1. Marketing filozófia és marketing funkció

Az adásvételi ügylet

A marketing kiindulópontja a szükséglet, ami hiányérzetként jelenik meg. Az igény a szükséglet kielégítésére vonatkozik. Az igény akkor válik keresletté, ha fizetőképesség és vásárlási igény áll mögötte. A marketing az igényeket befolyásolja.

Termék minden olyan dolog, amit hasznosságáért (szükségletet elégít ki) megvásárolnak. A fogyasztók egyre inkább „megoldásokat”, „előnyöket” keresnek, a hasznosság egyre inkább túlmutat a termék funkcionális jellemzőin.

A marketing fogalom az adásvételi ügylethez kapcsolódik. Vevő és eladó között információs és promóciós kapcsolat áll fenn. A csereügyletek alkotják a piacot. A marketing a potenciális cserék megvalósítását szolgálja.

A marketing
filozófia: vállalati magatartásforma, a cég közös értékrendjének része

Funkció: bizonyos vállalati tevékenységek összessége.

A marketingfilozófia fejlődésének szakaszai, a marketing kialakulása

Termelési orientáció (pre marketing): a kereslet nagyobb, mint a kínálat (fogyasztó vásárlását alapvetően az ár és a hozzáférhetőség befolyásolja. Cég tevékenységét a kibocsátási volumen növelésére és a széles körű, hatékony elosztásra összpontosít. Menedzsment területén a műszaki szempontok dominálnak.

Termékorientáció: a kínálat már meghaladja a keresletet, de még nem éles a verseny. A termékkoncepció szerint a fogyasztók a termék minősége, teljesítményjellemzői és korszerűsége alapján döntenek. Vállalat célja a termékjellemzők javítása, extra tulajdonságok kifejlesztése, korszerű termék bevezetése. Hangsúlyt a műszaki innovációra helyezik.

Értékesítés orientáció: Kínálati túlsúly. Vállalat célja a fogyasztók befolyásolása, a hatékony eladás megvalósítása. (agresszív reklám, árcsata, fizetési kedvezmény stb.) „Azt kell eladni, amit megtermeltünk”.

Marketing orientáció: erősödő verseny, fogyasztói szempontok előtérbe kerülése, vállalat szemléletváltása. „Azt kell termelni, amit a vevő igényel”. Megjelennek a modern marketing eszközei, alkalmazási köre bővül.

A marketingkoncepció

A marketing koncepció szerint a vállalati működés eredményességének feltétele a célpiaci fogyasztók igényeinek megismerése és a versenytársakénál hatékonyabb kielégítése. Ha nem a fogyasztók problémáira keres a vállalat megoldást, akkor beszélünk marketing rövidlátásról. A marketing koncepció tartópillérei:

· Vevőorientáció

· Integrált marketing (vállalat funkcionális területeinek együttműködése) és koordinált marketing (mix elemeinek összhangja).

· Hosszú távú profit-orientáció

· (Célpiac-orientáció)

A ’90-es évektől jellemző a kapcsolat (relationship) marketing: hosszú távú kapcsolatok kiépítésére koncentrál.

Niche marketing: nagyon finom szegmentáció, szinte személyre szabott kínálat.

A marketing mint funkció, a marketing-menedzsment folyamat elemei

A marketing egyrészt szemléletmód, másrészt stratégiai és operatív döntések halmaza. A marketing-menedzsment folyamat elemei: a marketing lehetőségek elemzése (célpiacok felkutatása és kiválasztása (marketingstratégiák kialakítása (marketing-mix megtervezése (marketing műveletek végrehajtása (megvalósítás ellenőrzése.

Ez folyamatos tevékenységet és tudatosan piacorientált vezetést jelent.

A marketing tervezés fő kérdéskörei:

· Miként értékelhető a vállalat helyzete? (információszerzés, helyzetelemzés)

· Melyek a vállalat piaci céljai, hogyan valósíthatóak meg? (Célpiacok meghatározása, marketingstratégia)

· Milyen marketingeszközöket alkalmazzon a vállalat, ezeket hogyan kombinálja a célok elérése érdekében (mix)

A marketing-mix

A marketing-mix a marketing eszközök különböző helyzetekben alkalmazott kombinációja.

· Termékpolitika (Product) – terméktervezés, -fejlesztés, - pozícionálás, piaci bevezetés, életciklus menedzselés, formatervezés, csomagolás

· Ár (Price) – Költségvizsgálatok, fogyasztói árelfogadás vizsgálatok, versenytársak árainak elemzése, árpolitika meghatározás, költségtérítések, hitelek, engedmények, árrugalmasság vizsgálatok

· Értékesítés (Place) – értékesítési út tervezése, logisztika, kereskedelmi partnerek kiválasztása, értékelése, eladási tevékenység

· Marketing kommunikáció (Promotion) – hirdetés, vásárlásösztönzés, személyes eladás, PR, direkt marketing, reklámeszközök, reklámhatás és hatékonyság elemzése

Szolgáltatásmarketingnél még három:

· Folyamat (Process)

· Személyzet (People)

· Tárgyi feltételek (Physical evidence)

2. A marketing környezete

A marketingkörnyezet olyan külső erők, hatások és tényezők összessége, amelyek befolyásolják a szervezet erőforrásainak megszerzését és termékeinek kibocsátását.

Részei: mikrokörnyezet, makrokörnyezet, nemzetközi környezet

[image: image1.wmf]

Kibocsátó

Kódolás

Üzenet

Média

Dekódolás

Befogadó

Zaj

Visszacsatolás,

válasz

[image: image2.wmf]

Kibocsátó

Kódolás

Üzenet

Média

Dekódolás

Befogadó

Zaj

Visszacsatolás,

válasz

Marketing audit

Marketing auditálás (marketing diagnózis) a vállalat üzleti környezetének és marketingtevékenységének a marketingstratégia kialakítását megelőző szisztematikus és kritikai átvizsgálása.

Külső audit (a nem, vagy kevéssé kontrollálható környezeti tényezőkre vonatkozik)

Makrokörnyezet:

· Demográfiai feltételek (piac nagyságát, kereslet szerkezetét, marketing lehetőségeket befolyásolják)

· Gazdasági környezet (folyamatok ismerete előny, vásárlóerő szempontjából meghatározó)

· Technológiai környezet (vállalatok közötti verseny szempontjából jelentős)

· Jogi környezet (működés módját behatárolja)

· Politikai környezet (gyakori változások elbizonytalanítják a piaci szereplőket)

· Társadalmi, kulturális jellemzők

A piaci környezet

Meghatározó a piac mérete, növekedése, az egyes szegmentumok piaci sajátosságai. (keresletet befolyásoló tényezők, jellegzetes termékek, árak, logisztikai és kommunikációs gyakorlat, értékesítési csatornák stb. elemzése)

Versenytársak

Nem csupán a létező versenytársakra terjed ki a vizsgálat, hanem a lehetséges változásokra is.

Szűkebb, vagy tágabb meghatározástól függően a lehetséges versenytársak:

· Hasonló terméket, hasonló áron, ugyanazoknak kínáló vállalatok (Pl. hasonló kategóriájú autó gyártói)

· Ugyanazt a terméket, vagy termékcsoportot gyártó vállalatok (pl. az autógyárak)

· Ugyanazt a funkciót ellátó terméket gyártó vállalatok (pl. autógyár, kerékpár gyártói, közlekedési vállalatok)

· Ugyanazon fogyasztók pénzéért versengő valamennyi vállalat (pl. bútorgyár, biztosító, utazási iroda, stb)

A marketing általában a helyettesítő terméket gyártó azonos iparágbeli vállalatot tekinti versenytársnak.

Belső audit

A vállalat saját tevékenységének, üzletvitelének kritikai átvizsgálása, valamint azon piaci tényezők elemzése, amelyeket a menedzsment választ ki.

Belső kör: Stratégiai szintű döntések (küldetés, célok, stratégiák), szervezeti felépítés, döntési mechanizmus vizsgálata.

Külön vizsgálják a marketing-mix elemeit, azok változásait és összhangját. Értékelik az operatív megvalósítást.

Az információkat egyre gyakrabban a marketing információs rendszer biztosítja.

Interface szint: a belső és a külső környezet kapcsolódási területe.
Ide tartozik a beszállítók, a piaci közvetítők és a vevők elemzése.

3. A marketing információrendszer

	
	
	Marketing információs rendszer
	
	

	Marketing környezet

Makrohatások

Célpiacok

Csatornák

Versenytársak

Közvélemény

Jogszabályok
	Információ
	Marketing kutató rendszer
	

	Marketing felderítő rendszer
	Feldolgozott információ
	Marketing managerek

Tervezés

Döntések

Végrehajtás

	
	
	
	
	
	Igények
	

	
	
	Marketing elemző rendszer
	
	

	
	
	
	
	
	
	

	
	
	Marketing beszámoló rendszer
	
	

	
	
	
	
	
	
	

Kommunikáció

Marketing akciók

A marketing információrendszer alkotóelemei

Marketing információrendszer a különböző külső és belső információk koordinált és folyamatos gyűjtését, feldolgozását, szelektálását, áramoltatását és megjelenítését megvalósító rendszer. Ennek elemei:

· Marketingkutató rendszer, mely a marketing döntéshozatalt a gyakorlatban is alkalmazható információkkal látja el azok szisztematikus gyűjtése, elemzése és közlése révén. (a piackutatás ennek csak kis része).

· Marketingfigyelő rendszer (monitoring) a különféle forrásokból származó szórványinformációk gyűjtését és összekapcsolását jelenti. (általános pásztázás, passzív felderítés és aktív vizsgálódás egyaránt)

· Marketingelemző rendszer értékeli, csoportosítja és különféle módszerekkel feldolgozza az előző alrendszerektől kapott információkat, folyamatosan visszajelzi az esetleges hiányzó adatokat.

· Belső beszámoló rendszer a vállalati működés belső jellemzőire vonatkozó adatokat biztosítja. Adatszükségleteit jelzi a kutató és felderítő rendszernek, az elemző rendszertől információkat kap.

A marketingkutatás folyamata

1. A probléma megfogalmazása és a kutatás tárgyának meghatározása (feladatot strukturálni)

2. Kutatási terv készítése (szükséges információk, azok forrásai, kutatási módszerek, kutatás erőforrásainak mértéke, időbeni ütemezése.

3. Információgyűjtés

Az információkkal szemben támasztott követelmények: relevancia (probléma szempontjából lényeges), teljesség (elegendő –nem túl sok, vagy túl kevés!), megbízhatóság (megbízható és pontos), időszerűség (aktuális, naprakész), mérhetőség, ellenőrizhetőség.

Az információgyűjtés folyamata: kutatási terület meghatározása (szekunder információk begyűjtése (elemzés a „fehér foltok” megtalálására (primer információk szerzése (elemzés, következtetések levonása (döntés előkészítés

Az információk típusai és forrásaik

A szekunder információ beszerezhetők a külső környezetből (állami szervek, könyvtárak, tudományos intézetek, piackutató cégek, folyóiratok, stb.), vagy a magából vállalatból (vezetőktől, felhalmozódott anyagokból)

A primer információszerzésnek három fő fajtája van:

1. Megkérdezés a leggyakoribb módszer, fontos eszköze a kérdőív.

· A kommunikáció módja szerint lehet szóbeli, írásbeli, telefonos, számítógépes.

· A megkérdezés alanyai szerint beszélhetünk fogyasztói, szakértői (Delhi módszer) és vállalati felmérésről.

· A vizsgálat gyakorisága szerint lehet egyszeri (eseti) és ismételt megkérdezést (speciális: panelvizsálat).

· A megkérdezett témák szerint a megkérdezés lehet speciális (egy téma), vagy több témát átfogó (omnibusz vizsgálat)

2. Megfigyelés: passzív módszer, a megfigyelő csak regisztrálja a fogyasztók viselkedését.

3. Kísérlet: irányított, befolyásolt feltételek között végzett megfigyelés. (költséges és hosszadalmas) pl. tesztelés.

A primer információgyűjtésnél fontos kérdés a mintavétel.

4. Információelemzés

A releváns adatok rendezése, elemzése, értelmezése (kvantitatív elemzés, matematikai-statisztikai módszerek), előrejelzések készítése, várható helyzet bemutatása.

5. A kutatási eredmények összegzése – a kutatási jelentés

A kutatási jelentés célja a kutatási folyamat összefoglalása és javaslattétel a döntéshozók számára a kutatási probléma megoldására vonatkozóan.

4. A vállalat piaca

A piacot leíró mutatók

A piac mérete egy adott termékből vagy szolgáltatásból megfigyelhető piaci felvevőképesség mérőszáma.

A felvevőképesség mutatószámai:

· Piacpotenciál: adott termék vagy szolgáltatás elméletileg lehetséges eladásainak összessége.(vásárlási szándék van, akkor lesz belőle vevő, ha rendelkezik megfelelő jövedelemmel és hozzá tud jutni a termékhez)

· Piacvolumen: adott időszak alatt megvalósuló eladások összessége.

· Piaci részesedés: a piacvolumen egy vállalatra jutó hányada.

· A piac lefedettsége: a tényleges eladások volumenének és az adott áru piacpotenciáljának aránya.

Kereslet marketingérzékenysége: adott időszak kereslete az iparág marketingköltségének függvényében, másként a piaci minimum és a piacpotenciál közötti távolság. (Ahol a piaci minimum az eladások azon része, ami keresletélénkítő kiadások nélkül is megvan és az adott környezet piacpotenciálja: ahol már a marketingköltségek nem ösztönzik tovább a keresletet.)

Marketingérzékenység szempontjából a piacok két véglete:

· Nem kiterjeszthető piac (piaci minimum és a piacpotenciál közötti távolság kicsi, marketingköltségek nem befolyásolják a keresletet – pl operalátogatások) (vállalat célja a piaci részesedés növelése

· Kiterjeszthető piac (piaci minimum és piacpotenciál távolsága nagy, kereslet függ a marketingköltségektől.

Vállalati eladási potenciál: az a kereslet, amelyhez a vállalat a konkurenciához viszonyított marketing-erőfeszítés fokozásával közelít. (Ha piacrészesedés = 100%, akkor vállalati eladási potenciál = piacpotenciál)

A piacszerkezet

A piacszerkezet egy adott termék piacán jelenlévő szereplők egymáshoz viszonyított versenyhelyzetét jelenti. A meghatározó tényezők (piaci szereplők száma és nagysága, termék homogenitása, differenciáltsága és helyettesíthetősége, valamint a piacra lépés körülményei) alapján megkülönböztetünk tiszta versenyt, monopolisztikus versenyt, oligopóliumot és monopóliumot.

	Jellemzők
	Tökéletes verseny
	Monopolisztikus verseny
	Oligopólium
	Monopólium

	Vállalatok száma
	sok
	sok
	kevés
	egy

	Termék jellege
	homogén
	differenciált
	homogén vagy differenciált
	nincs helyettese

	Ár-befolyásolás
	nincs
	korlátozott
	jelentős
	ármeghatározó

	Piacra lépés körülményei
	könnyű
	könnyű, de technológiától függ
	nehéz
	szinte lehetetlen

	Példák
	néhány agrártermék
	fogkrém
	autó
	posta

A piacok jellegzetességei

Különböző jellegű piacok eltérnek a vásárlás tárgyában, a vásárlási magatartásban és a döntési folyamat jellegzetességeiben.

 Piactípusok:

· Fogyasztói piac: egyének és háztartások vásárolnak tartós és nem tartós fogyasztási cikkeket és szolgáltatásokat személyes szükségleteik kielégítésére. (A fogyasztói magatartás elemzése fontos.

· Termelői piac: nyersanyagok, félkész termékek, berendezések, szolgáltatások adás-vétele, a beszerzési döntés kollektív döntési mechanizmus eredménye. (fogyasztói piactól eltérő sajátosságokkal rendelkezik.

· Közvetítői piac: az értékesítési csatornák résztvevői. (kereskedelmi marketing, igen sajátos.

· Állami, kormányzati piac: gépek, beruházási javak, komplett rendszerek, melyek célja az állampolgárok igényeinek kielégítése. A kollektív döntési folyamat költségvetés szemléletű.

· Non-profit szolgáltatások piaca: szellemi termékek, segélyek, jótékonyság, támogatás. Nincs effektív vásárlás, az igények ingyenes, vagy önköltséges kielégítése történik. (önálló marketing szakterület.

5. Fogyasztói piac és vásárlói magatartás

A fogyasztói piac jellemzői és megválaszolandó kérdései

A fogyasztói piac a termékeket és szolgáltatásokat személyes szükségletük kielégítésére vásárló egyének vagy háztartások összessége. (mindennapi fogyasztási cikkek – tartós fogyasztási cikkek piaca)

A fogyasztói piac marketingkutatása hét alapkérdés megválaszolását jelenti (A fogyasztói piac 7 „O”-ja) ezek:

Kik, mit, miért, hogyan, mikor, hol vásárolnak, ki vesz részt a vásárlásban.

A fogyasztói magatartás modellje

A fogyasztói magatartás azoknak a szellemi és érzelmi folyamatoknak, magatartásformáknak és tevékenységeknek az összessége, amelyek az emberek termék- és szolgáltatásvásárlásait kísérik.

	Külső ingerek
	
	A „fekete doboz” (Vevő)
	
	Vásárlási döntés

	Marketing
	Környezet
	
	Vevő jellemzői
	Vásárlási döntési folyamat
	
	

	Termék

Ár

Csatorna

Kommunikáció
	Gazdasági

Politikai

Technológiai

Kulturális
	(
	Kulturális

Társadalmi

Személyes

Pszichológiai
	Probléma felismerés

Információgyűjtés

Értékelés

Döntés

Vásárlás utáni fogyasztói magatartás
	(
	Termék-, márka- és kereskedő választás

A vásárlás időzítése

A vásárlásra fordított összeg meghatározása

A fogyasztói magatartás meghatározói

Kulturális jellemzők

Kultúra alapelemei (normák, értékek, szokások) + szubkultúra (nemzetiség, vallás,…) + társadalmi osztály

Társadalmi jellemzők

Referenciacsoportok (akiket az egyén értékei, magatartása és cselekedetei viszonyítási pontjaként kezel, akár tudomása van erről akár nem.

· Elsődleges csoport, amelyekkel a kapcsolat folyamatos és informális jellegű.

· Aspirációs csoport, amelyhez az egyén tatozni szeretne, akihez hasonlítani szeretne.

· Aszociális csoport, amelynek jellemző értékeit elutasítja.

Státusz és szerep

Személyes jellemzők

Jövedelem, demográfiai jellemzők (életkor, nem) és családi életciklus, életstílus

Pszichológiai jellemzők

Motiváció: az egyén cselekedeteinek indítéka, mozgatóereje (Maslow) (termék pozícionálás, piac szegmentáció

Gyakorlat orientált motivációkutatás: ellentétes folyamat elmélete (kóstoltatás), kiegyenlítő mechanizmusok (háziasszony-reklám)

Attitűd: az egyén véleményén, előítéletein, érzelmein alapuló értékelés. (Termék, márka, értékesítési mód, média, stb iránt) Befolyásolja az ingerre adott válasz milyenségét, az ingerre adott válasz intenzitását.

Igen nehezen befolyásolható, ezért figyelembe kell venni a marketing-mix alakításakor. Az attitűd sok szempont mérlegelésének eredményeként alakul ki. ((attitűd mérés) Az attitűd nem jelent cselekvési készséget.

Személyiség és énkép

A személyiség az egyén pszichológiai jellemzőinek összessége.

Énkép: milyennek látja magát az egyén (tényleges énkép), milyennek szeretné, ha mások látnák (ideális énkép) Az énkép befolyásolja a termék, márka,… választást, a fogékonyságot reklámstílusok, üzletek iránt. Fontos marketing cél az énkép és a termékimázs összekapcsolása.

A személyiség befolyásolja az innovációs magatartást:

Innovátorok (Korai elfogadók (Korai többség (Késői többség (Lemaradók
Észlelés és tanulás

· Érzékelés az ingerekre való közvetlen reagálás. Marketing kérdés: változtatás maradjon-e a megszokott ingerküszöbön belül, vagy haladja meg azt. (Fejlesztés a megszokott arculattal, vagy arculatváltás)

· Észlelés: a tárgy, vagy jelenség tudatosulása.

· Figyelem: szelektív. Erősebb, ha az inger összhangban áll szükségletünkkel, felkészülten ér, vagy különleges. Létezik szelektív torzítás (kedvelt márkát nem létező pozitív tulajdonsággal is felruházom.

· Emlékezet: érzékszervi memória + ismerettárolás + felidézés. Érzékszervi memóriára építenek marketing eszközöket (színek, illatok, méretek, hangok, ízek, stb.) A marketingkommunikáció célja az információt hatékonyan eljuttatnia rövid távú memóriába, ismétléssel megakadályozni annak kiszorulását, így átjuttatni a hosszú távú memóriába, elősegíteni az előhívást (dallamok, logók, piktogrammaok).

· A tanulás marketing szempontból az a folyamat, amely során a fogyasztó megszerzi jövőbeni magatartását meghatározó ismereteket, tapasztalatokat. Felhasználják a kondícionáló mechanizmust (szlogenek ismétlésére a termékre asszociálunk). A fogyasztó hajlamos általánosítani (kedvelt márka minden termékét pozitívan értékelni) és diszkriminálni (hasonló ingerek közt különbséget tesz valamelyik javára).

A vásárlási döntési folyamat

1. A probléma felismerése (igény megfogalmazódása)

2. Keresés: magas érdekeltségű javaknál információgyűjtés (személyes-, kereskedelmi-, tömegkommunikációs- és tapasztalati forrásokból) valamint tanulási folyamat.

3. Alternatívák értékelése
4. Választás, vásárlás

Formái: impulzus jellegű vásárlás, rutinvásárlás, megfontolt döntés
· Érzékelt kockázat: bizonytalanság, mert a vásárló nem képes előre látni vásárlása következményeit. Nem függ attól, hogy valóban létezik-e a veszély. A bizonytalanság fajtája határozza meg a kockázat típusát (funkcionális, fizikai, pénzügyi, társadalmi, pszichológiai, idővesztési és az alternatív lehetőségek elvesztésének kockázata)

· Involvement azt fejezi ki, hogy a vásárló mennyire érintett érzelmileg vagy értelmileg, tehát milyen erősen motivált a vásárlási döntési folyamatban. Mértékét meghatározzák szituációból eredő hatások (fizikai környezet, szociális környezet, időpont, a feladat, pillanatnyi lelkiállapot), a személyes fogékonyság (termék pillanatnyi fontossága, márkához kötöttség, érzékelt kockázat, alkalmazott reklámhordozó érzékelt fontossága) és az objektumokból származó hatások (reklámhordozó, termék és márka formai elemei)

Involvement alapján a termékek három nagy csoportba oszthatóak: tartósan fontos termékek, a vásárlás időbeni környezetében fontos termékek, alacsony érdekeltségű javak.

5. Vásárlás utáni értékelés
Vásárlói szerepek és magatartástípusok

· Vásárlói szerepek: kezdeményező, döntéshozó, vásárló, használó

· Vásárlói magatartástípusok:

	Bonyolult vásárlási magatartás

márkák közt jelentős különbség, termék iránt érdeklődés nagy, jelentős kockázat (pl. autó)

Aktív információ gyűjtés (választás (vásárlás
	Nagy érdeklődés

a vétel iránt
	Disszonanciát csökkentő

Erősen érdeklődik, márkák közt nem érzékel különbséget (pl. bútor)

Gyors vásárlási döntés (
 termék megismerése (disszonancia

	jelentős különbség

a márkák között
	vásárlói

magatartás
	csekély különbség a

márkák között

	Változatosságot kedvelő

fogyasztói érdeklődés csekély, de márkák közti különbség nagy (pl.sütemény)

választás (márka minősítése (

új márka választása
	
Kis érdeklődés

 a vétel iránt
	Egyszerű

termék iránti érdeklődés kicsi, márkák közt nincsenek jelentős különbségek (pl.üdítő)

passzív információ befogadás (vásárlás (esetleg a márka minősítése

Napjainkban jellemző hibrid magatartásformák:

	Típus
	Termék involvement
	Kockázat
	Jellemzők

	Komfortorientált márkavásárló
	Magas
	Magas
	Magas márkapreferencia

Vásárlás bebiztosítása (tanácsadás…)

	Megtakarítás orientált márkavásárló
	Magas
	Alacsony
	Magas márkapreferencia

Árérzékenység

	Megtakarítás orientált olcsón vásárló
	Alacsony
	Alacsony
	Alacsony márkapreferencia

Olcsó árat keres

	Komfortorientált olcsón vásárló
	Alacsony
	Magas
	Márka nem fontos

Tanácsadást megfizeti (magas funkcionális kockázatnál)

Élmény-marketing (szaküzlet) ((ár-marketing (diszkont)
ma már keveredik a kettő

6. A beszerzői magatartás

A szervezeti piac
A szervezeti vásárlók nem saját szükséglet-kielégítés céljából vásárolnak, vásárlásaik során szem előtt kell tartaniuk a vállalat vagy intézmény által kialakított elveket.

Az ipari piac fő jellemzői:

· Koncentrált kereslet-kínálat (kevesebb vevő, nagyobb volumen, földrajzi koncentráltság)
· Származtatott (derivált) kereslet: a gyártók ék forgalmazók akik részt vesznek a végső fogyasztást szolgáló termékek létrehozásában és a vevőkhöz való eljuttatásában, kínálati láncot alkotnak, aminek három piaca van, eredeti, primer és köztes piac (Termelőeszköz gyártók (eredeti piac (köztes piac (primer piac)
· Rugalmatlan kereslet: technikailag és időben is rugalmatlan (nehézkes az átállás)
· Konjunktúra érzékenység (a makrogazdaság jobban befolyásolja, minta fogyasztói piacot)
· Professzionális beszerzés: felkészült szereplők racionális érvek alapján döntenek.
· Csoportos döntés: a döntésben a szervezet több tagja vesz részt (buying-center)
· Szoros kapcsolatok a gyártók és vevők között
· Viszonosság

Az ipari termékek típusai és a kapcsolódó marketing feladatok

· Nyersanyagok: homogén termék, korlátozott kínálat jellemzi. Központi kérdés a fizikai elosztás. Vertikális piacra kerül, keresletük rugalmatlan, jellemző a keretszerződés.
· Alapanyag: bizonyos mértékben feldogozott, de még vertikális piacra kerül. Még mindig jelentős a fizikai elosztás szerepe. Árban, tulajdonságokban sokféle lehet, így fontos a piacszegmentáció és a piacbefolyásolás. Általában közvetlen értékesítés.
· Alkatrész, részegység: beépülnek a késztermékbe vagy a javítást, pótlást szolgálják. Ez két eltérő piac. Jellemzően szabványosított, vagy kis szériában, egyedileg kerül előállításra és speciális igényeket elégít ki. Fontos a piacszegmentáció, az árpolitika, gyakran alkalmaznak kereskedelmi közvetítőket.
· Alapvető berendezések, beruházási javak: Nagy értékűek, a termelés alapjait teremtik meg. Kevés a vásárló, rugalmatlan kereslet. Fontos a közvetlen kapcsolat, gyakran vesznek igénybe külső szakértőt, tanácsadót, finanszírozót. Előtérbe kerül a személyes eladás, fontos a cégreklám.
· Egyéb felszerelések, szerszámok, segédanyagok: rugalmasabb kereslet, értékesítés közvetítőkön keresztül. Fontos a piac szegmentálása, a marketing eszközök differenciált kialakítása. A segédanyagok piaca hasonló a fogyasztói piachoz.
· Szolgáltatások: lehetnek fizikai-anyagi (áram, telefon) és üzleti jellegűek, szerepük egyre növekszik
A beszerzési döntés folyamata

A vásárlás újdonságfoka, idő- és információigénye, a vállalat életében hozott változás alapján három típust különböztetünk meg: egyszerű újravásárlás, módosított újravásárlás, új termék vásárlása. Egyik véglettől a másikig egyre növekszik a döntés információigénye, a vásárlásra fordított idő és az általa kiváltott ellenállás.

A beszerzési döntés fázisai:
· A probléma (szükséglet) felismerése: elsőként a vásárolni, vagy előállítani kérdés is
· Az igény általános leírása: szükséges jellemzők (műszaki és teljesítmény) és ezek fontossági sorrendje
· A termékjellemzők meghatározása = specifikáció: a megkövetelt jellemzők részletes leírása
· Szállítók keresése: információgyűjtés különféle forrásokból
· Ajánlatkérés: kiterjed specifikációra, árra, szállítási feltételekre, fizetési módra, szolgáltatásokra, referenciákra. Nagy horderejű döntésnél versenytárgyalás.
· A szállító kiválasztása: minél összetettebb a termék, annál több kritérium mérlegelésével. Ármegállapodásnál nagy szerepe van az eladó és a vevő tényleges alkupozíciójának
· Megrendelés

· A szállító teljesítményének értékelése Módszerek: kategorikus módszer, pontozásos-súlyozásos módszer, költségarányos módszer.

A beszerzési központ és a beszerzési szerepkörök

Beszerzési központ (Buying Center): a beszerzési döntésben résztvevő személyek és csoportok köre. Szerepkörök: kezdeményező (a problémát felveti), felhasználó (termékkel dolgozik), befolyásoló (kritériumokat kialakítja), döntéshozó (ténylegesen dönt), vásárló (formálisan kiválasztja a szállítót), információközvetítő = ajtónálló (információt áramoltat)

Az ipari beszerzési magatartást befolyásoló tényezők

	Környezeti változók

gazdasági, politikai, kulturális, jogi, technológiai, földrajzi
	(
	Szervezeti változók

releváns technológia, beszerzési központ,

 szervezeti célok, feladatok, szervezeti felépítés
	(
	Beszerzési központ, interperszonális kapcsolatok
	(
	Egyéni magatartás

egyéni motiváció, célok, személyiségjegyek, empátiakészség.

Webster-Wind modell

7. Keresletelemzés és piacszegmentálás

Keresletelemzés

A keresletelemzés különböző szintekre vonatkozhat: időszint (rövid-, hosszútáv), területi szint (egyes vevők, ország, régió), termékszint (egyes termék, termékkategória, iparág…)

Az aktuális piacpotenciál meghatározása

A teljes piacpotenciál meghatározása (eladások maximális mennyisége egy iparágon belül, adott környezeti tényezők mellett, mindenki által elérhető):

Q (teljes piacpotenciál) = n (vásárlók száma) x q (átlagosan elfogyasztott termékmennyiség) x p (termék átlagára)

A vásárlók száma két fő módszerrel becsülhető meg, ezeket egyidejűleg is alkalmazhatják:

· Piaclebontásos módszer (break-down method): a legnagyobb sokaságból kiindulva csökkentik a vásárlói kört.

· Piac-felépítéses módszer (build-up method): összegzik a különböző piacokon fellehető potenciális vevőket.

A területi piacpotenciál meghatározása:

· Közvetlen indexszámítással (az adott területen élő népesség számával függ össze a fogyasztás)

· Többtényezős indexszámítás (több tényezőt veszek figyelembe, amikhez súlyokat is rendelek)

A jövőbeni piacpotenciál becslése

Szubjektív módszerek (a legszubjektívebbtől a legobjektívebbig):

(intuíció

(a vásárlók szándékainak feltérképezése (piackutató cég)

(az eladószemélyzet megkérdezése

(szakértők megkérdezése (szállítók, tanácsadók – Delphi módszerrel)

(zsűrizés (cég vezetőinek véleményeit összegzik)

Kvantitatív módszerek:

· Idősorok elemzése és trend-extrapoláció

· Regressziós analízis és korrelációs elemzés

· Jövendölő modellek

Piacszegmentálás, a „szegmensmarketing” szemlélet kialakulása

A szegmentáció a piac homogén részekre való felosztását jelenti, a vállalat számára lényeges kritériumok alapján. A piac homogén keresleti sajátosságokat mutató csoportjait szegmentumoknak, szegmenseknek nevezzük. (Nem érdemes szegmentálni, ha a piac túl kicsi, vagy ha nagyfogyasztóink vannak).

A kialakulás lépései:

1. Differenciálatlan marketing: mindenkinek ugyanazt, ugyanolyan áron, ugyanazokon a csatornákon kínálja. Vélet5len piaclefedés, tehát azoknak adok el, akiknek termékem megfelel. (Érdemes alkalmazni homogén tömegárunál, bevezetés alatt álló és hanyatló terméknél)

2. Differenciált marketing: több különböző piacszegmentumot válasz a vállalat és ezekhez külön-külön mixet dolgoz ki. A vállalat a célpiaci igények maximális kielégítésére törekszik.

3. Koncentrált marketing: a piac szegmentálása során a vállalat egyetlen szegmentumot kiválaszt és erre koncentrálja erőit. Ennek speciális esete a piaci rés megcélzása.

4. Niche marketing: a vállalat a szegmenseknél még kisebb, még homogénebb piaci szeletek = niche-k meghatározására törekszik, így egészen testre szabott terméket tud előállítani. Jellemző a termékenkénti külön stratégia és a szelektív piaclefedés.

Előnyei: Jól definiálható igény, termékfejlesztésbe bevonható a vevő, így kisebb a kockázat, kisebb kommunikációs kiadások, jobb árelfogadási hajlandóság, határozott arculat alakítható ki, személyes kapcsolat, „word of mouth” hatás, exkluzív értékesítési csatornák

Hátránya: kicsi, de el kell tartania a céget. Ennek kivédése: több niche keresése, vertikális, vagy horizontális niche láncok kialakítása, kifinomult szegmentációs technikák.

5. Tömeges testre szabás (pl. autógyártás)

A piacszegmentáció folyamata: (FONTOS !!!)
	A potenciális piac meghatározása
	(
	A szegmentációs kritériumok / tényezők meghatározása
	(
	A szegmentáció elvégzése
	(
	Az egyes szegmentumok jellemzőinek feltárása
	(
	Egy vagy több szegmens kiválasztása
	(
	Pozíci-

onálás
	(
	A marketing-mix kidolgozása a kiválasztott szegmensekre

A piac meghatározása: a marketingkutatás információi alapján meghatározza a piac méretét, típusát, főbb jellegzetességeit.

A szegmentációs kritériumok / tényezők kiválasztása: a kutatási eredményekre támaszkodva, a stratégiai célokkal összhangban a vállalat kidolgozza a piac homogén részekre osztásának szempontrendszerét.

A szegmentáció elvégzése: a kiválasztott tényezők alapján a vállalat homogén részekre bontja a piacot, tehát szegmenseket képez. Az ismérvek kiválasztásánál és a szegmensek kialakításánál fontos tényezők:

· azonosíthatóság (meghatározható a tulajdonság, ami alapján a piacrész homogén)

· elkülöníthetőség: szegmentumok közt különbség nagy, azon belül kicsi

· mérhetőség: a potenciális vevők csoportosítására használt jellemzők mérhetőek

· megfelelő méret: a szegmentum legyen képes eltartani a vállalatot

· Elérhetőség, megközelíthetőség: a szegmentumot el kell tudni érni az értékesítési csatornákon és reklámon keresztül

· Időbeli stabilitás: kiválasztott ismérvek hosszabb időn át jellemezzék a fogyasztókat.

Az egyes szegmentumok jellemzőinek feltárása: megvizsgálni az egyes szegmentumokat és az azok által nyújtott lehetőségeket. Fő szempont a vállalati stratégiába, célokba való beilleszthetőség, hogy a vállalat rendelkezik-e a szükséges forrásokkal, és meg kell határozni a szegmentumok hosszú távú vonzerejét. Az alábbi tényezőkről kell informálódni (Porter-féle öt tényezős modell)

· Verseny a már működő vállalatok között: koncentráció, iparág növekedése, állandó költségek szintje, termékkülönbségek, időszakos kapacitásfelesleg, sokféle versenytárs, stratégiai érdekeltség, kilépési korlát

· Új belépők fenyegetése: tőkeigényesség, méretgazdaságosság, értékesítési csatornák telítettsége, hozzáférés, termékkülönbségek, hozzáférés olcsó termelési tényezőkhöz, jogi korlátok

· Helyettesítő termékek vagy szolgáltatások fenyegetése: lehetőségek száma, átállási költségek, lehetőségek költséghatékonysága, vevők árérzékenysége

· A vevők alkupozíciója: vevők koncentrációja, vásárlás volumene, vevő költségstruktúrájában elfoglalt hely, áttérési költség, visszafelé törekvő integráció veszélye, fontosság a vevő számára

· A szállítók alkupozíciója: szállítók koncentrációja, helyettesíthetőség, szállítások volumene, termék jelentősége, átállási költségek, előrelépő integráció veszélye (szállító tovább feldolgozza a terméket, így átveszi vevőjének a helyét)

Célpiacok kiválasztása (Targeting) lehetséges megoldások:

· Egyszegmentumú koncentráció – egyetlen termékkel egyetlen piacra koncentrál

· Termékspecializáció - egy terméket különböző szegmensekben értékesít

· Piacspecializáció - egy szegmenst szolgál ki valamennyi termékével

· „Kiválasztó stratégia” – minden termékhez a neki megfelelő szegmenst párosítja
· Teljes piaclefedés – minden terméket forgalmaz minden szegmentumban ez történhet differenciált (pl. IBM), vagy differenciálatlan (pl. Coca Cola régen) marketinggel)

Pozícionálás

Egy adott termék konkurenciához mért versenyelőnyeinek meghatározása és ennek a megcélzott potenciális vásárlókban való tudatosítása. Első lépése az azonosítás (fogyasztó helyezze el a terméket a termékkategóriák és –csoportok közt), a második lépés a megkülönböztetés (potenciális versenyelőnyök meghatározása, a legjobb kiválasztása és a vevőben való tudatosítása).

A versenyelőnyök kiválasztása lehetséges termékjellemzők szerint, termékhasználati jellemzők vagy fogyasztói csoportok megjelölésével („a sikeres nők lapja”), szimbolikus jellemzők alapján („Marlboro-férfiasság”) valamint az ár és minőség viszonyával.

Lehetséges pozícionálási stratégiák:

· Elsőnek lenni,

· Kapcsolódás valamely versenytársi pozícióhoz („második legjobb”),

· „Űrkeresés” (Gap analízis), még nem birtokolt pozíciókat keres a vállalat

· A verseny átpozícionálása (megváltoztassa a vevő véleményét a konkurens termékről – jogszabályi korlátok)

· Újrapozícionálás, mikor a környezet változására reagál (óvszer, naptej)

A marketing-mix elemeinek kidolgozása, a marketing akciók megvalósítása

Szegmentáció a fogyasztói piacon

Ki kell választani az alapváltozókat, amelyek segítségével a fogyasztók közötti keresleti különbségek feltárhatók és amelyek alapján homogén csoportok képezhetők, majd a leíró változók segítségével tovább finomítani a szegmentációt és feltárni a szegmentum elérésének lehetőségeit.

	
	
	
	
	Alapváltozók
	
	

	
	
	
	
	
	
	

	
	
	A fogyasztók jellemzői
	
	
	
	A fogyasztás jellemzői

	

	
	
	
	
	
	

	Területi ismérvek

(lakóhely típusa

(tájegység

(település
	
	Szocio-demográfiai ismérvek

(életkor

(nem

(családnagyság

(családi életciklus

(jövedelem

(foglalkozás

(iskolai végzettség

(vallás
	
	Pszichográfiai ismérvek

(társadalmi osztály

(életstílus

(személyiség
	
	Magatartási

(indítékok

(előnyök

(termékhasználat

(márkahűség

(attitűd

(vásárlási készség

Leíró változók: médiahasználati szokások, termékhasználati szokások stb.

Szegmentáció az ipari piacon

Itt a szegmentálás összetettebb feladat. A technikák nem kiforrottak,, a beszerzési piackutatás fejletlen, a versenyfeltételek gyakran változnak. Általában kétlépcsős szegmentációra van szükség:

	1 Makroszegmentáció (jellemzően szekunder információk)

· Ágazati besorolás, tevékenység

· A vállalat mérete

· Területi elhelyezkedés

· Termékhasználat
	(
	Makroszegmentumok

 (

	
	
	2. Mikroszegmentáció (jellemzően primer információk)

· A beszerzéssel összefüggő tényezők jellegzetességei

· A beszerzési központ jellegzetességei

· A döntésben résztvevők egyéni jellemzői

 (

	
	
	Mikroszegmentumok

 (

	
	
	 Célpiac

8. Marketingstratégiák

A stratégiai tervezés és a marketing stratégia

· A vállalat küldetésének meghatározása

· Vállalati célkitűzések, vállalati stratégiai szint

· Üzletági célkitűzések, üzletági stratégiai szint (stratégiai üzletágak)

· Funkcionális célok, funkcionális stratégiai szint (ilye a marketing stratégia is)

· Tevékenységi célok, programok, költségvetés

A vállalati alapstratégiák (versenystratégiák)

	
	Versenyelőny az egyediség
	Versenyelőny a hatékonyság

	Teljes iparág szintjén
	Differenciáló stratégia

Lényege: a termék megkülönböztetése a versenytársétól, a különbségeket a vevők tudomására hozni.

Alkalmazás: közepes méretű piacon, ahol sok hasonló termék versenyez

Kockázata: utánzás veszély, vevő preferenciáinak megváltozása. Gyors alkalmazkodást igényel, nem magas piaci részesedés, inkább zárt vevőkör jellemzi

Előnye: stabil vevőkör másnak belépési korlátot, a vállalatnak védelmet nyújthat
	Költségdiktáló stratégia

Lényege: a termelési volumen növelésével, költségek leszorításával szerez versenyelőnyt az iparág szintjén

Alkalmazása: tömegpiacon, azonos minőségű termékek esetén

Kockázata: tőkeigényes (folyamatos innováció)

Előnye: magas piaci részesedés, kedvező alkupozíció, jó megtérülés

	Egy szegmentumban
	Koncentráló stratégia

Lényege: a vállalat tevékenysége egy szegmens, vagy piaci rés igényeinek kielégítésére irányul

Alkalmazása: ideális stratégia kisvállalkozások számára

Kockázata: erős függés a célpiactól, kis piaci részesedés, az iparági szinten versenyzők kiszoríthatják

Előnye: kiválasztott szegmentumban megkülönböztetett pozíció, költségelőny valósítható meg

A stratégiaválasztás befolyásolja a piaci pozíciót, ami lehet piacvezető, kihívó, piackövető vagy specializálódó.

A piaci hadviselés stratégiái: offenzív és deffenzív stratégiák.

Portfólió elemzés

A BCG mátrix:

	Piaci növekedés
	20%

10%
	Sztárok

Legjobb pozíció, cash egyenleg zéró

Stratégiák: növekedés, szinten tartás,

	Kérdőjelek

Ígéretes lehetőségek, negatív cash flow

Stratégiák: növekedés, visszavonulás

	
	0%
	Fejős tehenek

Pozitív cash flow

Stratégiák: szinten tartás, aratás
	Sereghajtók

Cash flow enyhén pozitív vagy negatív

Stratégiák: visszavonulás, szinten tartás

	
	
	10
	1 0,1

	
	
	Relatív piaci részesedés

Cél a kiegyensúlyozott portfólió megvalósítása. A módszer hátránya, hogy csak két tényezőt vizsgál.

A GE-McKinsey mátrix

Több tényező egyidejű megfigyelésével elemzi a portfóliót.

· Először meghatározza a piaci vonzerőt és a vállalati versenyképességet meghatározó tényezőket

· Utána relatív fontosságuk alapján súlyozza a tényezőket

· Majd a megadott szempontok alapján minősíti a termékcsoportokat, üzletágakat

	Vállalati pozíció
	
	Piaci (iparági) vonzerő
	Erős stratégiai pozíciónál fejlesztés a követendő stratégia

Átlagos stratégiai pozíciónál szelektíven kell eljárni

Gyenge stratégiai pozíciónál rövid távon a piac kiaknázása, majd leépítés javasolt.

A módszer előnye, hogy több tényező alapján vizsgál. Komoly hátránya, hogy nagyon szubjektív.

	
	
	
	

	
	
	Fejlesztés

	Fejlesztés

	Szelektív beruházás
	

	
	
	Fejlesztés

	Szelektív beruházás
	Betakarítás, leépítés
	

	
	
	Szelektív beruházás
	Betakarítás, leépítés
	Betakarítás, leépítés
	

Egyik módszer sem veszi figyelembe az üzletágak egymásra hatását.

A marketing tervezés folyamata

· Helyzetelemzés SWOT analízis segítségével

	Belső tényezők

(technológia, menedzsment, pénzügy, marketing, termelés, stb)

	Erősségek (Strenghts)
	Gyengeségek (Weaknesses)

	Külső tényezők (makrotényezők)

	Lehetőségek (Opportunities)
	Veszélyek (Threats)

· Marketing célok meghatározása az értékelést követően, az általános és marketingcélokat szolgáló marketingcélok

· Marketing stratégiák. Meghatározó az STP stratégia: szegmentáció, célpiacok kiválasztása, pozícionálás. Meg kell határozni az egyes marketing-mix elemek szerepét.

· Cselekvési programok

· Ellenőrzés, visszacsatolás

Üzletági stratégiai tervezés

· üzletági küldetés

· SWOT analízis

· Lehetőségmátrix (vonzerő, siker valószínűsége) + veszélymátrix (bekövetkezés valószínűsége, veszély súlyossága)

Üzletági pozíciók: ideális üzletág (sok lehetőség, kevés veszély), bizonytalan üzletág (sok lehetőség, sok veszély), érett üzletág (kevesebb lehetőség, kevés veszély), bajba jutott üzletág (kevés lehetőség, sok veszély),

· Erősségek, gyengeségek (kompetencia a lehetőségek megvalósítására

· Cél meghatározása: fontos a hierarchia, a számszerűsíthetőség, a realitás és a konzisztencia.

· Stratégia kialakítása (stratégiai csoportok alakulhatnak ki azonos célpiacon ezek szövetségként működnek)

· Programok kialakítása

· Ellenőrzés, visszacsatolás.

9. Termékpolitika

A marketing termékfelfogása

A termék olyan fizikai (objektív) és szimbolikus (szubjektív) tulajdonságok összessége, amelyek alkalmassá teszik fogyasztói, felhasználói igények kielégítésére. A termékfogalom szintjei (temékhagyma):

· Termékmag: alapvető termékelőny, funkció, hasznosság

· Generikus (alap) termék: Termék alapváltozata, alfa verzió, még nem jelenik meg a fogyasztó számára

· Elvárt termék: Ahogy a fogyasztó számára megjelenik (csomagolás, elvárt paraméterek), de semmi extra

· Kiterjesztett termék: Egyediséget biztosító jellemzők, pótlólagos előnyök, a verseny igazi mozgástere

· Potenciális termék: A termékjellemzők jövőben lehetséges kiterjesztése, továbbfejlesztése

A termékminőség alkotóelemei

Elsődleges termékjellemzők: a termék beépített tulajdonságai: termékfunkciók, teljesítmény, tartósság, megbízhatóság, javíthatóság, design (termék funkciójának és formájának összhangja a fogyasztók, a gyártók és a közérdek szempontjából)
Másodlagos termékjellemzők:

· A csomagolás: technikai funkciói (szállíthatóság, védelem) mellett fontosak a marketing funkciói (információs funkció, figyelemfelkeltés, megkülönböztetés)

· A terméket támogató szolgáltatások (tartós fogyasztási cikkeknél, luxusterméknél, ipari piacon)

· A márka: a terméket megkülönböztető árujelzés, amely a termék, vagy szolgáltatás azonosítását, versenytársaktól való megkülönböztetést teszi lehetővé. A márkanév jogilag védett formája a védjegy.

Létezik saját (termelői) márka, licenc-márka és kereskedői márka.

A márkázás előnyei a gyártónál: növeli a reklám hatékonyságát, versenyelőnyt teremt, meghosszabbítja a termék életciklust, segíti a megkülönböztetést. A fogyasztókat segíti a termékválasztásban, minőséget sugall, így mérsékli az érzékelt kockázatot.

Márkastratégiák:

· Egyetlen (szóló-) márka: egy márka sok terméket jelöl (Pl. Philips)

· Multimárka stratégia: a vállalat egyedi márkaneveket (termékmárkákat) alkalmaz a termékcsaládokban (Henkel)

· Márka kiterjesztése termékcsoporton belül (Pampers Uni), új termékcsoportra (Adidas parfüm), közös márkázás (Visa)

· Márka újrapozícionálása: új márkaelőnyre rávilágítani („új”, „plussz”)

Termékpolitikai döntések

A vállalat termékkínálatának kialakításával, folyamatos kiigazításával kapcsolatos döntések és eszközök.

A termékpolitikai döntések szintjei:

· Egyedi termék: megkülönböztető tulajdonságokkal rendelkező, a választékban önállóan szereplő termék.

· Termékvonal (termékcsoport) valamilyen szempontból egymáshoz közel álló termékek. (azonos alapanyag, vevőkör, komplementer termék, azonos árkategória stb.)

· Termékmix: a vállalat által kínált valamennyi termék és termékváltozat.

A termékválaszték kialakítása

· A termékkínálat szélessége: a vállalat által gyártott és forgalmazott termékvonalak száma. (diverzifikáció)

· A termékkínálat mélysége: Az egy termékvonalba tartozó termékek száma. (differenciálás)

· A termékkínálat hosszúsága: a vállalat teljes termékválasztéka (szélesség+mélység) lehet hosszú, rövid

A termékválaszték kiigazítása lehet a választék bővítése, szűkítése, vagy újrapozícionálás

Termék / piac stratégiák (Ansoff-mátrix)

	
	Régi termék
	Új termék

	Régi piac
	Piackiaknázás = piacmélyítés
	Termékfejlesztés

	Új piac
	Piacfejlesztés
	Diverzifikáció

Diverzifikáció lehet horizontális (új termékvonal), vertikális (előre, vagy hátra integrálódás), laterális (profilidegen)

A termék életgörbéje és a kapcsolódó marketing feladatok

A termék életciklusa a termék kifejlesztésének és piaci életpályájának időtartama. A termék életgörbéje a termék piaci pályájának volumenfüggvénye.

Az életgörbe szakaszai:

	
	Bevezetés
	Növekedés
	Érettség
	Hanyatlás

	Értékesítési stratégia
	Termék megismertetése, próbavásárlás
	Piac bővítése
	Piacmegtartás (támadó vagy védekező stratégiák)
	Piaci visszaesés elhúzása

	Kereslet
	alacsony
	növekedés
	eléri maximumát, differenciált
	csökken

	Fogyasztók
	innovátorok
	korai elfogadók
	korai- és kései többség
	lemaradók

	Versenyhelyzet
	kedvező
	 versenytársak száma nő
	versenytársak száma csökken, éles verseny
	versenytársak száma csökken

	Termék
	differenciálatlan, alapmodell
	alaptípus innovációja, márkatulajdonságok kifejlesztése
	jellemzők javítása, differenciálás
	mérlegelés tárgya (kivonulás – bennmaradás – új termék)

	Reklám
	bevezető, ismertető
	intenzív (terméktulajdonságok)
	figyelemfenntartó, konkurenciaellenes
	gyenge, figyelemfenntartás

	Szolgáltatások
	kevés
	növekvő
	
	

	Promóciós költségek
	magasak
	magasak
	értékesítés ösztönzése, árharc
	visszafogottak

	Értékesítési utak
	kevés / exkluzív
	szelektív csatornák kiépítése
	szélesek
	

	Egyéb
	árstratégia: behatoló vagy lefölöző
	
	legnehezebben beazonosítható életciklus - szakasz
	

A fogyasztói termékelfogadás folyamata: nincs ismeret (ismertség (érdeklődés (vásárlási szándék (próbavásárlás (első újravásárlás (további újravásárlás (törzsvásárló

Az életgörbe (nem szabályos) formái:

· Divatciklus (meredek felívelés, rövid csúcs, gyors hanyatlás)

· Kétpupú vagy hullámos életgörbe: hanyatlás után marketing tevékenység miatt új növekedés

· Stabil érettség: pl. néhány italmárka évtizedek óta a piacon

· Elnyújtott S-alakú görbe: lassabbnövekedés, lassabb hanyatlás (pl. mikrohullámú sütő)

· Serkentett életgörbe: rövidebb növekedés (pl. rég várt terméknél)

· Késleltetett életgörbe: lassú növekedés pl. a kedvezőtlen piaci körülmények miatt.

· Állandó kereslet pl. csokinyuszi.

Új termékek tervezése és piaci bevezetése

Új termék az új szükségletek, vagy a meglévő szükségletek új módon történő kielégítésére alkalmas termék. Kialakítása történhet technológiai nyomás (technology push), vagy piaci húzóerő (market pull) hatására.

A vállalat szempontjából beszélhetünk abszolút újdonságról, új termékkategóriáról, a meglévő termékvonal kiegészítéséről új termékkel, javított termékváltozatról, olcsóbb termékváltozatról vagy újrapozícionált termékről.

A fogyasztó szempontjából lehet gyökeresen új használat, jelentősebb változás a termékhasználatban, vagy minimális mértékű változás a termékhasználatban.

Termékfejlesztési stratégiák:

· Reaktív (védekező, utánzó, „második, de jobb”, igénykövető)

· Proaktív (kezdeményező)

A termékfejlesztés folyamata

Termékötletek születése

· Termékötletek keresése szelektálása, értékelése és kiválasztása (forrás lehet külső, belső)

· Termékkoncepció kialakítása és tesztelése (termékelőnyök, fizikai jellemzők, célcsoport, pozícionálás)

· Üzleti elemzés (jövedelmezőség)

· Marketing stratégia terve (célpiac, bevezetés stratégiája, mix, stb.)

Termékfejlesztés

· A termék műszaki fejlesztése, prototípus megalkotása, tesztelése (funkcionális teszt = alfa teszt)

· Piaci tesztelés (várható kereslet és minősítés)

Fogyasztói piaci tesztelés:

· Szimulált piaci teszt (preteszt): Mesterséges körülmények között

· Irányított piaci teszt (mini-teszt): valós piaci körülmények között

· Teljes körű piaci teszt: kiválasztott területen

Termelőeszközök tesztelése:

· Béta teszt: tényleges felhasználási körülmények között

· Gamma teszt: felhasználók igényeinek való megfelelés (terméktulajdonságok, ár, egyéb jellemzők)

· Kereskedelmi vásárok, bemutatótermek, márkaboltok (információ gyűjthető az érdeklődésről, véleményekről)

Piacra való bevezetés (Időzítését befolyásolja a piaci tesztelés eredménye, a versenytársak figyelembe vétele, a piacon lévő termékek életciklusa, a megfelelő termékmennyiség biztosítása, a forgalmazók felkészítése, a reklámkampány, kommunikáció előkészítése, a ”kritikus pálya elemzés”).

10. Árpolitika

Az ár szerepe a marketing mix-ben

Az ár a mix legkritikusabb eleme: hat a jövedelmezőségre, a pozícionálás fontos eszköze, promóciós eszköz, célpiac-árstratégia alkalmazása, rugalmas eszköz (könnyen változtatható, hatása azonnal érzékelhető).

Árpolitikai célok

A stratégiai árképzés első lépése az árpolitikai célok meghatározása. Ezek lehetnek:

· Nyereséghez kötődő célok (nyereségmaximalizálás, beruházás megtérülése, stb.)

· Forgalommal, piacrészesedéssel kapcsolatos célok

· Versenytársak kezelésével kapcsolatos célok (új versenytársak belépésének megakadályozása)

· Speciális marketingcélok (pl. imázs közvetítése az áron keresztül)

Az árképzés tényezői és módszerei

A három befolyásoló tényező: a vállalat (company), a versenytársak (Competitors) és a vevők (customers)

A két alapvető árképzési módszer:

hagyományos módon: költségalapú árképzés

· Haszonkulcs (költség-plussz) típusú árképzés

· Tervezett hozam szerinti árképzés

· Fedezetszámítás

Piacvezérelt módon (a kereslet, a vevők árelfogadása és a versenytársak árai alapján)

· Észlelt érték szerinti árképzés (vevők értékítéletéből indul ki – a fogyasztók külső és belső referenciaárakat használnak)

· Versenytársak által vezérelt árképzés (oligopol piacra és a tökéletes versenyhez közelítő piacra jellemző. Az árkövetést meghatározza az árérzékenység, a piaci részesedés mértéke és a termék megkülönböztethetősége)

A végső ár kialakítását befolyásoló tényezők

· Az áralku (jellemzően szervezeti vásárlók esetén)

· A tapasztalat szerepe (tanulási ráta, tapasztalati görbe (előállítási ár csökken)

· A termékéletgörbe (bevezetés)

Behatoló stratégia: a felmerült költségek alapján számítható árnál alacsonyabb árral jelenik meg a piacon (olyankor hasznos, amikor a vásárlók erősen árérzékenyek, számítani lehet a versenytársak gyors megjelenésére, a vállalat reméli, hogy a tapasztalati görbe segítségével jelentős költségcsökkentést tud majd elérni és várható a termék elterjedése)

Lefölöző árstratégia: a vállalat a költségeinél jóval magasabb, extraprofitot tartalmazó induló árat állapít meg (jelentős újdonságtartalommal rendelkező termék esetén, vagy amikor a magas árat megfizetni képes, jól elkülönült fogyasztói csoportot akar megcélozni

· A kereslet árérzékenysége (árrugalmasság)

· Árdifferenciálás (ugyanazon terméket eltérő feltételek mellett különböző árakon értékesít)

· Promóciós árak (teljes piacra vonatkozó akciós árak)

· A fogyasztók szubjektív reakcióinak figyelembe vétele (pszichológiai szempontok – 99-es végződés, presztizsárak)

Az ipari árképzés sajátosságai

· A vásárlási döntésben az ár kisebb szerepet játszik

· Lélektani árképzés alkalmazhatósága korlátozott

· Kapcsolódó szolgáltatások (szállítás, kezelési költség) jelentősebb

· Célpiaci igények egyedibbek, gyakori az egyedi ár

· A felhasználók értékelemzést (költség/funkció) végeznek és ez alapján összehasonlítják az árakat

· Versenytárgyaláson induláshoz egyedi árstratégia szükséges

11. Az értékesítési rendszer

Az értékesítési rendszerek funkciói
Az értékesítési rendszer a terméknek a gyártótól a fogyasztóhoz való eljutását biztosító szervezetek és funkciók összessége. Funkciói:

· Üzletkötés: tulajdonjoghoz kapcsolódó funkciók (eladás, vásárlás, kockázatvállalás)

eladási tevékenység szakaszai: előkészítés (ügyfélszerzés és minősítés) (tárgyalás (nyitás, prezentáció, ellenvetések kezelése, üzletkötés, zárás) (vevőgondozás, kapcsolatok ápolása.

Eladás megszervezése történhet földrajzi területek szerint, termékek szerint, fő vevő/piac típusok szerint, a személyes eladás fő funkciói szerint.

· logisztika: fizikai árumozgatáshoz kapcsolódó funkciók (raktározás, készletgazdálkodás, szállítás, összeszerelés, csomagolás)

Készletgazdálkodás fő kérdései: optimalizálás, tartási költség, 80/20 elv, ABC készletezési menedzsment, JIT rendszer, eladóhelyi logisztika)

· Áruforgalom elősegítése: kapcsolattartás gyártó és fogyasztó között (hitelnyújtás, információ-ellátás, üzembe helyezés, garanciák, szerviz, pótalkatrész ellátás) csoportjai: vásárlás előtti-, közben- és utáni, valamint törzsvásárlói szolgáltatások

Az értékesítési csatornák

Az értékesítési rendszerek fő típusai:

1.hagyományos csatornák: egymástól független vállalatok kölcsönös érdekeken alapuló együttműködése.

2.Vertikális marketingrendszerek: egymással funkcionálisan kapcsolatban álló vállalatok szerveződése

· Vállalati vertikális marketingrendszer (az értékesítési út vállalatait egy vállalat birtokolja)

· Szerződéses vertikális marketingrendszer (az értékesítési út vállalatai jogilag szerződnek (franchise)

· Irányított vertikális marketingrendszer (marketingtevékenységek koordinációját egy erős pozíciójú vállalat végzi)

A hagyományos értékesítési csatornák alapsémái

A fogyasztási cikkek piacán:
TERMELŐ ((ÜGYNÖK) ((NAGYKERESKEDŐ) ((KISKERESKEDŐ) (VEVŐ

A termelési eszközök piacán:
TERMELŐ ((ÜGYNÖK, KÉPVISELŐ) ((DISZTRIBÚTOR) (VEVŐ

(A zárójelesek bármelyike kimaradhat)

Az értékesítési rendszer szereplői

Viszonteladók

· Nagykereskedő: saját tőke felhasználásával, saját kockázatra dolgozik, széles áruválaszték, specializáció

· Kiskereskedő: a végső fogyasztó számára értékesít

Közvetítők:

· Ügynökök, brókerek: csak az adásvétel összehozásával foglalkozik jutalék fejében, minimális kockázat

· Termelők képviselői: szerződés alapján vevőket keres, elősegíti az üzletkötést

· Értékesítési ügynök: teljes körű marketingtevékenységet lát el a megbízó részére, alakítja a marketing mix-et

· Bizományos: kapcsolatteremtés, reklámozás, készletezés, fuvarozás. Mezőgazdaságra jellemző.

A termelő vállalat elosztási döntései:

Az elosztási döntéseknél figyelembe kell venni a termék jellegét (romlandóság), a piac sajátosságait, a költségeket és a makrokörnyezeti szempontokat is.

Az értékesítési út tervezésének részdöntései:

· A csatornák típusa (hagyományos vagy vertikális rendszer)

· A csatorna hosszúsága ezt befolyásolja az értékesítési stratégia (push vagy pull stratégia)

· Értékesítés intenzitása: intenzív (mindenütt), szelektív (szakboltban), exkluzív (kevés bolt)

· Csatorna szélessége: egyutas (csak egyféle csatornán), többutas (többféle csatornán értékesít)

· Csatorna „minősége”: résztvevők kiválasztása (funkciók, szolgáltatások)

· Csatorna költsége

12. Marketingkommunikáció

A kommunikációs folyamat

A marketing kommunikáció azon tevékenységek és eszközök összessége, amelyek révén a vállalat – értékesítési érdekeinek megfelelően – közvetve, vagy közvetlenül befolyásolja a célközönséget.

A kommunikációs tevékenység tervezése

A kommunikációs folyamat tervezésének lépései:

· Az üzenet megfogalmazása (a vállalati arculat határozza meg, visszahat a vállalati arculatra)

· A kommunikációs mix meghatározása (kutatás előzi meg – célpiac kommunikációs szokásai)

· Médiaválasztás, tervkészítés, költségvetés

· Kampányok akciók, költségvetés

· Hatékonyságvizsgálat (kampány hatékonysága: költség/hozadék, tervezett cél elérése)

A kommunikációs mix

Reklám: személytelen üzenet, tömegkommunikációs eszköz segítségével közvetítik. (termékreklám, cégreklám)

hatása a célközönségre: AIDA modell figyelem (attention)(érdeklődés (interest) (vágy (desire) (cselekvés (action)

Reklámkampány tervezése: cél (tájékoztat, emlékeztet, meggyőz) (költségvetés (üzenet (média (időzítés (hatékonyságvizsgálat (kommunikációs és forgalmi hatás)

Alapkövetelmények: Jó érzékelhetőség, figyelemfelkeltés, asszociáció keltés a termék és a cég között, bejuttatás a hosszú távú memóriába, az áru eladása

Eladásösztönzés: nagyobb vásárlásra serkentő eszközök (rövidtávon hatnak), pull és push eszközök egyaránt

Csoportjai: akciók, események szervezése (információnyújtás (POS, POP eszközök (anyagi ösztönzés

Személyes eladás: a vevő személyes informálása, meggyőzése, ösztönzése

Direkt marketing: több médium alkalmazásával mérhető közvetlen választ/vásárlást kíván kiváltani

Public Relations: intézményi kommunikáció, elsődlegesen nem kereskedelmi üzenetek, a vállalati arculat építés eszköze a vállalati arculat (CI) tartalmi oldala a cégkommunikáció, formai oldala a cég megjelenése (Corporate Design)

Fő területei a külső és belső PR.

13. A szolgáltatásmarketing sajátosságai

Termék és szolgáltatás

Legtöbb terméknek van szolgáltatástartalma és legtöbb szolgáltatásnak van terméktartalma. A kérdés, hogy a vizsgált dolog hol helyezkedik el a termék-szolgáltatás vonalon.

A szolgáltatások fizikai tartalma: fizikai terméktartalom, tárgyi környezet, folyamatba bevitt tárgyi elemek.

Szolgáltatások csoportosítása

· Szolgáltatás szerkezete szerint: alap- és kiegészítő szolgáltatás

· Személyesség foka szerint: tömeges, csoportos és személyes szolgáltatás

· Szolgáltatás jellege szerint: közszolgáltatás és üzleti szolgáltatás

· Profitorientáltság szerint vállalkozói- és non-business szolgáltatások.

A szolgáltatások marketing szempontú sajátosságai

Megfoghatatlanság (nem tárolható jelleg (elválaszthatatlanság (változékonyság

A marketing-mix sajátosságai a szolgáltatások esetében (7P)

A szolgáltatás/termék: befolyásolják a kiegészítő szolgáltatások, innováció nem biztosít hosszú távú előnyöket, nehéz a minőség biztosítása
Az ár: fix költségek szerepe nagy, fontos a kapacitáskihasználtság biztosítása, nagyobb mozgástér az árkialakítás terén, árérzékenység magas lehet.
Csatornapolitika: rövid, saját tulajdonú csatorna jellemzi, gyakran vesz igénybe közvetítőket, gyakori a franchise
Kommunikációs politika: PR, személyes eladás, image-építés fontos. Szájreklám hatásos
Emberi tényező (paople): kulcsszereplő (belső marketing)
Tárgyi elemek (phisical evidence)

Folyamat (process): várakozás, sorbaállás, panaszkezelés, folyamatelemzés.
Nemzetközi környezet

Mikro és�makro�elemeket

egyaránt�tartalmaz

Makrokörnyezet

Gazdasági

Demográfiai

Politikai

Jogi

Társadalmi

Kulturális

Természeti

Technológiai

hatások

Mikrokörnyezet

Piaci szereplők

Szállítók, vevők

Közvetítők

Versenytársak

Közvélemény:�
Belső környezet

Alkalmazottak

Vezetők

Tulajdonosok�
�

Közvélemény: minden csoport, amelynek hatása van a vállalat célmegvalósító képességére (bankok, hatóságok, médiumok, társadalmi szervezetek, stb.)�
�

A vállalat és mikrokörnyezete kölcsönösen hat egymásra.

� EMBED Word.Picture.8 ���

_1053337913.doc

Kibocsátó

Kódolás

Üzenet

Média

Dekódolás

Befogadó

Zaj

Visszacsatolás,

válasz

