitűzéseket, ha a versenytársaknál jobban megfelelünk a vevői igényeknek, sőt meg is haladjuk azokat. Feltételei:

- a vállalati tevékenység a vevők megelégedettségére kell, hogy irányuljon
- ehhez integrált erőfeszítés szükséges (vagyis a vállalat minden osztályának ugyanúgy kell ezéért tennie)
- a vezetésnek hinnie kell abban, hogy a célokhoz a vevői megelégedettségen át visz az út.

Ezzel a felfogással szemben áll az ún. termelésorientáció, ami a vállalatnál kétféleképpen nyilvánulhat meg:

1. költségközpontúság: amikor kevés számú termékféleséggel érik el a gazdaságos sorozatnagyságot a gyártási költségek minimalizálása mellett (pl. Henry Ford egyetlen Ford modellt gyártott, azt is csak fekete színben-ez volt a T-modell)
2. amikor egy üzleti tevékenységet annak termelési adottságai alapján kell meghatározni (pl: filmgyárak- nekik az üzletet a leggyártott filmek száma jelentette, nem igyekeztek reagálni a mozifilmek iránti kereslet csökkenésére)

A termelésorientáció középpontjában a pillanatnyi termelési kapacitás áll, ami meghatározza az üzlet küldetését. A szervezet célja, hogy termékeket gyártson és azokat agresszív módon gyanútlan vevőknek el

is adja. Ezzel szemben a marketingorientált vállalatok a vevők szükségleteire összpontosítanak, az alkalmazkodást a túlélés alapfeltételének tekintik. A cégek a rájuk jellemző szaktudás határain belül igyekeznek termékeiket és szolgáltatásikat a jelenlegi ill. látens piaci körülményekhez igazítani. Közeli kapcsolatot próbálnak meg kialakítani a vevőkkel, hogy megismerhessék szükségleteiket; ahol ez nem működik ott formális piackutatásra kerül sor a vevők motivációinak és viselkedésének megismeréséhez. Egy vállalat működése során különbséget kell tennünk eredményesség és hatékonyság között. Egy eredményes cég gazdaságosan és költségminimalizálva gyártja a termékeit. Azonban, ha nem hatékony, tehát nem gyárt jó és eladható terméket, vagy nyújt szolgáltatást, akkor hosszabb-rövidebb szenvedés után eltűnik a piac „süllyesztőjében” ⇒ az eredményesség költségközpontú, a hatékonyság vevő központú.

A vállalatokat megkülönböztetjük az alábbiak szerint:

1. Piac által vezérelt vállalatok

- a vállalat minden szintjén törődnek a vevővel
- ismerik a vevők választási kritériumait és a marketing mixet ehhez igazítják
- a vevők közötti különbségek alapján szegmentálnak
- piackutatást végeznek és figyelemmel kísérik a piac változásait
- örömmel fogadják a változásokat
- próbálják megérteni a versenytársakat
- a marketing mixre fordított összegeket befektetésnek tekintik
- jutalmazták az újításokat
- keresik a látens piacokat
- gyorsak és versenyelőnyre törekednek

2. Belsőleg vezérelt vállalatok

- a kényelem az első
- szerintük az ár és a termékjeljesítmény a legtöbb eladás kulcsa
- termékek alapján szegmentálnak
- szóbeszédre, mások tudására támaszkodnak
- örülnek a jelen helyzetnek, az állandóságnak
- a versenytársakról nem vesznek tudomást
- a marketing mixre nem fordítanak figyelmet
- az újításokat büntetik
- mindig ugyanahhoz ragaszkodnak és örülnek a kényelmes lassúságnak

Az életben maradáshoz szükségszerű a piacorientáció. Ez az információk összegyűjtésével kezdődik, ami tartalmazza azoknak a jelenségek elemzését is, amelyek befolyásolják a szükségleteket és a preferenciákat. Majd az összegyűjtött információt a vállalaton belül formális és informális úton egyaránt terjeszteni kell. Ebben a fajta szemléletben központi szerepet kell, hogy kapjon a vevő, ill. az a vágy, hogy jobban feleljünk meg az igényeknek. De a piaci realitást minden esetben össze kell hangolni a vállalat értékeivel, lehetőségeivel.

Azonban ennek a fajta ideológiának (marketingkoncepciónak) is meg vannak a maga korlátai. Hiába vannak a hihetetlenül jó marketing szakemberei egy vállalatnak, ha az irányelveket a többi dolgozóval nem sikerül elfogadtatni, akkor semmi értelme nincs a koncepció hangoztatásának. A marketing szakembereknek arra is kell koncentrálniuk, hogy ez beépüljön a többi üzleti funkció elvárásai közé. Másik korlátja, hogy túlságosan az egyéni piaci tranzakciókra koncentrálnak: olyan áruk és termékek gyártását eredményezi, ami nem teljesen felel meg a társadalmi jólétnek.

De nem csak marketingnek lehetnek korlátai, hanem a marketing is lehet korlát. Pl. Az új innovációknak. Sok esetben a fogyasztó nem tudja megfogalmazni azokat az igényeket, amelyek az eddigi tapasztalatain kívül esnek. Így ha túlságosan a fogyasztóra koncentrálnak, eltűnhetnek olyan nagyszerű felfedezések, melyeket csak hosszú kísérletezéssel, laboratóriumi munkával lehetne kifejleszteni.

A vállalatok a vevői igényének megismerése után alakítják ki a marketing mixet, melynek négy fő alkotó eleme: Termék(product), Ár (Price), Marketingkommunikáció (promotion), Értékesítési csatorna (place)

A M-mix olyan marketing eszközök összessége, amelyet a vállalat a a célpiacon céljai elérésére használ. A kialakításánál figyelembe kell venni.

1. Termék: választék / a termék jellemzői / csomagolás / forma / a termék márkanéve / garanciák / a termékhez kapcsolódó szolgáltatások
2. Ár: katalógusár / árengedmények / kedvezmények / hitelfeltételek / törlesztési időtartam
3. Értékesítési csatorna: elosztási csatornák / választék / hálózati sűrűség / elhelyezkedés / készlet / szállítás
4. Marketingkommunikáció: reklám / vásárlásösztönzés / eladószemélyzet / közönségkapcsolatok / direkt marketing

A M-mix kialakítása során fel kell ismerni, hogy a vevők milyen gazdasági és lélektani feltételek alapján értékelik a termékeket. A stratégiai döntéseket azonban korlátozhatják a vállalat pénzügyi erőforrásai ill. a belső szakértelem hiánya. Ha túl magasszintű, akkor azt nem tudják megvalósítani.

5. A fogyasztói magatartás megértése. A szervezeti vevők magatartása

A vevői viselkedés dimenziói:

Hol vásárolnak?

Hogyan vásárolnak?

Milyen kritérium alapján választana?

Mikor vásárolnak?

Ki a fontos személy?

Ki vásárol?

1. Kezdeményező
2. Befolyásoló
3. Döntést hozó
4. Vevő
5. Felhasználó

Hogyan vásárolnak?

A szükséglet felismerése

Információkeresés

Alternatívák értékelése

Vásárlás

A döntés vásárlás utáni értékelése

Választási kritériumok:

Műszaki

Gazdasági

Társadalmi

Személyes

A fogyasztói magatartást befolyásoló tényezők.

A vásárlási szituáció.

Én-kép, észlelt kockázat, társadalmi tényezők, hedonizmus -> a bevonódás szintje / differenciálás és az alternatívák száma, az időkényszer/ -> a problémamegoldás kiterjedése.

Személyes befolyás:

Információfeldolgozás

Motiváció

Hiedelmek és attitűdök

Személyiség

Életstílus

Életciklus

Társadalmi hatások: kultúra, társadalmi osztály, geodemográfia, referenciacsoportok.

A fogyasztói magatartás megértése. A szervezeti vevők magatartása

A vásárlási folyamat

A fogyasztói magatartás a termékek és szolgáltatások megszerzése és használata során végzett tevékenységek (marka- és boltválasztás stb.) összessége, amelynek célja a fogyasztói melegegedettség növelese. A vásárlási folyamat szakaszai:

1. Problemafelismerés - a fogyasztó belső motivációs nyomás és/vagy külső ingerek hatására megfogalmazza magában a konkrét megoldás vagy termék-kategória vagy marka iránti igényt
2. Keresés – a fogyasztó a probléma megoldása érdekében információkat keres.
3. Alternatívák értékelése - a fogyasztó az információk és választási kriteriumai alapján értékeli, összehasonlítja.
4. A vásárlási döntés – több lépéses döntési folyamat.
 - előre tervezett és impulzusvásárlás;
 - használat – fontos az újrávárlás szempontjából

Az ötfázisú folyamat 3 szakaszra bontva:

- a vásárlás előtti;
- a vásárlás alatti és
 - terméktulajdonságokra alapozó vásárlási stratégia
 - markákra támaszkodó vásárlási stratégia
- a vásárlás utáni fogyasztói magatartás.

Diszkrecionális jövedelemrész: szabadon rendelkezésre álló jövedelem.

A merlegelt termékkor a választás szempontjából releváns termékeket (markákat) foglalja magában.

Funkcionális kockázat egy termék vásárlásakor: ha a termék működését illetően vannak aggályaink.

Pszichológiai kockázat: pl. ha túl drága vagy túl olcsó kocsit vásárol a vevo.

Társadalmi kockázat: ha mások értékelései sokat ad.

A markákba vetett bizalom csökkenti a fogyasztóra háruló ezen kockázatokat.

5. Vásárlás utáni tapasztalat

A fogyasztót erő környezeti hatások és az információk feldolgozása

Az érzékszervekre ható változások bármilyen formáját ingernek nevezzük. Osztályozásuk:

1. A közvetlen ingerek személytelenek, általában kereskedelmi, értékesítési tevékenységből származnak, így az aruval való fizikai találkozás.
2. A szimbolikus ingerek személytelenek, csak jeleket, jelzéseket tartalmaznak amelyek a közvetlen ingereket kivanják helyettesíteni [pl. foto, markanev].
3. A társadalmi eredetű ingerek a vevo környezetéből származó személyes jelzések.

Az erzekeles az erzekszervek azonnali kozvetlen reakcioja az ingerekre. A megszokott ingerkuszob egy jelenseg, tárgy, marka szokasos ingerintenzitast jeloli, amihez a hetkoznap i életben hozzaszoktunk. Az eszleles az a folyamat, melynek során a fogyasztó az ingereket szelektálja, osszefuggo, jelentessel biro keppe rendezi. Jellegzetesseg i:

- szelektivitas – elosegiti ill. hatraltatja meghatarozott informaciok felvetelet, eszleleset
 - halo-hatas – a termék egyik pozitiv tulajdonsagat a fogyasztó kivetiti a termék tobbi tulajdonsagara is
- Az informaciofelvetelt befolyasolja annak tárgya. Az eszleles es informaciofeldolgozas szorosan osszefugg az informaciotarolással.

A memoria felosztasa:

- Az erzekszervi memoria a fizikailag erzekelt infok hatalmas tomeget tarolja, de tartalma gyorsan torlodik, hacsak a figyelmen keresztul megerositest nem kap.
- A rovid tavu emlekezet kis mennyisegu es kevesbe feldolgozott infot tarol, s viszonylag gyorsan torlodik. A valosagot szimbolumokban tarolja.
- A hosszu tavu emlekezet feldolgozott infokat, tapasztalatokat tarol, melyek osszekotodhetnek a rovid tavu emlekezttel. Innen a felejtes során torlodnek ki az infok.

Az ingerek fobb megjelenesi formai: szin, meret, mozgás, hang, illat, iz, felület, elhelyezés. Az ingerek alkalmazásával kapcsolatban meg megemlitendo az intenzitas, a kotraszt es a szokatlansag.

Az informaciok feldolgozasanak, ertekelesenek lenyeges mozzanata a tanulas. A marketing szempontjabol a tanulas az a folyamat, melynek során a fogyasztók megszerzik mindazon ismeretet es tapasztalatot, mely jovobeli magatartasukra hat [szellemi ismeretszerzes + cselekvesen alapulo tapasztalatgyujtes].

Magatartaslelektani elmeletek szerint a tanulas inger-valasz. Ide tartozik: altalanosito kepesseg es a diszkriminacio [= markak iranti vonzalom]. Az instrumentalis kondicionalas a tanulast mint egy meghatarozott magatartas-valasztast kezeli, amely pozitiv tapasztalathoz kotodik.

A tanulasi elmeletek masik csoportja: kognitiv tanulas. Itt nem az ismetles jatszik fobb szerepet, hanem a lelktani folyamatok, az emlekezés, az informaciotarolas es feldolgozas.

Ismeret Erzelem Cselekves

A fogyasztói döntéseket befolyasolo tényezok

A motivacio olyan belso allapot, amely meghatarozott celok teljesitese irányába mozgatja az embereket, akik ezáltal celtudatos magatartast valositanak meg. Mind a problemafelismeresnek, mind a tanulasnak es eszlelesnek jelentos befolyasoloja a motivacio. A belso allapot jellemzesere szolgálnak a motivumok. A motivumok inditek, melyek 1. felebresztik a szervezet energiajat es 2. irányt adnak a felszabadulo energianak

A motivumok tehat mintegy magatartasunkat bizonyos viselkedesi formak fele “taszitjak”.

Egyidoben rengeteg motivum formalja a fogyasztó magatartasat. A motivumstruktura hierarchikus. Ez motivaciokozi konfliktusokhoz vezet. A Maslow-i szuksegleti hierarchia modell [alaptol a magasabb rendu szuksegletekig]:

1. fiziologiai szuksegletek
2. biztonsagi szuksegletek
3. szeretet es hovatarozas
4. elismeres es siker
5. onmegvalositas

Motivumlancok, fogyasztóra gyakorolt pozitiv vagy negativ hatás mind a motivumokhoz kapcsolodik. A motivumok formaljak a valasztasi kriteriumokat is.

Az attitud (beallitodas) olyan tanult keszenleti allapot, mely megmutatja, melyik motivacios csoport fontosabb a fogyasztó számára. Egy tárggyal, szemellyel, jelenseggel szembeni pozitiv vagy negativ reakcioban testesul meg. Ez a fogyasztói döntéseket befolyasolo masik kozponti fogalom. Az attitudok 3 elembol tevodnek össze:

- kognitiv (ismerethez kotott)

- affektív (erzelmekhez kötött)
- konatív (cselekvéshez kötött) komponensekből.

Az attitűd méroszáma: i = tulajdonság, ill. termékjellemző; j = marka

n k = fogyasztó azonosítására szolgál, továbbá

$$A_{jk} = \sum_{i=1}^n V_{ijk} \cdot F_{ik}$$

A_{jk} = a k -adik fogyasztó attitűdmérszáma a j -edik markáról

V_{ijk} = a k -adik fogyasztó véleménye arról, hogy a j -edik marka

milyen mértékben tesz eleget az i -edik tulajdonságnak

F_{ik} = a k -adik fogyasztó által, az i -edik tulajdonságnak tulajdonított fontosság (súly)

Az attitűd egy összetett mérlegelés eredménye: multiattributív. Fontos az attitűdváltás, ha más termékek fogyasztóit akarjuk megnyerni. A személyiség szerepe is fontos a fogyasztói döntésekben.

- Extrovertáltak: keresik az izgalmakat, kulso ingereket...
- Introvertáltak: izgalmak kerülése, magába zárkózás...

A személyi preferencialistának és bármilyen csoportosításnak csak akkor van értelme, ha ez alapján a fogyasztók magatartása előrejelezhető.

A kultúrát tagan értelmezzük, mint az embernek a természethez és társadalomhoz való viszonyát, adaptációs készséget, beleértve a technológiákat, szokásokat, kapcsolatokat, folyamatokat, szimbólumokat stb. A kultúra tehát történeti kategória, semleges, értékmentes fogalom. A kultúra leggyakrabban normák és értékek formájában jelenik meg.

A fogyasztók döntését egy adott helyzetben befolyásolja az a társadalmi közeg, melyben mozognak, valamint az általuk elerni kívánt társadalmi közeg.

A referenciacsoport olyan személyekből vagy csoportokból áll, akiket az egyén saját értékei, attitűdje vagy magatartása alakításában viszonyítási pontként kezel. Az értékeket meghatározó csoportok egyike a család.

A fogyasztó döntéseit befolyásoló kulso tényezők:

- sztuációs azaz előre nem tervezett [pl. üzlet zárása előtt 5 percel]
- időtényező [időhiány, de jelenti a nap időszakában, évszakokban való változást is]
- fizikai környezet: ez határozza meg leginkább a szituációt [az üzlet elhelyezkedése, dekoráció, világítás, az olyan anyagi jellegű dolgok, amik korbeveszik az árut]

A fogyasztói magatartás magyarázó modellje és a döntési szabályok

A fogyasztói érdekelttség mértéke attól függ, mennyire fontos az adott vásárlási szituáció, az adott termékcsoporthoz a vásárló számára.

Magas fogyasztói érdekelttség: Ismeret \longrightarrow Erzelem \longrightarrow Cselekvés

Alacsony fogyasztói érdekelttség: Cselekvés \longrightarrow Ismeret \longrightarrow Erzelem [rutin]

Bettman fele választási heurisztika:

Lexikografikus szabály: a legfontosabb döntési paraméter legmagasabb alternatíváját választja.

Kizáráson alapuló döntés: először a legfontosabb paraméter minimumszintjét el nem érő alternatívák esnek ki, majd a második paraméter stb.

Jo és rossz tulajdonságok mérlegelése: a jo és rossz tulajdonságok száma és kiegyensúlyozott értékelése alapján dönt.

Kompenzáló szabály: súlyokat rendel a paraméterekhez és átlagolja az alternatívákat.

Kombinált szabályok: a fenti szabályok egymás utáni alkalmazása.

Bettman szerint a választást csak kontingenciamodellel alapján lehet megérteni. Elemei: a fogyasztó személye, a döntési probléma és a társadalmi kontextus. Ket elméleti közelítéssel

- haszon/ár elemzés – alapvetően racionalitást tetelezz fel
- döntési keretek elemzése – azonos súlyú nyereséget maskepp észleljük, mint az azonos súlyú veszteséget

5. A marketingkutatás alapelemei és típusai

Probléma tág megfogalmazása
Probléma konkrét összetevői
Probléma környezeti összefüggései
Célkitűzések.
Vezetői döntési probléma.
Marketingkutatói probléma.
Elmélet.
Objektív bizonyíték.
Elemző modell. Verbális modell. Grafikus modell. Matematikai modell stb.
Kutatási kérdések.
Hipotézis.
Releváns jellemzők
Saját értékrendszerhez való viszonyítás problémája

Kutatási terv. A marketingkutatói projekt elvégzésének kerete. A marketingkutatói probléma strukturálásához vagy megoldásához szükséges információ megszerzéséhez vezető eljárások részleteit adja meg. Feltáró és következtető kutatás.

A marketingkutató a jelenlegi helyzetet figyeli. Elsősorban a piacokról szóló információszerzéssel foglalkozik ill. elemzi a piacok reagálását a különböző termékekre, árakra, disztribúciókra és marketingkommunikációs tevékenységekre.

Az a szerencsés, ha a vállalati döntések marketingkutatókon alapszanak, amely

- A marketing információs rendszer része
- Állandó betekintésnek kell lenni az adatbázisokba
- Marketingkutatók bekerülnek az adatbázisokba (értéke kb. 2000 EUR)
- A marketingkutatóknak része a piackutató

A marketingkutatóknak két fajtája van: a külső folyamatos adatok és a külső ad-hoc adatok. Ez nem azt jelenti, hogy a marketingkutatók nem használják a belső információkat, a hangsúly azonban a külső adatokon van.

Külső folyamatos adatforrások:

- fogyasztói panelek (különböző témakörökre irányuló rendszeresen ismétlődő kérdés)
- kiskereskedelmi felmérések
- televíziónézők figyelése

Külső ad-hoc adatforrások:

Többnyire specifikus marketing témakörök szerint felmérések segítségével gyűjtik össze (pl. reklám- és terméktesztelés, vállalati imázskutató)

Ahhoz, hogy eladható termékeket gyártsanak és a vevők igényeit kielégítve nagy mennyiséget tudjanak eladni, ahhoz szükség van a külső információk elemzésére, figyelembevételére.

A marketingkutató típusai

1. Ad-hoc kutató

Az ad-hoc tanulmány egy specifikus marketing problémára összpontosít, és egy időpontban a válaszadók mintájától gyűjt adatokat. Ilyen pl: a felhasználás-és attitűdkutató, a termék-és koncepciótesztelés, reklámfejlesztés és értékelési tanulmányok, vállalati imázskutatók. Fajtái:

- speciális tanulmányok (ezek a megbízó fél különleges igényeire épülnek, és alapja az ügynökségnek átadott kutatói vázlat) ⇒ költséges
- omnibusz tanulmányok (személyes vagy telefonos interjúkhoz használt kérdőíveken helyeket vásárolnak meg; több témát felölelnek) ⇒ megoszlanak a költségek

2. Folyamatos kutató

A folyamatos kutatás során időről időre ugyanazzal a válaszadói mintával készítenek interjúkat. Ennek főbb típusai:

- fogyasztói panelek, amelyek olyan felkért családok, akik folyamatosan szolgáltatnak információkat a vásárlásaikról. Az élelmiszerpanelek pl. mindazokat a márkákat, kiszerelési egységeket, árakat és üzleteket rögzítik, amelyeket a szupermarketmárkák széles körén lehet alkalmazni
- a kiskereskedelmi kutatás során meg kell nyernünk a kiskereskedőt, hogy üzleteikben a pénztáraknál mérhessük le a márkák eladását, mert ott olvassák le a vonalkódokat. A kiskereskedelmi felmérések pontos értékelést adnak az üzletek értékesítéseiről
- televíziónézettségi panelek: percről percre mérik a nézőközönség nagyságát. A kereskedelmi reklámokhoz nézettségi pontokat társítanak, amely alapján a televíziós hirdetéseket értékelik ill. díjait kiszámítják.

A marketingkutatás módszerei:

1. Csináld magad – személyesen

Amikor a vállalaton belül dolgoznak ugyan marketing szakemberek, de a kutatási költségvetés kicsi, akkor a marketingesek saját maguk végzik el a kutatási feladatokat. Ez különösen akkor megvalósítható, ha a kutatási terület kicsi, és az adatokat esetleg könyvtárból is össze lehet gyűjteni. Vagy ha a minta mérete kicsi és kis számú vásárló is elegendő a kutatáshoz, akkor ez a módszer jól kivitelezhető.

2. Csináld magad – egy marketingkutató részleggel

Ha marketingkutatási vezetőt alkalmazunk, a vállalat sokat nyerhet a tudásából. A vezető megtervezi, kialakítja és bemutatja a marketing kutatási kérdőíveket a menedzsmentnek. Ha egy ügynökség külső szolgáltatásait is igénybe vesszük, akkor a vezető összekötőként is működhet a vállalat és az ügynökség között.

3. Csináld magad – egy kutató ügynökséggel

Ha a tanulmányt meg lehet tervezni a vállalaton belül, de az interjúkat nem tudja a személyzet elkészíteni, akkor a terepmunkát a piackutató ügynökség végezheti el. Ezek a szervezetek teljes körű munkát végeznek, de vannak csak terepmunkára szakosodottak is. Az egyik lehetőség az lehet, amikor a vállalaton belül megtervezzük a felmérést, a kérdőívet és elemezzük az eredményeket, a kérdőívek kitöltését pedig rábizzuk a kérdezőbiztosokra, akiket az ügynökség alkalmaz.

4. A piackutató ügynökség teljes körű szolgáltatása

Kispénzű cégek kutatási lehetőségei:

- egyetemi hallgatókat kérnek fel a piackutatásra
- számítógépes online
- versenytársak meglátogatása

Látható tehát hogy a marketing kutatás nem egyenlő a piackutatással, hanem ennél sokkal mélyebbre enged betekintést. A jelenlegi kutatások értéke ca. 2000 millió euró, melyből 20% Németországra, 22% Nagy-Britanniára jut.

Marketing kutatás folyamata:

1. probléma
2. kutatási célok meghatározása
3. kutatási terv kidolgozása
4. információ összegyűjtése
5. információ elemzése
6. eredmények bemutatása

(Pl: American Airlines – telefonhasználat: először meghatározták, hogy mennyibe fog kerülni, hogy nagyobb előnyt, hasznot jelent – e. Meghatározzák a kutatási célokat: milyen típusú utasok telefonálnak és hova.)

Adatforrások:

- primer
 - szekunder (először ezzel kezdik, legkevésbé költséges – vállalaton belül: szállítólevelek, főkönyvek)
 - kormányzati kiadványok, statisztikák, folyóiratok
- A primer adatforrások akkor kellene ha nem jutottunk megfelelő eredményre.

Kutatási módszerek és eszközök:

- megfigyelés
- fókuszcsoporthoz megkérdezés
- megkérdezés
- kísérlet

Eszközök:

- Kérdőívek (osztályozó kérdések)
- Mechanikai eszközök

Mintavételi terv elkészítése:

- meg kell határozni az alapsokasságot (hány ember tartozik 1%)
- milyen módon választjuk ki a válaszadókat
- milyen kapcsolatfelvételi módot válasszunk, alkalmazzunk
- postai megkérdezés
- telefonos megkérdezés
- személyes
- internetes

Információk elemzése:

- csoportosítás és gyakoriságelemzések készítése

Eredmények

Marketing mix: A vállalat alkalmazza a célpiacon a céljai elérése érdekében. Marketing eszközök összessége.

- **Termék**
 - minőség, választék, forma
 - jellemzői: márkanév, csomagolás, méret
 - hozzá kapcs. szolg.: garanciák, visszatérítések
- **Ár**
 - katalógusár
 - árengedmények
 - kedvezmények
 - hitelfeltételek
 - törlesztési időtartam
- **Értékesítési hely és csatorna**
 - elosztási csatornák
 - hálózatsűrűség
 - választék
 - elhelyezkedés

- készlet
- szállítás
- **Promóció**
- reklám
- vásárlóérték
- eladószemélyzet
- közönségkapcsolat
- direkt marketing

Jellemzői : A marketingkutatás olyan objektív, formális eljárás, amely a marketing-döntéshozatalt a gyakorlatban is alkalmazható információkkal látja el az adatok szisztematikus gyűjtése, elemzése és közlése révén, és képes konkrét piaci szituációkra vonatkozó optimális vállalati döntésvariáció kidolgozására.

- Területei :**
- **gazdasági és vállalati kutatás**
 - rövid és hosszú távú előrejelzések
 - üzleti trendek
 - árkutatások, exportkutatás
 - operációkutatás
 - vállalati munkaerő-tartalékok feltárása
 - **termékkel kapcsolatos kutatások**
 - új termék elfogadásának vizsgálata
 - piacon lévő termékek tesztelése
 - versenytárs termékének elemzése
 - csomagoláskutatás
 - **értékesítési és piackutatás**
 - piacrészesedés mérése
 - tesztpiaci vizsgálatok
 - hatásvizsgálatok
 - értékesítési csatornák vizsgálata, stb...
 - **reklámkutatás**
 - motivációkutatás
 - médiakutatás
 - reklámhatékonyság vizsgálata
 - versenytársak reklámjai
 - **vállalati kötelezettségek kutatása**
 - ökológiai hatásvizsgálatok
 - reklám és promóció jogi kérdései
 - fogyasztók jogai

6.A marketingkutatás folyamata :

Problémameghatározás ⇒ Kutatástervezés⇒ Adatgyűjtés⇒ Adatok elemzése⇒Kutatási jelentés

Problémameghatározás : A marketing probléma azonosítására irányul. Strukturálnunk kell a feladatot, ami kijelöli a vizsgálat irányát.

Kutatástervezés : Döntést kell hoznunk a szükséges információkról, a kutatási módszerekről, valamint a kutatás pénzügyi és időbeli feltételeiről.

Információigény : a probléma jellege határozza meg, de legyen hozzáférhető, mérhető, teljes és megbízható.

Kutatási módszerek : Szekunder és primer lehetőségek.

Adatgyűjtés : A kutatástervezés során meghatározott keretek között kell a kívánt információkat megszerezni. Olyan feladatokat kell ellátni, mint pl. a mintavételi eljárások rögzítése, mintavétel elvégzése, kérdőívszerkesztés, kérdezők kiválasztása, stb...

Adatok elemzése : A megszerzett adatok rendszerezését, elemzését és értelmezését jelenti. Általában kvantitatív statisztikai technikákkal végzik, melynek megválasztása függ :

- a kutatási projekt céljaitól
- az adatok jellemzőitől
- a statisztikai módszerek sajátosságaitól
- a kutató személyiségétől

Kutatási jelentés : Célja, hogy a döntéshozók számára összefoglalja a bonyolult és összetett kutatási folyamatot és megállapításai alapján javaslatokat tegyen a feltárt problémák megoldására.

Az információszerzés módjai

SZEKUNDER KUTATÁS : Mások által felvett és közzétett, általában más kutatási célt szolgáló adatok, információk megszerzése. Akkor jó hatásfokú, ha folyamatosan végzik (pl. sajtófigyelés). Hátrányai : pénzügyi, hozzáférési nehézségek

Tipikus szekunder információforrások : Statisztikák /KSH, Statisztikai hivatalok/
Pactanulmányok /Kutatócégek ,kamarák/
Szakkönyvek, folyóiratok /könyvtárak/
Terméktanulmányok /Reklámcégek, szakmai szervezetek/
Tanulmányok, értekezések /egyetemek, könyvtárak/

PRIMER KUTATÁS : Még nem ismert és publikált, eredeti adatok saját kutatási célra való megszerzése. Alapvetően három formáját különböztetjük meg :

- Megfigyelés : A célcsoportba tartozó fogyasztók vásárlási, termékhasználati magatartásának, tevékenységeinek közvetlen megfigyelését, és a megfigyelés eredményének rögzítését jelenti. (Közvetlen : a megfigyelőnek fizikailag is jelen kell lennie)

Jellemzői :
- célja van
- tervezés előzi meg
- regisztrálják (ennek folyamata nem zavarhatja a jelenség lefolyását!)

Alkalmazása :
- ha a megfigyelt személyek nem tudnak ...
- vagy nem akarnak információt szolgáltatni az adott dologról
- kis számú mintánál (nagy az erőforrásigénye !)

Fajtái : Strukturáltság szerint :
- strukturálatlan ("bambulás" - nem értékelhető, mert mindenki a saját érdeklődése szerint vizsgálgat)
- strukturált (kb. mint a naplótechnika)
- ezek átmenete (ez a gyakoribb)

Hely szerint :
- valós körülmények között
- laboratóriumban

Megfigyelő szerint :
- kívülrőli megfigyelés nem tudják

tudják, hogy figyelik őket

- beépülés

- Kísérlet : A célcsoportba tartozó fogyasztókat meghatározott keretek között befolyásoljuk, s igyekszünk a változásokat regisztrálni. Fontos az ún. kontroll-csoport igénybe vétele is, ahol nem változtatunk az eredeti feltételeken.
- Megkérdezés : Történhet írásban (kérdőív) és szóban (interjú).
Írásban : Inkább általános véleményekre, tényekre irányul, a válaszadási arány alacsony (20-30%). A vizsgálat időtartama hosszú, de az egy megkérdezésre jutó költség viszonylag alacsony.
Szóban : Minden téma megkérdezhető, a válaszadási arány magas (90-100%). A vizsgálat időtartama rövid, de az egy megkérdezésre jutó költség viszonylag magas.

A kérdőívről

Kérdőíves megkérdezésen előre meghatározott kérdésekre írásban történő válaszadást értünk.

A kérdések típusai : - zárt kérdések

Lehet - dichotóm (igen-nem)

- többkimenetelű

- Likert-skála (egyértékes:1 -- egyet nem értés:5)

- szemantikus differenciál (uaz., mint az előző, csak távolságokkal)

- minősítő skála

- nyitott kérdések

Lehet - szótársítás

- mondatkiegészítés

- történetkiegészítés

- képkiegészítés

- TAT (Thematic Apperception Test) - mi történik a képen ?

A kérdőívezés hibái : - hiba a kérdésben (nem lehet, nem szükséges, nem tudnak válaszolni)

- a kérdés formája sugallja a választ

- időáldozattal jár

- presztizsvesztést okoz

- behatolás a magánéletbe

- kétértelműség (hosszú, bonyolult mondatok, ismeretlen szavak, határozatlanság, kérdések egybeolvadása)

A motivációkutatásról

A klinikai lélektanban dolgozták ki és alkalmazták a mélyebb lelki jelenségek, összefüggések felkutatására, mivel a közvetlen kérdések nem mindig vezettek eredményre. Ún. kivetítési (project) módszert alkalmaznak : az egyént személytelen helyzetbe hozzák, amit értelmezve saját belső énjét vetíti majd ki. Alkalmazzák a - szótársítás

- mondatkiegészítés

- történetkiegészítés

- képkiegészítés módszereit .

Műszeres vizsgálatok

Marketing információk gyűjtésére különböző műszerek állnak rendelkezésre.

Laboratóriumban :

- hazugságvizsgáló

- szemmozgás-érzékelő

- verejtékkiválasztás rögzítése

Valós körülmények között :

- kandi kamera

- audiméter (csatornaváltások száma)

A mintavételezés

Nagyobb egyedszámú sokaság esetén nem vizsgáljuk az összes egyedet, csupán egy bizonyos hányadát vesszük a sokaságnak. A vizsgálat eredményének legfontosabb befolyásoló tényezői :

- a kiválasztott egyedek száma
- a kiválasztás szempontjai, módszere
- a kiválasztás helye és ideje
- a vizsgálat átfutási ideje

VÉLETLEN KIVÁLASZTÁS

Egyszerű véletlen -- mindenkinek egyforma esélye van a mintába kerülésre (pl. az első száz ember az utcán) Olcsó és egyszerű, de teljesen torz képet is kaphatunk általa.

Rétegzett mintavétel -- valamilyen ismérv szerint a sokaságot rétegekre bontják. (pl. férfiak és nők)

Klaszter mintavétel -- Földrajzi területi felbontással.

NEM VÉLETLEN KIVÁLASZTÁS

Takarékos -- a kutató azoktól kér infót, akiket a legkönnyebben el lehet érni

Becsült -- az adott kérdés ismerőitől szakmai vélemény szerzése (a legjobb)

Kvóta szeinti -- előre meghatározott arányok alapján (pl minden 10. gyerek)

7.Piacszegmentáció és pozicionálás

A piacszegmentáció abból áll, hogy a sokszínű piacot kisebb homogén részpiacokra osztjuk.

A piacszegmentáció, csoportosítja a hasonló igényű vevőket. Szegmentációs változók kombinálása -> A hatékony szegmentációt a rugalmasságról és a kreativitásról lehet felismerni.

Piacszegmentáció:

- a célpiac kiválasztása
- testre szabott mix
- differenciálás
- lehetőségek és veszélyek

Szétszórt piac -> Szegmentált piac -> Célpiac

- 1.Megismerjük az egyes vevők tulajdonságait
- 2.Hasonló tulajdonságok alapján csoportosítjuk
- 3.A legvonzóbb célpiacra tervezzük a marketingmixet

Fogyasztói Szegmentálás:

- **Magatartási**
 - o Elvárt előnyök
 - o Vásárlási alkalom
 - o Vásárlási magatartás
 - o Felhasználás
 - o Észlelési hiedelmek
- **Pszichografikai**
 - o Életstílus
 - o Személyiség
- **Profil**
 - o Demográfiai
 - o Társadalmi, gazdasági
 - o Földrajzi

Piac szegmentálás:

Közös tulajdonságokkal rendelkező személyek csoportok v. szervezetek olyan csoportjainak azonosítása, amelyek jelentősen befolyásolják a vállalati marketing stratégia meghatározását. Négy előnye van:

- ki tudjuk választani a célpiacot
- testreszabott marketing mixet tudunk kialakítani
- differenciálás
- veszélyek, lehetőségek felmérése

Magatartási szegmentáció:

- Milyen elvárható előnyök – ár, szolgáltatás ellenében
- kényelmes, minőségi stb.
- Vásárlási alkalom, gyakoriság
- rendszeresen, alkalmyszerűen
- pl. ajándékvásárlás – nagy árrésen kell tartani
- vásárlási magatartás
- pl. márkahűség, innovátorok
- felhasználás
- alkalmi, rendszeres (pl. sör)
- kényszervásárlók: nincs árérzékenység
- észlelések és hiedelmek

Pszichográfiai változatok

- életstílus szerinti szegmentáció (fogyasztók)
- konzervatívok (igényesek)
- személyiség szerinti
- introvertált – extrovertált (agresszív – alázatos)
- pl. audiovizuális technika: nyitottá próbálja nevelni a közönséget
- pl. csatorna: horror, akciófilmek: hozzákapcsolódóan itt érdemes reklámozni azokat az árucikkeket amelyek energiát és agressziót sugároznak.

Demográfiai változatok

- életkor
- nem
- életciklus szerinti szegmentálás
- pl. Lego – Duplo a kicsiknek– Technics a nagyoknak)

Társadalmi, gazdasági változatok

- felsőbb rétegekhez tartozók
- világmárkák, drágább dolgok
- tanulmányok befejezése után
- jövedelem nagyobb lesz

Földrajzi változatok

- É v. egy bizonyos országban északi részről valók
- Falu, város, külváros, kertváros, lakótelep

Életstílus szerinti változatok

- Fehérgallérosok
- Disco stílus
- Kékgallérosok
- Öreges otthonülők

- Nyitott modern érdeklődő (vásárlók 33% százaléka)
 - Aktív város lakó, jó jövedelem
- Nyitott kevésbé érdeklődő (28,5%)
 - Egészséges életmódot kedvelő, kevésbé jó jövedelem
- Nyitott és kevésbé házias (24,2%)
 - Aktív dolgozó, tipikusan Bp. – i – kevés idő, nyitott a félkész termékekre, nem márkahű
- Befelé forduló (15%)
 - Inaktív, falusi, esetleg idősebb, nem nyitott

A vállalatok (vállalati megrendelők) szegmentálásakor mikor - makro tényezők megfigyelése.

Makro piaci szegmentáció

1. szervezeti méret (szervezeti vásárlók)
 - több mint 1000 fős nagyvállalat – kis vállalkozások
2. iparágban elfoglalt hely
 - 1 textilipar – vasúti szállítás
3. földrajzi elhelyezkedés
 - Bp. + agglomerációja (nagyobb a piaci kereslet, többen célozzák meg ezeket a piacokat)

Mikro piaci szegmentáció

1. választási kritérium (szempontok adott árucikkekre pl. olcsóbb)
2. döntéshozó egység felépítése (kisebb cég gyorsabb döntéshozás)
3. vásárlási szituáció (új termék a piacon akkor meg kell hódítani a piacot – előnyök, kedvezmények stb.)
4. vásárlási szerkezet (innovátor – márkahű)
5. vásárlói vevő felépítése (centralizált – nem centralizált – pl. MÁV – mozdonyvásárlás)

Piac szegmentáció elvégzése a célpiaci marketing stratégia alkalmazását előzi meg.

1. szegmentáció
2. értékelés
 - piac vonzereje
 - vállalat versenyképessége

Piaci tényezők vizsgálata

Versenytenyezők vizsgálata

Politikai, társadalmi és környezeti tényezők vizsgálata

• Piaci tényezők vizsgálata

- piaci szegmentum mérete fontos (pl. nagyobb piacokon több vevő fog megjelenni – nagyobb verseny)
- nagyobb növekedési ütem (növekvő, stagnáló – még érdemes kutatásokat végezni, hanyatlónál már nem)
- árérzékenység (a verseny miatt kisebb lesz a profit ha a vásárló árérzékeny)
- vásárlók alkuereje
- beszállítók alkuereje
- szegmentum hozzáférési akadálya (szabadalmaztatás v. annak megvásárlása, áru v. szerkezetváltás növeli a ktg. - et)
- mik az akadályai a szegmentumból való kilépésnek

• Versenytenyezők vizsgálata

- Agresszív (általában nem vonzó)
- Mennyien férnek el a piacon
- Megkülönböztető előnyt tudunk teremteni

• **Politikai, társadalmi tényezők**

- Törvények (meghatározzák a piac felosztását)
- Marketing források (pénz, ktg. előnyök: a piacra jutás nagysága, hogyan befolyásolja a piacon megjelenést)
- Technológiai korlátok
- nagy sorozatgyártás, vezetési képesség és elkötelezettség megfigyelése, felmérése

❖ **differenciált – differenciálatlan** (Fő cél, hogy a vevő elégedett legyen.)

❖ **koncentrált** (ami a legjobb, legprofitálóbb) **MARKETING**

❖ **vevőalapú**

Pozicionálás:

1. Piacszegmentáció
2. Célpiac
3. Megkülönböztető előny

Sikeres pozicionálás:

- Egyértelműség
- Következetesség
- Hitelesség
- Versenyképesség

Újrapozicionálás:

- Imázs újrapozicionálása
- Termék újrapozicionálás
- Immateriális újrapozicionálás (ugyan azzal a termékkel célunk meg egy másik piacot)
- Teljes újrapozicionálás

Piacszegmentáció

Piac : A piaci szereplők (eladók, vevők, fogyasztók) és a közöttük fennálló kapcsolatok, működési elvek összefoglaló elnevezése.

Lényege : A marketingszemléletű vállalat középpontjában a piac áll. A piac nem statikus, hanem állandó mozgásban lévő alakzat, melyet eltérő érdeklődésű fogyasztók alkotnak. A piacssegmentáció ezen a felismerésen alapulva kísérli meg az eltérő keresleti tulajdonságokat mutató csoportok (szegmentumok) megismerését és azonosítását. A piacssegmentáció feltárja aválat számára azokat a lehetséges vásárlói csoportokat, melyek potenciális vevőként jöhetnek számításba.

Fogalma : A piac egyedi keresleti sajátosságokat mutató csoportjait szegmentumnak, a piac megismerését célzó és azt homogén részekre osztó eljárást pedig szegmentációnak nevezzük.

Követelményei : - a szegmentumok közötti eltérés a lehető legnagyobb, a szegmentumokon belüli különbség a lehető legkisebb legyen (homogenitás)
- a vevők csoportosítására használt jellemzők mérhetőek, az adatok pedig hozzáférhetőek legyenek

- a szegmentum elérhető legyen
- és hosszú időn keresztül lényegileg változatlan maradjon
- a szegmentálás gazdaságos legyen

Folyamata :

1. Piacmeghatározás

A szegmentálás során ki kell jelölni, hogy a verseny melyik szintjén kívánunk mozogni, és melyik az a piac, melyet szegmentálni kívánunk.
 A fogyasztó pénzéért folytatott verseny (élelmiszer és szórakozás)
 Hasonló szükségletet kielégítő termékcsoportok versenye (italok)
 Azonos termékcsoporton belüli verseny (üdítőitalok)
 Cikkelem szintű verseny (diétás kólák)

2. A szegmentáció alapjául számító ismérvek meghatározása

- alapváltozók
 A kereslettel való oksági kapcsolat alapján azonosítják az egyes szegmenseket. Fajtái
 : - területi (lakóhely típusa, mérete, tájjeleg)
 - demográfiai (kor, nem család, nemzetség, vallás)
 - társadalmi-gazdasági (foglalkozás, isk.végz.,jövedelem)
 - magatartási (termékhasználat, márkahűség, személyiségjegyek)
- leíró változók
 A szegmentumok elérési lehetőségét adják. (pl. médiahasználat)

3. Szegmentumok kialakítása

4. Szegmentumok elemzése

4.1. El kell döntenünk, hogy melyik terméket mely szegmensnek akarjuk eladni

Termék - Piac mátrix :

A FOGYASZTÓK NAGYSÁGA

	Kis	Közep es	Nagy
Termék k1			
Termék k2			
Termék k3			

4.2. Meg kell vizsgálni, hogy az általunk megcélzott piaci szegmensen kik és milyen termékeket árulnak.

Termék - Pozíció mátrix :

MINŐSÉG

kitűnő

gyenge

alacsony

magas ÁR

4.3. El kell döntenünk, hogy a piac melyik részébe lépünk be.

4.4. Belső helyzet vizsgálata és marketingstratégia kialakítása.

Szemponyjai :

- termék szerint
- kor, nem szerint
- ágazati elhelyezkedés szerint (fogyasztói, szervezeti, kormányzati, viszonteladói)
- fogyasztók vásárlási kritériumai (ár, minőség, vásárlás utáni szolgáltatások)
- fogyasztók száma alapján (kis-, közép-, nagyfogyasztók)

Eredményei : Célcsoportképzés -- az a folyamat, mikor a vállalat kiválasztja a számára megfelelő szegmentumot és azt tevékenységének középpontjába állítja. Összhangba hozza a vállalati adottságokat a piaci lehetőségeket magukban hordozó szegmensekkel.
Pozicionálás -- egy adott piacon, egy adott termék versenytársaihoz való viszonyának meghatározását és ennek a vevőkben való tudatosítását jelenti. A versenytermékekkel szembeállítva helyezi el a terméket, módot kínálva az egyediség, a versenyelőnyök jelzésére és megismertetésére.

Fogyasztói magatartás

Fogyasztói piac : Olyan nem homogén piac, melyet azon családok vagy egyének alkotnak, akik a termékeket, szolgáltatásokat saját fogyasztásra vásárolják. Vizsgálata a következő 7 szempont szerint történik :

1. Kik alkotják a piacot ? -- gyének, családok
2. Mit vásárolnak ? -- fogyasztási cikkeket
3. Miért vásárolják ? -- személyes használatra (igény, szükséglet)
4. Hol vásárolnak ? -- kiskereskedelem, bolt nélküli ker.
5. Hogyan vásárolnak ? -- vásárlási folyamaton keresztül

Vásárlási folyamat :

/5-lépcsős/

1.Problémafelismerés

-belső motivációs nyomásból
-külső ingerekből(hirdetés, ismerősök véleménye)

2.Keresés

- előzetes tapasztalatok végiggondolása
- fogékonyság a releváns információk iránt

3.Alternatívák értékelése

- tanulás

° Magatartási elmélet (meghatározott ingerekre adott válaszok)

Klasszikus kondicionálás : A tanulás az ismétlések számától függ.

Instrumentális kondicionálás : A "tanult" válasz próbálkozások és tévedések eredménye.

° Kognitív tanulás elmélete (A tanulás szellemi tevékenységen, gondolkodáson alapszik. Ismeret → Érzelem cselekvés)

- döntéseket befolyásoló egyéb tényezők (motiváció, attitűd, személyiség, szituációs -előre nem tervezett- helyzet, társadalmi környezet)

4.Választás, vásárlás

Törekvés a vásárlási kockázat mérséklésére. (funkcionális, pü-i, pszichológiai, fizikai, társadalmi kockázatok)

A vásárlás kockázata

jelentős

Bonyolult döntés

Disszonanciát

csökkentő döntés

csekély

Változatosságot
kereső döntés

Egyszerű döntés

nagy

kicsi

Márkák közötti eltérés

5.Vásárlás utáni tapasztalat

6. Ki vesz részt a vásárlásban ? (kezdeményező, tanácsadó, döntéshozó, használó vásárló)

7. Mikor történik a vásárlás ? (időzítés)

Fogyasztói magatartás : A termékek megszerzése és használata során végzett tevékenységek összessége, melynek célja a fogyasztói megelégedettség növelése.

Modellje :

Az Engel-Blackwell modell ún. döntéshozatali modell, mely főként azt kívánja szemléltetni, hogyan zajlik a fogyasztók márkák közötti választása és mi irányítja azt.
A vásárlási folyamat kezdeti szakaszában feltámad az igény valamely termék iránt. Ez megindítja a fogyasztó reakcióját az információk keresésére (= inputszerzésre) és az információk feldolgozására(1). Az információfeldolgozás eredménye visszahat a vásárlási folyamatra, (2) melyre folyamatosan hatnak a döntést befolyásoló külső és belső tényezők is(3). Végezetül, a vásárlási folyamat hatással van a döntéshozó egyéni jellemzőire is(4). (pl. motívumok, életmód, stb)

Az ún. inger/válasz modell pedig a következőket jeleníti meg :

KÜLSŐ INGEREK DÖNTÉS	A VEVŐ FEKETE DOBOZA	VÁSÁRLÁSI
Marketing Környezeti	Vevő jellemzői	Termékválasztás
-price -gazdasági	-kulturális	Márkaválasztás
-product -techn.-i	-társadalmi	Kereskedőválasztás
-place -politikai	-személyes	A vásárlás időzítése
-prom. -kulturális	-pszich.-i	Összeg
meghatározása		
-jogi	-vásárlásutáni tap.	

7. Termékmenedzselés, új termékek kialakítása

Termék és márkák (márkakialakítás – branding)

Termékvonal, termékmix

Márkatípusok – gyártói és kereskedői

Márkaépítés:

- Márkanév és imázs
- Garanciák
- Szolgáltatás
- Minőség és design
- Csomagolás
- Szállítás

Sikeres márkaépítés:

- Minőség
- Pozicionálás
- Újrapozicionálás
- Hosszútávú perspektíva
- Belső marketing
- Hitelesség

- Jól vegyített kommunikációs mix

Globális - összeurópai márkateremtés.

- Földrajzi terjeszkedés
- Márkaszerzés
- Márkaszövetség

Márkanév stratégiák, választások

- Családi márkanevek
- Egyedi márkanevek
- Összetett márkanevek

Márkanévvalasztási feltételek: pozitív asszociáció, könnyebb kiejthető és megjegyezhető, sugallja a termékelőnyöket, jellegzetes-megkülönböztethető, műszaki terméknél számjegyeket is tartalmaz, nem bitorol már bejegyzett márkanevet.

Márkakiterjesztés és kiszélesítés.

Termékvonalak és márkák piaci pályafutásának menedzselése : a termékélelciklus.

Bevezetés -> növekedés -> érettség -> hanyatlás.

Termékélelciklus alkalmazása (PLC product life cycle) :

Termékmegszüntetés

A növekedés tervezése

Terméktervezés : új termék kifejlesztése, mielőtt a másik termék a hanyatlási ciklusba érne.

Az egyeduralom veszélyei.

Termékciklus korlátai: Divatcikkek és klasszikus termékek, marketinghatások, kiszámíthatatlanság, félrevezető célkitűzések és stratégiai előírások.

Márka és termékvonalportfóliók menedzselése:

Piaci részesedés, növekedés-részesedés mátrix:

BCG mátrix:

 sztárok: vállalat büszkeségei: sokba kerülnek	
 kérdőjelek: lehetnek sztárok	

fejőstehenek:
tartják el a vállalatot |

döglött kutyák:
veszteséget termelnek,
„liblingek” |

Célok:

Fejlesztés: a piaci részesedés növelése: ?

Szinten tartás: stratégiai üzletág piaci megőrzése:

Felélés: rövid távú pénzbevételek növelése: meggyengült
 , esetleg ?

Felszámolás: üzletág kiárusítása, máshol van szükség az erőforrásokra

Fenti stratégiák hibája: üzletágakat önmagukban vizsgálják, nem veszik figyelembe kölcsönhatásukat.

MA-CP mátrix:

A piaci vonzerő jellemzői

A versenyerősség jellemzői

A kritériumok súlyozása

A stratégiai célkitűzések meghatározása

A medellek hozzájárulása a termékportfólió tervezéshez:

- Eltérő termékek, eltérő szerepek
- Különböző jutalmazási rendszerek és menedzsertípusok
- Segédeszközök a vezetési döntéshozatalhoz

A növekedés termékstratégiái

- Piacfejlesztés
- Termékfejlesztés
- Piacbővítés
- Termék és piacdiverzifikáció

Új termékek kialakítása

Mi az új termék?

1. Termék továbbfejlesztés
2. Már meglévő termékvonallal továbbfejlesztése
3. Új termékvonalak
4. Abszolút újdonság

Új termék fejlesztési folyamatának menedzselése:

- Az új termék stratégiája
- Ötletgyűjtés
- Ötletszelektálás
- A koncepció kialakítása és tesztelése
- Marketingelemzés
- Termékfejlesztés
- A késztermék piaci tesztelése
- A termék piaci bevezetése
- Új termék forgalmazásának stratégiája
 - innovátorok
 - gyors elfogadók
 - korai és késői többség
 - vonakodók

Termékcserre stratégiák:

- felfrissítés
- alig észlelhető technológia változtatás
- újrabevetés
- új bevezetés
- észlelhető technológiai változtatás
- nem fizikai újrapozicionálás (a termék marad, de a mix egyéb elemei és a célpiac változik)
- Fizikai újrapozicionálás
- Új innováció

Termék : A termék a marketingfelfogás szerint olyan fizikai, esztétikai és szimbolikus tulajdonságok összessége, amely a fogyasztó igényeit hivatott kielégíteni.

Termékkép :

- Fizikai kép (absztrakt kép, csupasz kép)
- A fogyasztóban kialakult kép (elképzelések, attitűdök)
- Egyéb kép (csomagolás, márkázás, vásárlás utáni szolgáltatások, garancia, szerviz, betanítás, szállítás)

Sajátosságai : 1. Minőségszint(egy darabig egyenes arányban van a NY-el, de egy ponttól már nem nő tovább)

2. Termékjellemzők (főfunkciók és mellékfunkciók az igények kielégítésére)
3. Stílus (esztétika, ergonómia)
4. Márkanév (név, jel, kifejezés, szimbólum)
5. Csomagolás (védelem, infószolgáltatás, kiszereles, környezetkímélés)

Életgörbe :

Bevezetés Érettség Hanyatlás

Termékpolitika: A termékkínálat alakítását termékpolitikának nevezzük.

Lehetséges döntései:

Termékcsoport - politika:

- egyedi termékek bevezetése/kivonása
- költségcsökkentés
- termék továbbfejlesztése
- marketing-mix változtatása

Termékkínálat - politika:

- termékcsoportok felvétele/kivonása
- termékcsoportok prioritásának vált.

A termék/piac mátrix:

Piac	Termék	
	Régi	Új
Régi	Piaciakiaknázás	Termékfejlesztés
Új	Piacfejlesztés	Diverzifikáció

Új termékek : Termékfejlesztés folyamatán az új ötletek keresésétől a termékek piaci bevezetéséig tartó tevékenységek összességét értjük.

- Csoportosításuk :
1. Abszolút újdonság (originálisan új, új piacot teremt)
 2. Új termékek (lehetővé teszik, hogy a cég belépjen egy új piacra)
 - Utánzolt termékek (pl. Fabulon arckrémek)
 - Olyan termékek, amelyek innovációt tartalmaznak, de használatuk nem jelent változást a fogyasztói szokásokban (pl. új gyógyhatású fogkrém)
 - Radikálisan új termékek, melyek változást követelnek a fogyasztói szokásokban (pl. nescafe)
 3. Javított termékek és olcsóbb változatok
 4. Újrapirozícionált termékek (új piacok v. szegmensek felé fordulnak)

Tervezést befolyásoló tényezők :

- vállalati és marketingcélok
 - pozicionálás megerősítése
 - összhang megteremtése (image-al, piaccal)
- vállalati korlátok (termelési, pü-i, idő, K+F, etc...)
- környezeti korlátok (jogi, műszaki, érték.-i, fogy-i)
- fogyasztók jellemzői (demográfiai, lélektani)

Tervezés folyamata :

1. Ötletgyűjtés
Ötlet származhat külső vagy belső forrásból. Módszere lehet a Brainstorming (új, eredeti ötletekre) vagy a "sajátosságok listája" (módosításra).
Íranyulhat : más felhasználásra, nagyításra, kicsinyítésre, helyettesítésre, megfordításra, kombinálásra, stb...
2. Ötletek szelektálása
Elsődlegesen a piaci tevékenységge kapcsolatos szempontok alapján (Kotler), valamint a műszaki, gazdasági, egyéb szempontokat illetően.
3. Koncepció kifejtése és előzetes tesztelése
Az elképzelés körvonalazása, előzetes "tapogatózás". (- hogy tetszene?)
4. Marketingstratégia kialakítása :
 - Célpiac meghatározása
 - Piacrészesedés tervezése
 - Ártervezés
 - Marketing költségvetés készítése
 - hosszútávú perspektíva meghat.-a
5. Gazdaságossági vizsgálat :
 - gyártási volumen, eár -- bevétel
 - önköltség (1 termék NY-hányada)
 - fedezeti számítás (ahol NY lesz)
6. Termékfejlesztés
A termékkialakítás gyakorlati része, prototípus előállítás.
7. Piaci tesztelés
A vizsgálathoz a termék *kipróbálásának, újravásárlásának, elfogadásának* és a vásárlás *gyakoriságának* megfigyelésére és elemzésére van szükség.
8. Piaci bevezetés
Mikor ? Hol ? Kinek ? Hogyan ?
9. Fogyasztói elfogadás
Tudatosodás → Érdeklődés → Értékelés → Kipróbálás → Elfogadás

Szervezete : újtermék manager újtermék bizottság újtermék részleg
váll.csop.

9.Árképzési stratégiák. Reklám

Költségelví árképzés:

Költség – versenytársak – marketing.

Teljes költség árképzési módszer

Határ költség árképzési módszer

Versenytársakhoz igazodó árképzési módszer

- igazodó árképzés
- versenytárgyalás (várható nyereség = nyereség X a nyereség valószínűsége)

Vevőorientált árképzés

- Vevőnek nyújtott érték
 - Árelfogadás vizsgálat , Trade-off analízis (hasznosságelemzés), kísérleten alapuló árkutatás, felhasználói gazdasági érték elemzés.
- Az ár indokoltsága
- Piaci verseny
- A közvetítő kereskedőre gyakorolt hatás
- Költségek
- Politikai tényezők
- Alkutatatalék
- Termékvonal pozíciója
- Ár-minőség viszony
- Marketing startégia

Pozicionálási startégia – bevezetési árstratégiák

		Reklám	
		Magas	Alacsony
Ár	Magas	Gyors leförlözés	Lassú leförlözés
	Alacsony	Gyors behatolás	Lassú behatolás

Forgalomban lévő termékek árképzése

- Piacépítési célkitűzés
- Megtakarítási célkitűzés
- Kiaknázási célkitűzés
- Újrapozicionálási célkitűzés

Árváltozások kezdeményezése: Ár- emelés, -csökkentés

Körülmények, taktikák, a versenytársak reakciójának becslése

Reakció a versenytársak árváltoztatásaira.

Reklám: ötletekről vagy termékekről szól, a legjelentősebb médiumokban (TV, sajtó, közterület, mozi, rádió) megjelenő nem személyes közlések bármilyen fizetett formája

Erős és gyenge elmélet a reklám működéséről:

Erős: Tudatosulás ->Érdeklődés -> Vágy -> cselekvés
 Gyenge:Tudatosulás -> Kipróbálás -> Megerősítés

A reklám célkitűzéseinek meghatározása:

- A márkatudatosság kialakítása
- Kipróbálásösztönzés
- A termékek elültetése a fogyasztók fejében
- Tévhitek tisztázása
- Emlékeztetni és megerősíteni
- Az eladószemélyzet támogatása

A reklámkölségvetés meghatározása: az értékesítés százaléka, mennyit engedhetünk meg magunknak? , igazodás a versenytársakhoz, célok és feladatok

Az üzenettel kapcsolatos döntések.
 Döntés a médiáról: a médiatípus kiválasztása.

Ár : Egy termék vagy szolgáltatás (tulajdon)jogának megszerzéséért kért pénzmennyiség.

Jelentősége : 1. Az egyének és a szervezetek vásárlásainál is döntő szempont lehet.
 2. A marketing-mix egyik eleme.

Felmerülése : 1. új termék bevezetésekor
 2. meglévő termék más csatornán való értékesítésekor
 3. meglévő termék más piacra vitelekor

Árkialakítás : 1. ÁR - MINŐSÉG POZICIONÁLÁS

		magas	közepes	alacsony
jó		1. Felár	2. Nagyon kedvező ár	3. Hihetetlenül kedvező ár
átlagos		4. Túlértékelő	5. Átlagos ár	6. Kedvező ár
rossz		7. Átvágás	8. Hamis spórolás	9. Takarékos
MINŐSÉG				→ ÁR

Főátlóban lévők (1-5-9) : egymás mellett is megélnek a piacon, nem konkurensok
 Főátló felett (2-3-6) : a minőséget alacsony áron kínálja - támadja a főátlóban lévőket
 Főátló alatt (4-7-8) : a fogyasztó becsapását célozzák, ezeket kerülni kell !

2. VÁLLALATI CÉLOK MEGHATÁROZÁSA

- ° Túlélés : Olyan alacsony árat kell meghatározni, amely éppen fedezi a változó költségeket, esetleg még a fix ktg-ek egy részét is. Ez a stratégia csak rövid távra szólhat.
- ° Pillanatnyi nyereség maximalizálása : $Q=1000 - 4P$ (Kereslet-fgv.)

$$C = \text{Fix} + cQ \quad (\text{Költség-fgv.})$$

$$R = Q * P \quad (\text{Árbevétel})$$

$$Z = R - C = 1000 - 4P - C \quad (\text{Nyereség})$$

Szűsőértékének meghatározásával kiderül, hogy milyen ár mellett éri el a NY maximumát. Hibái :

- a kereslet és ktg-fgv. meghatározása nehézkes
- nem számol a hatósági ár - előírásokkal
- a nyereség hosszú távon nem marad maximum
- nincs tekintettel a versenytársak áraira

- ° Pillanatnyi árbevétel maximalizálása : A költségfgv-el nem foglalkozik, csak az árbevétellel és a kereslettel. Hosszú távon a NY maximalizálásához vezethet.
- ° Forgalom maximalizálása : Piaci behatolás módszere. A forgalom növelését rendkívül alacsony árakkal érik el (- termeléspolitikai koncepció). Célja a piaci részesedés növelése.
- ° Piaci lefölözés : Extra profitra szeretne szert tenni, valamilyen új fejlesztésű, innovatív dolog igen magas áron piacra dobásával.
- ° Legjobb minőség elérése

3. ÁRKÉPZÉSI STRATÉGIÁK MEGHATÁROZÁSA

- ° Kereslettől függő árképzés : A kereslet az ár felső határát adja meg. Általában ha nő az ár, akkor csökken a kereslet, de ez nem mindig van így. A kereslet - ár rugalmasságát az alábbi ábra mutatja :

Rugalmasság számítása : $\text{Kereslet menny.vált \%} / \text{Árváltozás \%} \quad E = dQ/Q : dP/P$

- Ha $|E| = 0 \rightarrow$ a kereslet rugalmatlan
 $0 < |E| < 1 \rightarrow$ a kereslet kis mértékben rugalmas
 $|E| > 1 \rightarrow$ a kereslet rugalmas

- ° Költségelvű árképzés : Általában egy előre meghatározott százalékot -mint elvárt nyereség hozamot- rátesznek a költségekre, s így kapják a piaci árat. Ha azonban az árat a vállalat a versenypiaci helyzet miatt nem tudja befolyásolni, akkor alkalmazkodnia kell hozzá : meg kell határozni, hogy ez az ár mekkora darabszám mellett gazdaságos. Módja : fedezetszámítás

Problémái : - fix ktg meghatározása nehéz, ha több terméket is gyárt a vállalat
- nem biztos, hogy a számított mennyiséget felveszi a piac
- a fajlagos ktg-ek is változnak időben : a tapasztalat növekedésével csökkennek ! (tapasztalati görbe - kumulált termelésre)

- Versenytársakhoz igazodó árképzés
A versenytársak áraihoz és a kínálathoz való alkalmazkodást jelenti.

4. A VÉGSŐ ÁR KIALAKÍTÁSA

- Lélektani árképzés (a drága az jó minőségű ; az árak nem kerek számok)
- Árengedmények (skontó-kp.-hez ; rabatt-hűség miatt ; funkcionális, szezonális eng., csereakciók)
- Promóciós árképzés (reklámár, alacsony kamatú részletfizetés, pénzvisszatérítés)
- Megkülönböztető árképzés : pl. strandbelépők ára(szegmentumok szerint) ; vasút (kivitelezés szerint) ; telefon (idő szerint)
- Termékmix-árazás (kétrészes árképzés - alapidj+használat /telefon/ ; árukapcsolás - csökkentett áron ; kötött felhasználás - fényképezőgép+film)

10.A személyes eladás és egyéb kommunikációs módszerek

Személyes értékesítés típusai:

- Rendelésfelvevők: már elkötelezett vevőkkel állnak kapcsolatban
 - Belső rendelésfelvevők: kiskereskedelmi eladó vagy telemarketing értékesítési team (vevők telefonrendeléseinek rögzítése)
 - Mozgó szállítók: újságok, tej stb.
 - Helyszíni rendelésfelvevők: értékesítési szakember személyesen keresi fel a vevőt. Kihalófélben van!
- Rendelésgerjesztők: értékesítési feladat az, hogy előírja a vevőt az eladó termékeinek vásárlására (gyógyszeripar), kereskedők tájékoztatását végző ügynökök, közvetlenül nem vesznek fel rendeléseket
- Üzletszerzők: közvetlen rendelésre próbálja rávenni a vevőt
 - Frontszemélyzet – új ügyletek üzletszerzői: potenciális vevőkör feltérképezése, nekik történő eladással új üzlet teremtés
 - Frontszemélyzet – szervezeti értékesítők: szoros, hosszú távú kapcsolat fenntartása a szervezeti vevőkkel
 - Frontszemélyzet – fogyasztói értékesítők: házaló ügynök tipikus példája, fizikai termék és szolgáltatás értékesítése magánszemélynek
 - Háttérszemélyzet – eladómérnökök: termék műszakilag nagyon fejlett, az üzletkötés bonyolult, az értékesítő személyzet szakemberre szorul a vevő tájékoztatásában
 - Háttérszemélyzet – kereskedők: kis- és nagykereskedelemben segítik az értékesítést, áruszemléltetési (display) tanácsot adnak, kialakítják a vásárlásösztönzési formákat, ellenőrzik a raktárkészletet stb.

Értékesítési (sales) menedzsment.

Az értékesítési menedzsment problémái:

- földrajzi különbségek
- ismétlődő elutasítások

- az eladó személyisége és a munka realitása
- a feladat túlzott leegyszerűsítése

Vásárlásösztönzés (sales promotion) legfőbb típusai:

Fogyasztóra irányuló sp:

- árleszállítás: közvetlen értéket jelent a vevőnek, egyértelműen ösztönöz a vásárlásra, rövid távú növekedést eredményez, ha sokszor alkalmazzák ronthat a márka imázsán
- bónusz: értékpluszt jelent, a fogyasztó extra adagot kap, felár nélkül, márkaimázs nem romlik, mivel extra érték ár csökkenés nélkül
- ráadásáru: ingyen vagy olcsón ajánlott áru, amely a márka megvételére ösztönöz
 - ingyenes csomagon belüli vagy kívüli ajándék: másik márkához kapcsolódó ajándék (banded pack offer), ingyenes minta egy új márkától
 - gyűjtőakció (free in the mail offer): doboztetőket, címkét kell gyűjteni és postán feladni a vásárlás bizonyítékaként
 - önköltséges ajánlatok: ua, mint gyűjtőakció, de a postai díjat is ki kell fizetni ill. adminisztráció díját
- ingyenes minták: mintát házhoz szállítják, olyan esetben, ha nem nyújt extrát nem vezet sikerhez, amit ingyen kap az ember arra később költ is – hosszú távon kedvező hatás
- kuponok:
 - postaládába dobott kuponok
 - magazin, vagy újság kuponok
 - csomagoláson lévő kuponok
- nyereményakció (prize promotion):
 - verseny: főként figyelemfelkeltésre ösztönöz, játékra nem
 - sorsolás
 - játék: pl. ismételt vásárlásra ösztönöz (újságban megjelenő játék)

Kereskedőt ösztönző sp:

- árengedmények: a kereskedőknek a vásárlás fejében árengedményt ajánlanak fel
- ingyenes áru: ugyanazért az árért több terméket kap a kereskedő (Baker's dozen)
- versenyek: pénzzel vagy jutalommal ösztönöz az értékesítés növelésére
- engedmények: polcpénz (engedményt ajánl fel a gyártó, ha ösztönző módon van a polc berendezve), reklámengedmény, megnyújtott fizetési határidő stb.

PR és médianyilvánosság:

Közvetítő szerep, sokrétűbb munka, mint a marketing esetében (piac, kereskedő, vevő), szélesebb körű csoportokkal fenntartott kommunikáció.

PR célkitűzései:

- Presztizs és hírnév
- Termékértékesítés ösztönzése
- Aktuális témák, lehetőségek felkarolása
- Bizalom a vevő részéről
- Bizalom az alkalmazottak részéről
- Félreértések tisztázása
- Bizalom a beszállítók és a közvetítő kereskedők részéről
- Kormány szintű bizalom
- Kríziskommunikáció
- Jó alkalmazottak elcsábítása és megtartása

Szponzorálás:

Üzleti kapcsolat a pénzalapot, erőforrásokat vagy szolgáltatásokat biztosító fél és egy természetes személy, esemény vagy szervezet között, amelyik ezért kereskedelmi előnyökkel járó jogokat, illetve a szponzorral kapcsolatos asszociációkat kínál cserébe.

Alapvető céljai:

- médianyilvánosság
- szórakozási lehetőségek teremtése
- márkákkal és vállalattal kapcsolatos kedvező asszociációk elősegítése
- közösségi kapcsolatok fejlesztése
- vásárlásösztönzési lehetőségek teremtése

Kiállítás:

Egyetlen olyan közeg, ami a vásárlót, az eladót és a versenytársakat össze tudja hozni.

Alapvető, megvalósítható célok:

- árubemutatói lehetőség, alkalom arra, hogy eljussanak a piac különböző érdeklődésű közönségéhez
- (márka) tudatosság kialakítása és új távlatokat ígérő kapcsolatok kiépítése
- már meglévő vevőkapcsolatok erősítése
- termékbemutatói lehetőség
- vevők igényeinek felkeltése és meghatározása
- piaci versennyel kapcsolatos információk összegyűjtése
- új termék bevezetése
- viszonteladók és közvetítő kereskedők toborzása
- vállalat imázsának megtartása/fejlesztése
- szolgáltatási és egyéb vásárlói reklamációk kezelése
- értékesítés

Vállalatok fő célja a vásárokon való részvétellel:

- információgyűjtés/tudakozódás
- új termék vagy szolgáltatás bevezetése
- versenytársak is kiállítanak

viszonteladók és közvetítő kereskedők toborzása

11,Disztribúció

Disztribúció: értékesítési csatorna, hogy a termék a vevők igényének megfelelő mennyiségben, időben és helyen álljon rendelkezésre.

A marketingsiker lételeme, hogy olyan értékesítési láncot építsünk ki, amely hatékony és a vevői elvárásoknak megfelel. Ez az értékesítési lánc a disztribúciós csatorna, amely a gyártótól a végső fogyasztóig történő termékeltuttatás eszköze. Fontos, hogy hatékony csatornát válasszunk!

A közvetítők funkciói:

- gyártók és fogyasztók igényeinek összehangolása
- hatékonyság növelése (adásvételek számának csökkentése, nagy tételek előkészítése szállításra)
- elérhetőség javítása (eltérő helyszín, időkülönbség gyártó és fogyasztó között)
- szakértői szolgáltatások biztosítása

Disztribúciós csatornák típusai:

- fogyasztói csatornák
 - gyártó közvetlenül a fogyasztónak (Avon, Tupperware)
 - gyártó-kiskereskedő-fogyasztó (szupermarketlánc)
 - gyártó-nagykereskedő-kiskereskedő-fogyasztó (kisebb boltok)
 - gyártó-ügynök-nagykereskedő-kiskereskedő-fogyasztó (Japánra jellemző)
- ipari csatornák
 - gyártó-ipari vevő (gázturbina, dízelmozdony, repülőgépmotor)
 - gyártó-ügynök-ipari vevő
 - gyártó-közvetítő kereskedő-ipari vevő
 - gyártó-ügynök-közvetítő kereskedő-ipari vevő
- szolgáltatási csatornák

- szolgáltató–fogyasztó vagy ipari vevő (irodatakarítás, könyvvizsgálás)
- szolgáltató–ügynök–fogyasztó vagy ipari vevő (biztosítási, utazási ügynök)

Csatornastratégiák:

Az erre vonatkozó döntések 3 dolgot foglalnak magukba:

- csatorna kiválasztása
 - piaci szempontok: vásárlási magatartás, vevő termékkel kapcsolatos információs, telepítési és műszaki igényei, közvetítői részvétel az értékesítésben, vevők elhelyezkedése és földrajzi koncentrációja
 - gyártói szempontok: csatornafunkciók elvégzéséhez szükséges erőforrások hiánya, pénzügyi/vezetési erőforrás hiánya, gyártó által kínált termékmix
 - termékszempontok: nagy és összetett termékek közvetlen értékesítése, romlandó termék, nagy tételben árult termék stb.
 - versenyszempontok:
- disztribúció intenzitása
 - intenzív disztribúció: a piac telítettségét biztosítsa az összes rendelkezésre álló üzlet felhasználásával
 - szelektív disztribúció: piaci telítettség elérése úgy, hogy a gyártó egy földrajzi területen belül termékei értékesítéséhez korlátozott számú üzletet használ fel
 - exkluzív disztribúció: szelektív disztribúció végletes példája, egy földrajzi területen belül csak egyetlen nagykereskedőt, kiskereskedőt vagy ipari közvetítő kereskedőt alkalmaznak (pl.gépkocsi értékesítés)
- csatornaintegráció
 - hagyományos marketingcsatornák (irányított vertikális marketingrendszer)
 - franchise (szerződéses, vertikális marketingrendszer) megjelenési formái:
 - gyártó és kiskereskedő: autóipar
 - gyártó és nagykereskedő: Coca Cola, Pepsi,
 - nagykereskedő és kiskereskedő: műszaki cikkek, gépkocsi alkatrészek
 - kiskereskedő és kiskereskedő: McDonald's, Benetton, Pizza Hut
 - csatorna-tulajdonjog (vállalati vertikális marketingrendszer)

Csatornamenedzsment:

Kiválasztás

- az azonosítás forrásai
- a kiválasztási szempontok kialakítása

Motiváció

Képzés

Értékelés

A konfliktusok kezelése

- a csatorna konfliktusok forrásai
- a konfliktus elkerülése és megoldása

Fizikai disztribúció:

Egy sor olyan tevékenység, amelyik az alapanyagok, az alkatrészek és a késztermék fizikai, a gyártótól a közvetítőn keresztül a fogyasztóhoz történő eljuttatásával foglalkozik.

Fizikai disztribúciós rendszer:

1. vevőszolgálat
2. rendelés feldolgozás
3. készletszabályozás
4. tárolás
5. szállítás (vasút, közút, légi szállítás, vízi szállítás, vezetékes)
6. anyagkezelés

12.Szolgáltatásmarketing

Szolgáltatás speciális termékfajta. Önmagukban, habár kapcsolódhatnak fizikai árucikkhez, nem vezetnek tulajdonosi viszonyhoz. Nem kézzelfoghatóak ⇒ megkülönböztetve őket a fizikai terméktől. Fontos tulajdonságaik:

- megfoghatatlanság: inkább cselekvés, teljesítmény vagy erőfeszítés, fogyasztás után nehéz értékelni (autószerelés), minőség bemutatása kézzelfogható eszközökkel kell, hogy történjen ⇒ kihívás!!!
- elválaszthatatlanság: egy időben történik a termelés és a fogyasztás ⇒ szolgáltató jelentősége elengedhetetlen a vevői elégedettségben
- heterogenitás: a minőség bizonyos fokú ingadozásnak van kitéve ⇒ megnehezíti a szabványosítást
- nem tárolhatóság: fogyasztást nem lehet tárolni ⇒ kínálat és kereslet összhangban van

Szolgáltatások menedzselése:

- szolgáltatás minőségének menedzselése
 1. elvárt és észlelt szolgáltatási színvonal összehangolásának korlátai
 - a. félreértelmezés
 - b. nem megfelelő készletek
 - c. nem megfelelő kiszolgálás
 - d. túlzott ígérek
 2. vevői elvárások teljesítése
 - a. elérhetőség
 - b. megbízhatóság
 - c. hitelesség
 - d. biztonság
 - e. a vevő megértése
 - f. reakcióképesség
 - g. udvariasság
 - h. jártasság
 - i. kommunikáció
 - j. kézzel fogható dolgok
 3. szolgáltatás minőségének mérése: SERVQUAL skála (5 kritérium alapján)
 - a. megbízhatóság
 - b. reakcióképesség
 - c. udvariasság
 - d. jártasság
 - e. kézzel fogható dolgok
- a szolgáltatás termelékenységének kezelése: input és output közötti kapcsolat mérésére szolgál
 - a. technológia
 - b. vevő bevonása az előállításba
 - c. kínálat és kereslet egyensúlyban tartása
- kiszolgáló személyzet irányítása
- szolgáltatások pozicionálása: olyan folyamat, amiben egy vállalat és termékei számára megkülönböztetett helyzetet alakítunk ki és tartunk meg a piacon.
 - a. célpiac kiválasztása, perifériás vevők!
 - b. megkülönböztető előny

- c. szolgáltatások marketingmixe: 7P ⇒ termék, promóció, ár, értékesítési csatorna, emberi tényező, fizikai elemek, folyamat

Kiskereskedelem: fontos szolgáltatási iparág

Legfőbb bolti és nem bolti típusú kiskereskedelmi formák:

- hipermarket
- szupermarket
- áruház
- szaküzlet
- diszkontáruház
- kiskereskedői üzletek, kevés termékre koncentrálnak
- convenience stores (éjjel-nappal)
- katalógus áruház
- csomagküldő szolgálat
- automata

Kiskereskedők fejlődésére vonatkozó elméletek:

- kiskereskedelem körforgása
- kiskereskedelmi harmonika
- kiskereskedelem életciklusa

Kiskereskedelem kulcsfontosságú marketingdöntései:

- kiskereskedelmi pozicionálás
- üzlet elhelyezkedése
- termékválaszték és szolgáltatások
- ár
- az üzlet atmoszférája

Nonprofit szervezetek marketingje:

Jellemzői:

- oktatás/nevelés – fennálló igények kielégítése
- többrétegű közönség
- siker mérése – ellentmondó célkitűzések
- közfigyelem

Szolgáltatások marketingje:

A szolgáltatás megfoghatatlan, ugyanakkor a szolgáltatások a gazdaság egyre nagyobb részét teszik ki. Egyre kevesebb van az elosztás fejlesztésére szükség, hanem a mellé kapcsolódó szolgáltatásokra.

Időben elválaszthatatlan a termelés és a fogyasztás a szolgáltatásoknál. Egyre fontosabb az emberi kapcsolatteremtő képesség. Az emberek igénylik, hogy emberként szoljanak hozzájuk, ezért sokkal nyersegebb lehet az a cég, amelyik emberi szolgáltatásmarketinget folytat.

Heterogenitás: a szolgáltatás minősége változik, még akkor is ha ugyanazok az eloirások vonatkoznak rá, mivel személyfüggő.

A szolgáltatás nem is tarolható későbbre.

Négy fő szempont a szolgáltatás menedzsele

- minőség menedzsele (mindig magas színvonalon folyjon; kerülendő a túlzott igergetés)
- szolgáltatás ellenőrzése (sikeres volt-e a szolgáltatás; ha nem megfelelő, ellenőrizni kell a személyzetet; egy jó empátiás készséggel rendelkező főnök többet tud kihozni a személyzetből, ezért javul a szolgáltatás minősége. Komoly pedagógiai tapasztalatra lehet szükség - a felnőtt is szereti a dicsőítést)
- személyzet irányítása (nem szabad megfélemlíteni a személyzetet a képzésről és motiválásról, egyébként csökken a szolgáltatás színvonala)

- szolgáltatás pozícionálása (rossz fele irányítottam a figyelmet, megvan-e az a megkülönböztető valami az en szolgáltatásommal, ami a többitől massa teszi; elég-e a reklámozás; elég jutányos ár adom-e a szolgáltatást; a szolgáltatás imázsa megfelel-e

13 nemzetközi marketingstratégiák tervezése és menedzselése

Nemzetközi marketing: piaci szereplők jelentős része a nemzetközi versenyben vesz részt.

Nemzeti piac – nemzetközi piac ⇒ nemzetközi piac hatással van más országokra is, egy adott terület előnyei a többi országra is befolyással bírnak (versenyelőny).

Globális marketing ⇒ megközelítően azonos módon értékesítik a terméket ill. szolgáltatást számos országban ⇒ a termékek kis hányada alkalmas erre.

Nemzetközi marketing motivációs tényezői:

Alaptényező	Motivációs tényező
Hasonló preferenciák, piaci hiányok	Növekedési lehetőség
Erős fogyasztói imázs, nem hatékony gazdaság	Magasabb profit
Mérethatékonyság nemzetközi szinten	Költségelőnyök kihasználása
Vezető piac, partnerek megjelenése	Fogyasztókhoz való közelség
Versenytársak nyereséges piacainak megtámadása	Versenytárs akció

Nemzetközi piacok sajátosságai:

Piaci környezet	Termék	Ár	Értékesítés	Reklám
Gazdasági tényezők	Jövedelmi szintek	Jövedelmi szintek	Eltérő értékesítési rendszer	Média hozzáférhetősége
Kulturális tényezők	Fogyasztói szokások és ízlés	Ártárgyalási mentalitás	Vásárlói szokások	Nyelv, attitűd
Versenytényezők	Meglévő termékek	Versenytársak árpolitikája	Versenytársak értékesítési monopóliuma	Versenytársak megjelenése
Jogi tényezők	Termékszabályozás, szabványok	Árellenőrzés	Értékesítési korlátozások	Hirdetési korlátozások

Nemzetközi piac stratégiák típusai:

- etnocentrikus stratégia: belföldi piac felsőbbrendűségét feltételezi, s az ott folytatott marketingtevékenységet változások nélkül kívánja érvényesíteni a külpiacokon is
- policentrikus stratégia: minden piacot önálló egységként kezel, a helyi adottságokhoz igazodó egyedi marketingtevékenységet folytat
- regiocentrikus stratégia: egy-egy országcsoport hasonló piacain követett azonos marketinggyakorlat
- geocentrikus stratégia: a vállalat azonos marketingtevékenységet kíván megvalósítani az egész világon, valamennyi piacon

Stratégia típusa	Termelés	Beszerezés	Szervezet	Marketing	Mktg. Stratégia jellemzője
Etnocentrikus	Otthon	Otthon	Nemzetközi	Standardizált	Differenciálatlan

			divízió		
Policentrikus	Célországban	Célországban	Regionális divízió	Egyedi/célipari	Differenciált
Regiocentrikus	Otthon v. egyes régiókban	Otthon v. egyes régiókban	Regionális divízió	Régiók szerinti	Differenciált
Geocentrikus	Ahol a költség legalacsonyabb /centralizált	Ahol a költség legalacsonyabb /centralizált	Mátrixszervezet	Standardizált	Differenciálatlan

Globális marketing: differenciálatlan marketingstratégia olyan esete, mikor a vállalat a nemzeti piacokon azonos marketingeszközöket használ.

Nemzetközi marketing: külföldi piacokon végzett marketingtevékenység, ahol a vállalat differenciálatlan vagy differenciált marketing alkalmazásával alkalmazkodik az egyes piacok sajátosságaihoz.

Nemzetközi marketinggel kapcsolatos kérdés: nemzetközi piacra koncentráló vállalat felsőbbrendű-e!? ⇒ nem feltétlen, nem szabad nélkülözni a nemzeti piacot

Nemzetközi piacra lépés formái:

Export ⇒ licencátadás ⇒ termelési kooperáció ⇒ közös vállalat ⇒ stratégiai szövetség

Export: alkalmazása abban az esetben, ha csak 'puhatolozunk' a nemzetközi piacon, kísérleti jellegű szállítások, alacsony kockázati tényezőkkel

Licencátadás: megjelenés olyan piacokon, amik megközelíthetetlenek, a vállalat szempontjából elavult technológia kamatozásának egyedüli lehetősége, piac leépítése, miközben biztosított a jelenlét, olcsóbb, mint a tőkebefektetés,

Nemzetközi kooperáció: közös tulajdon létrehozása nélkül folytatnak a partnerek üzleti tevékenységet, valamilyen termék előállítására érdekében, több szerződés áll mögötte (ellentétben a licencátadással), hátránya ⇒ tőketulajdonosi pozícióból adódó irányítási lehetőséget nélküli

Közös vállalat (joint venture): közös tulajdon, független jogi személyiség, vezetési feladatok megosztása.

Létrehozás okai:

Vállalaton belüli, gazdálkodási okok

- költség és kockázatmegosztás
- erőforrásokhoz való hozzáférés
- pénzügyi erőforrások megszerzése
- mérethatékonyság kihasználása a duplikációk elkerülése révén
- információszerzés
- vezetési ismeretszerzés
- vállalkozó kedvű munkatársak megtartása

Verseny okok

- iparági fejlődés befolyásolása
- versenytársak megelőzése kapacitásnövelés, piacra lépés révén
- védekezés a politikai szabályozási nehézségek ellen
- versenyképes vállalat létrehozása

Stratégiai okok

- Szinergia létrehozása és kihasználása
- Technológia átvitel
- Diverzifikáció, újra piacra lépés, versenyelőnyök kihasználása

Stratégiai szövetség: szövetség olyan vállalatok között, amelyek egymás versenytársai egy-egy területen, de a szinergiahatás vagy piacbővítés érdekében időlegesen egyesítik erőiket különböző célfeladatokra.

Marketingstratégia:

Egyre inkább eltolódni látszik a cégek üzleti filozófiája ⇒ nem a vevő az elsődleges, hanem az ellenfél, a versenytárs iránti nagyobb figyelem.

Marketingdiagnózis: marketingstratégia kialakítását megelőző alapos és szisztematikus helyzetelemzés, a stratégia megvalósulásának folyamatos mérését biztosító elemző tevékenység. A marketing-információrendszer magas rendű felhasználási eredménye.

Ahhoz, hogy megfelelő stratégiát alkalmazzunk fontos a verseny és a versenytársak ismerete, valamint az, hogy mennyire hatásos és hatékony a vállalat. (hatásos: jól működik, hatékony: keresettek a vállalat termékei)

Versenyelemzés: a versenytársakhoz viszonyítva vizsgálja a piacot és a verseny jellegét.

1. Nemzetközi marketing

1.1. Nemzetközi marketing specifikumai

hazai vállalat: minden olyan vállalat, amelyik odahaza termel, még akkor is, ha outputjának zömét exportja teszi ki.

Internacionális (nemzetközi) vállalat: több országban folytat különböző műveleteket, de a főhadiszállás egyértelműen hazai, fő piac hazai.

Multinacionális vállalat: globálisan orientált, de lehet tudni, kik a fő nemzeti vállalatok.

Transznacionális vállalat: a vállalatnak gyakorlatilag nincs egy adott országhoz való kötődése.

Tényleges hazai és nemzetközi piaci tevékenységek alapján:

1. **Export marketing:** külföldre eladás előre tervezett
2. **Nemzetközi marketing:** nem csak exportálunk, hanem más operációkat is végzünk
 - a. **internacionális:** export mellett egyéb piacbehatolási tev., de tőke nem
 - b. **Multinacionális:** tőkebefektetés, allokáció is nemzetközi
 - c. **Globális:** a cég a világ egészét, mint egyetlen piacot tekinti

objektív helyzet és a vállalat szándékait alapul véve:

1. **nincs külpiaci marketing:** egyértelműen hazai piacra orientál, véletlenül adhat el
2. **eseti külpiaci marketing:** maradvány-elv; ingadozik a hazai, maradványt megpróbálják eladni
3. **rendszeres külpiaci marketing:** termelési tényezőit a külföldi piacra allokálja, saját üzletkötő stáb, de kapacitásuk jelentős részét a hazai piacnak tartja fent.
4. **nemzetközi marketing:** elkötelezte magát, az egész világon keresi a piacokat.
5. **globális marketing:** a vállalat az egész világot piacnak tekinti.

fázisokon fokozatosan:

EPRG-séma : közelítésmódok a nemzetközi marketingben

1. **Etnocentrikus:** otthon jól el lehet adni, akkor máshol is
2. **policentrikus:** nem uniformizállok, hanem tökéletesen adaptállok: hatásos, de nem hatékony
3. **regiocentrikus:** hatékonyabb: csoportokat képezek az országokból, csoporton belül nem teszek különbséget – nehéz kijelölni a határokat
4. **geocentrikus:** hasonló az etnocentrikushoz, de megkeresi, hogy mi a jó, figyelembe veszi a kulturális különbségeket

A séma hibája, hogy elsősorban a termékre koncentrálnak, nem a vállalat filozófiájára.

Egy másik séma három megközelítéssel:

1. **hazai piac kiterjesztése koncepció:** otthon jól el lehet adni, akkor máshol is
2. **multi-belpiac koncepció:** külpiacot sok-sok hazai piac párhuzamos rendszerének tekinti, fontos a külpiac, mindenütt adaptálni kell (leányvállalatok)
3. **globális marketing koncepció:** „mérethatékonyság” fontos, a vállalat az egész világot piacnak tekinti, valamennyi piacon ugyanazokat a potenciális vásárlókat kéri » piacszegmentáció
» egyesek ezt mondják a leghatékonyabbnak, mások a lokalizációt

A vállalat
egész
tevékenységét
tartják szem
előtt

1.2. Euromarketing:

A nemzetközi marketing sajátos területe. Ennek megjelenése

EU-tagországok számára: lényegében belföldi marketing

Kívülálló országok vállalatai számára az euromarketing alapvetően ma is nemzetközi marketing, de egyszerűbb, mert:

- ☞ sok termék vonatkozásában lehet az EU-t egyetlen piacnak tekinteni
- ☞ a különbségek jóval kisebbek, mint az EU-n kívül, csökkennek is
- ☞ könnyebb feltárni homogén piacon belüli különbségeket

Magyar vállalatok számára az EU-ban folytatott marketing a nemzetközi marketing egyik alete: fontos is a kutatása, a bekerülés miatt.

14. Direkt marketing

A direktmarketing közvetlen kapcsolatteremtés útján kísérli meg a vevők megszerzését és megtartását. A cél a 'direct response'. Formái:

- postai vagy telefonos vásárlás
- katalógus vagy árleszállításokat tartalmazó prospektus igénylése
- megállapodás egy helyszín vagy egy rendezvény (pl.kiállítás) meglátogatásáról
- valamilyen akcióban való részvétel
- termékbemutató igénylése
- üzletkötő személyes látogatása

⇒ termékek, információk, reklámüzenetek eljuttatása célcsoportoknak interaktív kommunikáción keresztül úgy, hogy a reakciókat mérni is lehessen.

Módszerei:

- levélreklám (direct mail)
- telemarketing (aktív, passzív)
- azonnali válaszra ösztönző reklám (kupon vagy 'hívjon most')
- mellékletek (szórólap magazinban)
- házakhoz bedobott szórólap
- csomagküldő katalógus

Kulcsfontosságú a marketing-adatbázis. Névsor + hozzá tartozó adatok (pl.lakcím, kor stb.) minél részletesebb információkat tárol a vásárlási szokásokról az adott vevőről, annál valószínűbb, hogy a valódi célcsoportot találjuk meg az akcióval (potenciális vásárló).

Fogalma : A direkt marketing a marketingnek egy olyan interaktív módszere, mely egy vagy több reklámhordozót felhasználva érdemleges mennyiségű üzletet vagy reagálást válthat ki egy-egy területen.

Fajtái : Telemarketing (telefonon megrendelhető áruk ingyenes telefonvonallal)
TV-marketing (megvásárolt műsoridőben mutatják be a terméket és a rendelés módját)
Csomagküldő szolgálatok, katalógusáruházak

Módszerei :
I. Automatákból
II. Ügynökökön keresztül
III. Multi Level Marketing - el

gyártó

Az MLM termékforgalmazói nem alkalmazottak, hanem vállalkozók, akik marketing-funkciókat látnak el. Szokás hálózai marketingnek is nevezni, mert a fizetés multiplex-szerű : a termékforgalmazó nemcsak a saját forgalma, de az alá tartozó termékforgalmazó forgalma után is megkapja jutalékát. Képzésekkel, tanácsadásokkal segítik a munkát, s nem kell óriási készleteket felhalmozni az induláshoz.

Vizsgálatok belépés előtt :

- ° Önvizsgálat (Képes vagyok-e erre?)
- ° Termékvizsgálat (garancia, minőség)
- ° Vállalatvizsgálat (megbízhatóság)
- ° Mark.terv-vizsgálat (mit ígér)
- ° Termékforgalmazó - vizsgálat (kapcsolódási pont vizsgálata)

15,Online marketing

Online hirdetés

Website az online mktg-ben

- vállalati website
- márka site
- promóciós minisite

E-mail marketing

- spam (kéretlen hirdetés emailben)
- opt-out
- opt-in (célszemély jóváhagyásával feladott reklámküldemény)

Feedback analízis

- online kérdőív
- felhasználói regisztráció
- log analízis
- webaudit

Online PR

- kapcsolatépítés a neten
- online közösségek
- viral marketing

Online marketing elonyei:

Kenyelmes, vásárló számára költségkímélő, ki se kell otthonról mozdulnia de a választékot megtekintheti, varakozást, sorbanállást is megspórolja. Nem csak nyitvatartási időben lehet vásárolni. Most már Magyarországon is kapcsolódik hozzá gyorskezesítői hálózat - nem kell cipekedni, nagyobb távolság sem probléma.

Az online marketing komoly elonye, hogy gyorsan tud alkalmazkodni a vevői igényekhez, sok információt tud a vevőhöz eljuttatni a termékről és a cégéről. Reklám és promóció is alacsonyabb költségekkel jár - az eladó számára is elonyos. Az érdeklődők számát is nyomon lehet követni.

"Hiába mondd a folyónak, hogy ne folyjék;
leghelyesebb, ha megtanulsz együtt úszni az árral."

Miben különbözik az online marketing a hagyományos marketingtől?

Az online marketing másfajta marketing szemléletet igényel a vállalkozások részéről, ami nem azt jelenti, hogy a hagyományos marketingben bevált eszközöket nem lehet az Interneten is véghez vinni - lehet, de nem érdemes. Érdemesebb új módszereket kidolgozni, hiszen észre kell venni, hogy merőben megváltoztak a feltételek az különböző kapcsolatokat illetően, aminek egyenes következménye, hogy új módszereket kell megfogalmazni az üzenetek megfogalmazásában, illetve átadásában, közreadásában.

Bővebben: az Internet adta előny - az interaktivitás - felborítja a tradicionális közvetítési módszereket. Ahelyett, hogy valamilyen formában (sajtó, TV, rádió, szóróanyag) üzenetet küldenék egy kiválasztott célcsoportnak, felkérjük a társadalom tagjait, hogy nézzék meg reklámunkat, lépjenek kapcsolatba velünk.

Az online marketing előnyei:

Miért lettek az online szolgáltatások olyan népszerűek? Elsősorban háromféle hasznot nyújtanak a potenciális felhasználóknak:

- Kényelem. A vásárlók a nap 24 órájában bármikor rendelhetnek árut, bárhol is vannak a világon. Nem kell várakozniuk a forgalomban, parkolóhelyet keresniük, és végigmenniük számtalan folyosón, amíg megtalálják az árut. És nem kell azért egészen az üzletig autózniuk, hogy megtudják, a megvásárolni kívánt termék éppen kifogyott.

- Információ. A vásárlók könyvtárnyi, a vállalatokra, a termékekre vonatkozó információkhoz jutnak hozzá anélkül, hogy kilépnének otthonukból, irodájukból. Olyan objektív kritériumokkal foglalkozhatnak, mint ár, minőség, kaphatóság.

- Kevesebb vita. Az online szolgáltatások igénybevételével a vásárlóknak nem kell eladókkal találkozni, nem fogják gyözködni, és más érzelmi megrázkódtatások sem fenyegetik őket.

Másodszor, az online szolgáltatások az ajánlattevők számára is sok előnyt biztosítanak:

- Gyors alkalmazkodás lehetősége a piaci lehetőségekhez. A vállalatok gyorsan új termékeket vonhatnak kínálatukba, és ugyancsak gyorsan tudják változtatni áraikat és feltételeiket.
- Alacsonyabb költségek. Az online ajánlattevőknek nincsenek raktározási költségeik, és bérleti, biztosítási, közüzemi díjakat sem kell fizetniük. A honlap elkészítési és karbantartási költségeik is jóval alacsonyabbak, mint a nyomtatott katalógusoké.
- Kapcsolatépítés. Az online ajánlattevők beszélgethetnek vevőikkel, és sokat tanulhatnak azok igényeiből. Feltölthetik rendszerüket a vásárló döntését segítő információkkal, ezzel a forgalom növelését tudják erőteljesen befolyásolni.
- Az érdeklődők számának megismerése. Az ajánlattevők azonnal megtudhatják, hogy hányan látogatják lapjukat, pontosan tudhatják, hogy melyik termék után mekkora az érdeklődés. Ezek az információk segítenek abban, hogy miképpen fejlesszék kínálatukat, reklámjaikat.

Amit a piaci szereplők elvárnak az online szolgáltatásoktól, az a vevők hatékony megtalálása, elérése és az eladás. Az online szolgáltatásoknak legalább négy nagy objektív

előnye van. Először, kis- és nagy vállalkozások egyaránt alkalmazhatják gyakorlatilag egyforma eséllyel. Másodsor, a reklámozás számára elvileg végtelen tér áll rendelkezésre, ellentétben a nyomtatott, vagy a közvetített reklámmal. Harmadszor, az információs kapcsolat megteremtése, és az információ megkeresése egyaránt gyors összehasonlítva az egynapos kézbesítési időt igénylő postai küldeménynel, de még a faxszal is. Negyedszer, a vásárlás egyedül, simán, feltűnés nélkül lebonyolítható. Ugyanakkor ez az értékesítési csatorna nem alkalmazható minden vállalat és minden termék esetében.

Az online marketing csatornái:

A piaci résztvevők az online marketing négyféle változatát valósíthatják meg, melyek közül természetesen egyik sem zárja ki a másikat, sőt együttes alkalmazásuk hozza meg a kívánt eredményt:

- elektronikus elárusítóhelyeket hozhatnak létre
- reklámokat helyezhetnek el
- fórumokon, hírcsoportokban vehetnek részt
- elektronikus levelezést alkalmazhatnak.

Elektronikus elárusítóhely:

Vállalatok százezreinek van az Interneten honlapja (home page), ami a felhasználó számára valójában a képernyőn megjelenő menü. Sok honlap elektronikus elárusítóhelyül szolgál, a termékek és információk széles választékát kínálva. A honlap általában az alábbiakat tartalmazza:

- A vállalat és termékei leírását szöveges és grafikus formában egyaránt közli. A kereső személy egyszerűen rákattint bármelyik szövegre, vagy képre, ikonra, hogy a kiválasztott termékről részletes információt tudjon meg.
- Vállalati katalógust, amely a termékjellemzők, a lehetőségek és az árak leírását tartalmazza.
- Vállalati híreket, beleértve a pénzügyi eredményekről, a jelenlegi, jövőbeni eseményekről, az új termékekről és a fejlesztésekről, a különböző programok időpontjairól és sok egyébről szóló jelentéseket.
- Technikai információkat és termékleírásokat.
- Információkat a munkahely lehetőségekről.
- Lehetőséget a sajtókapcsolat megteremtésére.
- A termékmegrendelés lehetőségét.

Online reklámok elhelyezése:

Amikor a World Wide Webet először tekintették reklámmédiának, a Webhely maga lett a hirdetés. Sok cég szemében a honlap ma is fő eszköze annak, hogy a világot a vállalattal való kapcsolatfelvételre, vagy kapcsolattartásra ösztönözze. Napjainkban az online szolgáltatók révén a vállalatok olyan reklámokat alakíthatnak ki, melyek kétirányú kommunikációvá fejlődhetnek, mivel az e-mail könnyű és azonnali érintkezést tesz lehetővé. *Az online reklám egy olyan sajátosságosan új eszköz, amellyel az embereknek a kellő időpontban kereskedelmi információt lehet szolgáltatni.* Háromféle reklámozási mód terjedt el. Először is, a főbb kereskedelmi online szolgáltatók reklámszekciót nyitottak az apróhirdetések számára; a hirdetések a beérkezés sorrendjében, kategóriánként kerülnek fel, vagyis az vezeti a listát (az van legfelül), amelyik utoljára érkezett. Másodsorban reklámokat a kereskedelmi célú hírcsoportoknál lehet elhelyezni. Végül, a leggyakrabban használt hirdetési forma az úgynevezett szalaghirdetés, mely kis képként felvillanik, ha a látogató becsatlakozik az adott helyre, még akkor is, ha nem kívánja látni.

Az online reklámozás problémája:

A szabadcsatlakozású Interneten sokan rossz szemmel nézik a reklámokat, nem akarnak a hálózati kapcsolatukat lassító, lassan letöltődő képfájlokat nézegetni, helyette az egyes Webhelyek tartalmára szeretnének összpontosítani. Az emberek reklámmal szembeni ellenérzete és megfogyatkozott türelme miatt olyan intelligens szoftverek kerültek forgalomba, melyek képesek "megszűrni" az oldalakat és a böngésző programnak nem engedik letölteni és megjeleníteni a reklámokat. Egy igen fontos statisztikai adat szerint az emberek közel 20%-a cselekszik így, tehát a reklámszakemberek akkor cselekszenek jól, ha a szövegre voksolnak a tervezés során, hisz a Webfelület nem hagyományos média, ahol folyamatosan látni lehet szöveget-grafikát egyszerre. Egyelőre, a háztartások többségében 33,6-os modemet használnak, és bizony kinő a szakálluk, mire letöltik a nagyméretű grafikai fájlokat. Az emberek képek helyett információt akarnak látni a képernyőn, így egyes fogyasztókat nem csillogó-villogó reklámüzenetekkel, hanem használható információval lehet meggyerni.

Fórumok, hírcsoportok, elektronikus hirdetőtáblák használata:

A fórumok olyan - általában vállalatok által finanszírozott - vitacsoportok, amelyben egyes érdeklődési körben érintett személyek vesznek részt. *A szponzoráló cég ezzel a módszerrel közvetlenül kommunikálhat meglévő és reménybeli ügyfeleivel, szoros kapcsolatokat alakíthat ki velük, akiket így egész életükre hű termékvásárlókká tehetnek.*

Léteznek zártkörű és nyílt fórumok, a zártkörű fórumokhoz csatlakozni általában egyes termékek, szolgáltatások megvásárlásával lehet, a nyílt fórumokhoz ennél könnyebben általában egy egyszerű regisztrációval. Néhány fórumon a vállalatok termékeket is értékesítenek, de a legtöbb fórumon tilos a nyílt kereskedelmi tevékenység, a cégek embereinek mégis fontos a jelenléte, mert megvédhetik a vállalat érdekeit, burkoltan reklámozhatnak, találhatnak bizonyos termékek iránt érdeklődő fogyasztókat, és irányított tájékoztatást folytathatnak.

E-mail:

A fogyasztók és a vállalat közti kommunikáció elsődleges eszköze, a vállalat bátorítja az ügyfeleket, hogy a vevőszolgálati e-mail címére küldjenek kérdéseket, javaslatokat, panaszokat

BÓNUSZ :

A marketingterv az üzleti terv egyik kiemelten fontos része. Voltaképpen az eredményterv megvalósítását rögzíti. Logikus formába önti a helyzetelemzést, a marketingcélokat és a marketingstratégiát, valamint a marketingmix elemeit. A marketingtevékenység a vállalkozások gyakran legsebezhetőbb pontja, noha nélküle nincs eredmény. A marketing valójában olyan cselekvés-sorozat, amely a cserefolyamatokon keresztül az emberi szükségletek és igények kielégítésére irányul. Kotler hangsúlyozza, hogy a marketingterv a marketingműveletek, a célok és ezek koordinálásnak központi eszköze. Véleménye szerint a marketingtervezés öt lépésből áll:

1. A piaci lehetőségek elemzése
2. A célpiacok felkutatása és szelektálása.
3. A marketingstratégiák kialakítása
4. A marketingprogramok tervezése
5. A marketingműveletek szervezése, végrehajtása és ellenőrzése.

A marketingtervezés eredményeként elkészült marketingterv-dokumentációnak a következőket szükséges tartalmaznia: összegzés, marketinghelyzetkép, lehetőségek és problémák elemzése, célok, marketingstratégia, cselekvési programok, várható nyereség, illetve veszteség, ellenőrzés.

A fentieket figyelembe véve készítettem szakdolgozatom.

SWOT analízis, azaz a vállalkozás helyzetelemzése

Ez a módszer arra alkalmas, hogy a vállalkozás helyzetét megállapítsuk a piacon. A diagnózis voltaképpen két részből áll:

1. Belső tényfeltárás: a vállalkozás erősségei (Strengths), gyengeségei (Weaknesses)
2. Külső helyzetfelmérés: a vállalkozás piaci lehetőségei (Opportunities), fenyegetettségei (Threats)

S A vállalkozás erőssége, hogy egy új terméket vezetne be a könyvpiacra, és mint meghúzódozó kisvállalkozás egy fülkét találhat magának, mégpedig kimondottan a virtuális világot, az Internetet regényes formában, emberi oldalról bemutató könyvekét. Ez kellően szűk terület a könyvpiacra, ahol elsőként indulva jó indulási pozícióba kerülhet. Voltaképpen a marketing vastörvényei közül a kategóriák törvényét is kimerítheti a vállalkozás, mert az első Internet témájú, regényben feldolgozott könyv kiadásával egy új kategóriát tud felállítani a könyvpiacra, ahol is így természetszerűleg első lehet. Ahogy Al Ries és Jack Trout írja: "Ha kijössz egy új termékkel, az első kérdés, amit fel kell magadnak tenned, nem az, hogy: "Jobb a termékem, mint a konkurenciáé?", hanem: "Milyen kategóriában lehet a termékem az első fecske a piacon?"

W A vállalkozás egyértelmű gyengesége a pénzhiány. A könyv kiadásához találni kell egy újra fogékony, rugalmas, ezért nagy valószínűséggel kis könyvkiadót, amelyik azonosulni tud az ötlettel. A marketing huszonkét vastörvénye közül éppen a 22. az, amelyik hangsúlyozza, hogy megfelelő finanszírozás nélkül lehetetlen egy ötletet sikerre

vinni. A javaslat szerint először az ötlethez pénz kell szerezni, és nem marketingtámogatást, mert a marketing jöhet később is. Egy közepszerű ötlettel messzebbre lehet jutni, ha van hozzá pénz, mint egy nagyszerű ötlettel pénz nélkül. Az ötletben rejlő képességek kiaknázása esetén késznek kell lenni a finanszírozás érdekében lemondani a nyereséghányad vagy a tulajdonosi hányad egy részéről. Jelen esetben magánkiadásban a könyv kiadása nem lehetséges, mert ehhez hiányzik az a pénzösszeg, aminek minimálisan a nyomdai, a tervezési, a szerkesztési, a szállítási költségeket legalább fedeznie kellene. Megoldás lehet a már említett könyvkiadó megtalálásán kívül az első kiadások fedezéséhez szükséges pénz előteremtése hirdető és szponzorok útján. Erre megnyerni csupán azokat a cégeket, vállalkozásokat lehet, akiknek közük van az Internethez, illetve a nőkhöz, mert a célcsoport elsősorban az Internet-használó nőké, ha kellő szűkítést végzünk. Ezutóbbi valószínűleg célszerű megtenni, mert hosszú távon kifizetődőbb lehet egy szűkebb piacra koncentrálni, mint folyvást választékot bővítve mind több fogyasztóra figyelve.

O A vállalkozás piaci lehetőségei tekintetében megállapítható, hogy a könyvpiac némi felfelé ívelés tapasztalható. A könyvet pozicionálni lehet az Internet-használókra, akiről az a feltételezés is igaz, bár csak részben, hogy magasabb jövedelműek. Az Internet-használókon belül érdemes a nőkre koncentrálni, akik nagyobb mértékben szépirodalom-olvasók, de a férfiak érdeklődését sem szabad figyelmen kívül hagyni. A megcélzott korosztály 25-45 év között lehet. A új kategóriájú könyv kielégíti hagyományosan a romantika iránti igényt, ugyanakkor egy olyan világot mutat be, amelyben az Internet-használók maguk is otthonosan mozognak. Ez biztosítja számukra az ismerőség érzését is mintegy bekukucskálási lehetőséget is adva sorstársaik életébe. Ezzel az örök emberi kíváncsiságot is kielégítheti a könyv.

T A fenyegetettséget elsősorban a széles választékot felvonultató magyar könyvpiac maga jelenti. A legfőbb veszély, hogy a könyv eltűnik a könyvpiacra, észrevétlen marad a rossz, illetve a kellően nem ösztönzött terjesztés, a nem megfelelő bevezetés miatt. Újnak lenni előny, de hátrány is lehet.