1. MARKETING SZEREPE

Keresleti állapotok és marketingfeladat:

* negatív kereslet, a termék elkerülése, elutasítása. Hiedelmek és a termék megváltoztatása.

* null kereslet, közöny. Termék elõnyeit összekötni a vevõk érdekeivel

* látens kereslet, nincs megfelelõ termék a piacon. Termék kifejlesztése

* csökkenõ kereslet. Marketing-mix megváltoztatása, újragondolt piacra vitel

* rendszertelen kereslet. Egyeztetõ-marketing

* teljes kereslet. Meglévõ viszonyok fenntartása

* túlkereslet. Általános demarketing vagy szelektív demarketing

Termelési koncepció: tömegtermelés olcsón, lényeg a magas termelékenység és minél szélesebb körû disztribúció. Akkor alkalmazzák, ha általános túlkereslet van.

Termékkoncepció: kiváló minõségû termékek, folyamatos innováció és fejlesztés. Nem figyelnek a riválisra, mindig saját magával foglalkozik a cég.

Értékesítési koncepció: azt kell eladni, amit termelnek, és nem azt termelnek, amit a piac igényel, tehát folyamatos reklám kell.

Marketing-koncepció: célpiac-orientáció, és törekedni a riválisoknál jobb teljesítményre. A jó termék eladja magát, és a marketing eredménye a vevõ, aki hajlandó vásárolni. Koncepció terjedését gátolhatja a szervezeti ellenállás, a lassú tanulás, a gyors felejtés. Négy alapelem:

* Célpiac (kiszolgálandó szegmens kiválasztása)

* Vevõszükséglet (megfogalmazott, valós, meghatározatlan, örömszerzõ, titkolt)

* Integrált marketing (külsõ marketing és belsõ marketing együtt)

* Nyereségesség

Társadalom-központúság: cég a közjó érdekében tevékenykedik, nyal a népnek, hogy hosszú távon biztosítsa nyereséges mûködését, pl. ügyet támogató marketing.

2. VEVÕELÉGEDETTSÉG

Vevõérték = termék értéke + szolgi értéke + személyzet + image

	- pénzügyi ktg - idõbeli ktg - energia - pszichikai ktg.

Vevõ nem mindig a számára legnagyobb vevõértékkel bíró terméket veszi meg (pl. kényszer).

Vevõelégedettség az érzékelt teljesítmény és a várakozás függvénye.

Elégedettség mérése

* reklamációs és javaslattevõ rendszerek, próbavásárlás

* újravásárlási szándék vizsgálata, elvesztett vevõk elemzése.

Érték-lánc megmutatja a vevõérték-teremtés lehetséges útjait, kilenc releváns terület van:

1) beszerzés 2) fejlesztés 3) HR-management 4) cég infrastruktúrája 5) belsõ logisztika

6) termelés 7) külsõ logisztika 8) marketing és értékesítés 9) szerviz.

Legtöbb figyelmet az alaptevékenységekre kell fordítani:

* új termék * készletezés * vásárlás lebonyolítása * vevõszolgálat.

Elvesztett vevõk költsége:

1) mekkora a megtartás aránya

2) mi az elpártolás oka

3) egy vevõnek mekkora az életre szóló értéke

4) mennyibe kerülne megtartani vagy visszaszerezni.

Vevõmegtartás kényszere: új vevõ megszerzése ötször drágább, mint megtartani a régi.

Megtartás eszköze: átállási korlátok emelése, kapcsolati marketing.

Vevõvé alakítás folyamata: 1) potenciális vevõ 2) elsõ vásárló 3) újra vásárló 4) ügyfél 5) szószóló 6) partner. Vevõk száma és nyereségessége szerint kell alkalmazni a marketing-fajtákat: alap-, reaktív-, visszajelzõ-, elõrevivõ-, partnermarketing. Vevõk szorosabb kötõdése érdekében pénzügyi és társadalmi elõnyöket valamint strukturális kötelékeket kell nyújtani.

Jövedelmezõ vevõ az, aki hosszú távon oly bevételt hoz, ami meghaladja a cégnek azon költségeit, amit az adott vevõre fordított (termék, megszerzés, megtartás). Általában a középméretû vevõk a legnyereségesebbek.

TQM: minõség minden dimenzióban és minden tevékenységben. Minõség a termék jellemzõinek összessége, ami alkalmassá teszi a szükséglet kielégítésére. Megfelelõ és teljesítményminõség.

3. PIACORIENTÁLT STRATÉGIAI TERVEZÉS

Stratégia tervezés folyamata: 1) elemzés 2) vállalati tervezés 3) divizionális tervezés 4) üzletági tervezés 5) terméktervezés (stratégiai és taktikai) 6) szervezés 7) végrehajtás 8) mérés 9) értékelés 10) módosítás.

Kompetenciaterület 3 tulajdonsága: 1) ebbõl ered a versenyelõny 2) széles körben alkalmazható 3) nehéz utánozni.

Vállalati és divizionális tervezés:

1) küldetés megadása (story, pillanatnyi preferenciák, piac, erõforrás, spéci kompetencia) Kevés konkrét cél, értékek és irányvonalak, kijelelöli a versenyszférát: ágazat, termék, kompetenciakör, szegmentumok, vertikális kör, földrajzi kör.

2) stratégiai üzletágak megadása. Szükségletorientált legyen és ne termékorientált. Három dimenzió mentén kell megadni: célpiac, szükségletek, technológia. Stratégiai üzletág önállóan tervezhetõ, saját riválisai vannak, felelõs menedzser van az élén megfelelõ hatáskörrel.

3) erõforrás szétosztása

BCG-mátrix: Piacnövekedési ütem a piac bõvülésének éves mértékét adja meg, 10% má döfi, ez a választóvonal. Relatív piacrészesedés a legmenõbb riválishoz képest mutatja a cég erejét a piacon, 0,1-tõl megy 10-ig, felezés 1-nél van. Körök mérete az üzletág pénzben kifejezett méretével arányos. Kérdõjelek: gyors bõvülés, sok geppa kell, új emberek felvétele, a siker még nem garantált.

Stars: a nyereség még most sem biztos, baromi sok lé kell a nagy verseny miatt, de ha nincs sztár üzletág, akkor nincs jövõje a cégnek.

Tehenek: minimális kapacitásbõvítés, gazdaságos sorozatnagyság és tanulási görbe miatt nagy aratás. Visszaesés esetén érdemes-e még befektetni ide, ez a nagy kérdés.

Döglött ebek: általában veszteséges, de inkább a magas opportunity cost miatt kell megszüntetni.

Stratégiák:

1) fejlesztés: picrészesedés növelése, kérdõjeleknél

2) szinten tartás a teheneknél

3) felélés: költségek visszafogása, kp-re váltani az üzletágat. Sztárok kivételével mindenhol

4) felszámolás: kiárusítás vagy bezárás. Kérdõjeleknél és kutyáknál.

GE-mátrix: Kör területe a célpiac nagyságát jelenti, körcikk pedig az adott cég részesedése. Piac vonzereje a függõleges tengely (felfelé erõsödik), üzletági erõsség a vízszintes tengely (balra erõsödik). Kilenc stratégia, bal felsõtõl indulva:

1 pozícióvédelem		2 fejlesztés		3 szelektív fejlesztés

4 szelektív fejlesztés	5 szelektivitás/profitmegõrzés	6 kis bõvítés vagy felélés

7 védekezés és újraösszpontosítás	8 profitmegõrzés		9 leépítés

4) új üzletági tervek: várt és a jelen eredmények közti rést kell megszüntetni.

Intenzív növekedés:

* piaci behatolás meglévõ termékkel meglévõ piacon

* piacfejlesztés meglévõ termékkel új piacon

* termékfejlesztés új termékkel meglévõ piacon.

Integráló növekedés:

* hátrafelé * elõre * horizontálisan.

Diverzifikált növekedés:

* koncentrikus, új (de az eddigiekkel rokon) termékkel új piacra

* horizontális, új (és nem is rokon) termékkel meglévõ piacra

* konglomerátumszerû, tök új termékkel új piacra.

Régebbi üzletágak visszafejlesztése: megmetszés, felélés, felszámolás

Üzletág stratégiai tervezése:

1) küldetés

2) SWOT: lehetõségek vonzerejük és sikerük valószínûsége szerint, veszélyek súlyosságuk és valószínûségük szerint, belsõ erõsségek és gyengeségek (marketing, pénzügy, termelés, szervezet)

3) célok (reális, számszerû, hierarchikus, konzisztens)

4) stratégia (ktg-takarékosság, differenciálás, összpontosítás) Esetleges stratégiai szövetségesek termék, promó, logisztika vagy árpolitika területén

5) programok kidolgozása, ktg-becslés

6) végrehajtás (stratégia, struktúra, rendszer, stílus, alkalmazottak, szaktudás, közös értékek)

7) visszacsatolás és ellenõrzés

Marketing folyamata

Értékkiválasztás: szegmentáció, piackiválasztás, értékpozícionálás.

Értéknyújtás: termékfejlesztés, szolgi fejlesztése, árazás, erõforrások felhasználása, termelés, elosztás.

Értékközlés: szolgáltatás, személyzet, vásárlásösztönzés, reklámozás.

1) MIR kiépítése 2) környezet elemzése 3) fogyasztó és üzleti piac elemzése 4) riválisok 5) szegmentálás 6) differenciálás és pozícionálás 7) termékfejlesztés 8) termékstratégiák 9) piaci stratégia 10) nemzetközi kitekintés.

4. MIR ûrállomás

MIR részei:

* belsõ nyilvántartás (számlák, megrendelések, forgalom) eredményadatokat szolgáltat

* marketingmegfigyelési rendszer (partnerek jelentései) eseményadatokat szolgáltat

* marketing döntéstámogató rendszer (mindenféle statisztikai és matematikai eszköz, modell)

* marketingkutató rendszer, Marketingkutatás folyamata:

1) probléma és célok megadása: * feltáró adatgyûjtés * leíró mennyiségi vizsgálat * kauzális

2) kutatási terv: * Adatforrás: primer és/vagy szekunder

* Kutatási módszer: megfigyelés (feltáró), fókuszcsoport (feltáró), kérdezés (leíró), kísérlet (kauzális)

* Kutatási eszköz: kérdõív (nyitott és zárt kérdések, kérdések sorrendje), mechanikai cuccok

* Mintavételi terv: sokaság megadása, minta mérete, mintavétel (véletlen, nem véletlen)

* Kapcsolati terv: posta, phone, személyes (tervezett vagy ad hoc)

3) infó begyûjtése 4) infó elemzése 5) eredmény bemutatása.

Jó marketingkutatás jellemzõi: * tudományos * kreatív * sokoldalú * érték/ktg arány magas * szkepticizmus * adat és modell interdependenciája * etikus

Piacok:

* potenciális (érdeklõdés)

* elérhetõ (hozzáférhetõ fizetõképes érdeklõdés)

* minõsített elérhetõ (jogosultan hozzáférhetõ fizetõképes érdeklõdés)

* célpiac (kiszemelt minõsített elérhetõ)

* lefedett (akik már vásároltak)

Piacpotenciál: a piaci kereslet felsõ határa adott környezetben

Kiterjeszthetõ piac: marketinggel jól megmunkálható a piac, a keresletet lehet növelni

Nem kiterjeszthetõ piac: (pl. üvegszem) adottság a termékcsoport iránti elsõdleges kereslet, csak a szelektív keresletet lehet növelni (x márka forgalmát a többi márka rovására)

Jelen kereslet becslése:

* teljes piacpontenciálal, Q = npq, vevõk számának becslése (aránylánc vagy szûkítés)

* területi piacpotenciál (lista alapján piacfelépítés, vagy többváltozós faktorindex)

Várható kereslet becslése: vásárlási valószínûségi skála, piaci teszt, szakvélemény

5. KÖRNYEZET

Demográfia, Gazdaság, Természet, Technológia, Politika/Jog, Társadalmi/Kulturális

6. FOGYASZTÓI PIAC

Vevõ jellemzõi:

* Kulturális tényezõk: kultúra, szubkultúra, társadalmi osztály

* Társadalmi tényezõk: referenciacsoport (tagsági, aspirációs, aszociális), család, szerep, státusz

* Személyes jellemzõk: kor, életciklus, foglalkozás, gazdasági körülmények, életmód, énkép

* Pszichós jellemzõk: motiváció, észlelés, torzítás, tanulás, emlékezés, gondolkodás, attitûd

Vásárlási szerepek:

* kezdeményezõ * befolyásoló * döntéshozó * vásárló * használó

Vásárlási magatartás:

* összetett: nagy érdekeltség és jelentõs differencia a márkák közt, sok infó kell a vétel elõtt

* disszonancát csökkentõ: nagy érdekeltség és elenyészõ differencia a márkák közt, vétel után kell az esetleges csalódásokat megszüntetni, meg kell gyõzni a vevõt, helyesen választott

* változatos: kis érdekeltség és jelentõs differencia a márkák közt, sok kiegészítõ márka kell és reklám, vásárlásösztönzés.

* rutin: kis érdekeltség és elenyészõ differencia a márkák közt, az ismertetõ reklám a fontos.

Vásárlási döntések folyamata:

* problémafelismerés

* infógyûjtés (aktív, passzív): teljes, megismert, megfontolásra szánt, kiválasztott márkakollekció.

* értékelés: ha X termék nem kapott kedvezõ értékelést a vevõtõl, akkor a megoldás: 1) tényleges újrapozícionáls 2) pszichológiai újrapozícionálás 3) kompatibilis újrapozícionálás 4) fontossági szempontok módosítása 5) márkaideál megváltoztatása a vevõben

* vásárlási döntés (mit, hol, mennyit, mikor, hogyan)

* vásárlás utáni magatartás (elégedettség, reakciók, használat/diszpozíció)

7. ÜZLETI PIACOK

* kevesebb, de nagyobb és okosabb vevõ	* szoros vevõ-eladó kapcsolat

* földrajzilag koncentrált vevõk		* származtatott kereslet

* rugalmatlan és ingadozó kereslet		* reciprocitás

Beszerzési szituációk:

* közvetlen újravétel * módosított újravétel * új vétel * rendszervétel

Szereplõk:

* kezdeményezõ * felhasználó * befolyásoló * döntéshozó * jóváhagyó * beszerzõ * ajtónálló

Beszerzõt befolyásoló tényezõk:

* környezet: kereslet, gazdasági kilátás, kamatláb, technológia, politika, verseny, társadalom

* szervezeti: célok, üzletpolitika, módszerek, struktúra, rendszerek

* személyes: érdeklõdés, jogkör, pozíció, empátia, meggyõzõképesség

* egyéni: életkor, jövedelem, végzettség, beosztás, személyiség, kockázatvállalás, mûveltség

Beszerzés folyamata:

1) probléma felismerése 	2) igény általános leírása	3) termékjellemzõk

4) szállítók keresése	5) ajánlatkérés 		6) szállító kiválasztása

7) rutinszerû rendelés jellemzõi 	8) teljesítés értékelése

Új vételnél kell az összes,

Módosított újravételnél a 3. és 8. kell, a többi talán kell,

Közvetlen újravételnél csak a 3. és 8. kell, a többi nem kell.

8. VERSENYELEMZÉS

Porter 5 fenyegetése: szegmensen belüli rivális, új belépõk, helyettesítõ termék, beszállító, vevõ. Verseny 4 szintje: márkaverseny, iparági verseny, termékformaverseny, általános verseny.

Verseny iparági koncepciója:

* szereplõk száma és differenciáltság	* belépési és mobilitási korlátok

* kilépési és zsugorodási korlátok 		* költségszerkezet

* vertikális integráció mértéke		* globalizáció

Verseny piaci koncepciója: termék szegmentáció/fogyasztói szegmentáció mátrixa

Verseny stratégia szerint: verseny a stratégiai csoporton belül és a csoportok közt

Versenyelemzés:

1) rivális céljai

2) rivális gyenge és erõs pontjai (piac-, ismeret-, és rokonszenv-részesedés, benchmarking)

3) rivális reakcióinak becslése: kényelmes, szelektív, tigris, kiszámíthatatlan.

4) versenykapcsolatok: mikor állhat fenn egyensúly az iparágban, kritikus erõforrások szerepe

5) kompetitív megfigyelési rendszer	

6) kit lehet támadni: erõs vagy gyenge, közeli vagy távoli, jó vagy rossz

7) versenytárs-orientáció elvonja a cég figyelmét a saját vevõirõl és céljáról.

9. SZEGMENTÁCIÓ ÉS CÉLPIAC

Szegmentáció szintjei:

* tömeg * szegmens * szeglet * local * egyéni * személyes

Vevõi preferenciák: * homogén * szóródó * csoportosított

Szegmentcáció lépései: * kutatás * elemzés * profilmeghatározás

Fogyasztói piac szegmentációjának alapja:

* geo: régió, város mérete és típusa, éghajlat

* demo: kor, család méret és ciklus, nem, jövedelem, foglalkozás, képzettség, hit

* pszichó: életstílus, személyiség

* vásárlási alkalmak, használói státusz, használat mértéke, hûség, vásárlási készség, attitûd.

Üzleti piac szegmentációja: iparág, méret, hely, technológia, használói státusz, szolgáltatási kívánalmak, beszerzés szervezeti háttere, hatalmi struktúra, meglévõ kapcsolat jellege, általános beszerzés-politika, beszerzési követelmények, sürgõsség, rendelésnagyság, hûség, kockázati attitûd, eladó és vevõ hasonlósága.

Beszerzési döntések szerint:

1) elsõ vevõk, kezdõk, tapasztaltak

2) rutinvevõ, kapcsolati vevõ, ügyletvásárló, alkuvadász.

Hatékony szegmentáció: mérhetõség, nyereséges méret, elérhetõ, megkülönböztethetõ, kezelhetõ

Célpiac kiválasztása:

* koncentrált marketing	* szelektív szakosodás 	* termékszakosodás

* piac-szakosodás 	* teljes lefedés.

Differenciált vagy differenciálatlan marketing

10. DIFFERENCIÁLÁS ÉS POZÍCIONÁLÁS

Differenciáló változók:

* termék: jellemzõk, minõség, tartósság, megbízhatóság, javíthatóság, stílus, design.

* szolgáltatások: megrendelés, házhoz szállítás, üzembehelyezés, betanítás, vevõszolgálat, javítás.

* személyzet: felkészültség, jómodor, szavahihetõség, megbízhatóság, válaszkészség, kommunikáció.

* csatorna: szélesség, szakértelem, teljesítmény.

* image: szimbólum, média, atmoszféra, események.

Pozícionálási stratégia: egy, kettõ vagy három elõny használata, többet felesleges

Jó pozícionálás: * fontos differencia * megkülönböztethetõ * kiemelkedõ * kommunikálható * egyedi * megfizethetõ * nyereséges.

Hibák: * alulpóz, csak ködös kép * túlpóz, egysíkú * zavaros * kétséges

Észlelési-térkép adatait felhasználva lehet pozícionálni a következõ stratégiák alapján:

* tulajdonság 	* elõny 	* felhasználás 		* felhasználók

* riválishoz viszonyítva 	* termékkategória 	* minõség/ár.

12 - CIKLUSOK

Termékéletciklus

1) bevezetés

* gyors lefölözés: magas ár, nagy promó. Használható ha még ismeretlen a termék, ha nagy a kereslet és ha nincs rivális.

* lassú lefölözés: magas ár, kis promó. Használható ha a piac mérete korlátozott, ha kissé már ismert a cucc, ha nem erõs a verseny.

* gyors behatolás: alacsony ár, nagy promó. Használható, ha nagy a piac, ha ismeretlen a cucc, ha árérzékenyek a vevõk, ha erõs a verseny, ha él a tanulás görbe.

* lassú behatolás: alacsony ár, kis promó. Használható, ha nagy a piac és árérzékeny, ha ismert a cucc, ha van némi verseny.

* piaci úttörõ vagy követõ

* versenyciklus szakaszai a bevezetés szakaszán belül:

1) egyedüli termelõ	2) belépõk és kiesõk	3) stabilizálódás

4) árverseny 		5) kihullás

2) növekedés:

* minõségjavítás 		* termékjellemzõk és tervezés fejlesztése

* új szegmenseket szerezni 	* új termékváltozatok, kapcsolódó termék

* disztribúció javítása	* meggyõzõ reklámok	* árcsökkentések

3) érettség (idegölõ verseny szakasza, a) még növekedõ b) stabil c) késõi érettség van ezen belül):

* piac bõvítése: nem használók megnyerése, belépés új szegmensekbe, riválistól elcsalni, gyakoribb használat, nagyobb tételben, újabb felhasználási módok.

* termékmódosítás: minõség, termék-jellemzõk, stílus

* marketingmix módosítása

4) hanyatlás (sok függ a kilépési korlátoktól):

* feljavítás 	* szintentartás 	* szelektív csökkentés * betakarítás * kivonulás

Termékéletciklus

1) bevezetés (forgalom csekély, ktg magas, profit negatív, innovátor vevõk, kevés rivális)

cél: megismertetés, kipróbálásra ösztönzés

eszközök: elsõ termékváltozat, ktg alapú ár, szelektív elosztás, ismertetõ reklám, erõs vö

2) növekedés (nõ a forgalom, átlagos fajlagos ktg, nõ a profit, korai elfogadó vevõk, több rivális)

cél: piacrészesedés maximimuma

eszközök: komplett termékvonal, piacrészesedést maximalizáló ár, intenzív elosztás, ismertetõ és meggyõzõ reklám a tömegmédiumokban, visszafogott vásárlásösztönés.

3) érettség (max forgalom, alacsony fajlagos ktg, magas profit, átlagfogyasztó vevõk, riválisok száma stabilizálódik majd csökken)

cél: profitmaximum, piacrészesedés védése

eszközök: diverzifikált márka, riválishoz igazodó ár, még intenzívebb elosztás, márkaelõnyöket hirdetõ reklám, erõs vásárlásösztönzés.

4) hanyatlás (csökkenõ forgalom, alacsony fajlagos ktg, csökkenõ profit, lemaradó vevõk, egyre kevesebb rivális)

cél: ktg csökkentése, betakarítás

eszközök: szar termék kiszórása, árcsökkentés, szelektív kivonulás a csatornákból, minimális reklám a törzsvevõk megtartására, minimális vásárlásösztönzés.

Alternatív görbék: stílus, divat, hullámzó, ciklikus, szeszélyes

Nemzetközi ciklus: export, kinti termelés, kinti termék exportja, import a kezdeti országba

Piacfejlesztés:

1) kialakulás (látens piacból piac lesz ha az elsõ termék színre lép). Szórt preferenciájú piacra egyszegletes, többszegletes vagy tömegpiaci stratégiával lehet lépni.

2) növekedés (megjelenik a többi cég) Ugyanaz a belépési lehetõség, mint elõbb.

3) érettség: széttöredezik a verseny miatt, és összeáll az újítások miatt. (fragmentáció-konszolidáció)

4) hannyatlás

13 - PIACI STRATÉGIÁK

Piacvezetõk új használók, új felhasználások, nagyobb tételek lehetõségeit kutatják.

Piacvezetõk védik a részesedésüket:

* pozícióvédelem (marketing-rövidlátás)	* oldalba támadó védekezés

* megelõzõ védekezés (ártámadás, blöff) 	* védekezés ellentámadással

* rugalmas védelem (piac szélesítése, piac diverzifikálása)

* visszavont védelem

Piaci kihívó támadási lehetõségei:

* frontális (háromszoros tõkeerõ kell hozzá) 	* oldalról (gyenge pont megtámadása)

* átkaroló 	* kikerülõ 	* gerilla

Piaci kihívó támadási eszközei:

* árleszállítás 	* olcsóbb termékkategória 	* presztízs termékek

* innováció 	* kapcsolódó szolgi 	* választékbõvítés

* disztribúció	* termelési ktg 		* promó

Piaci követõk: 	* feketén másoló		* legális másoló

	* utánzó 		* adaptáló

 Szegletre szakosodás: 	* végsõ felhasználók szerint 	* vertikális szintekre

* vevõi kör mérete szerint 	* specifikus vevõ szerint 	* földrajzi

* termék szerint 		* termékjellemzõk szerint 	* egyedi termék

* minõség/ár szerint 	* szolgáltatás szerint 	* csatorna szerint

11 - ÚJ TERMÉK

új termék létrehozása:

* saját fejlesztés

* fejlesztés kiadása más cégnek

* akvizíció: 	* cég megvétele

	* szabadalom megvétele

	* licence, franchise

új termék típusai:

* teljesen új termék az egész világon

* új termékvonal, a cég elõször lép a meglévõ piacra

* termékvonal kiegészítése

* termékek fejlesztése, tökéletesítése

* újrapozícionált termék

* csökkentett költségû termék

új termékek 75%-a bukik, okai:

* negatív marketingjelek ellenére vezetik be, fõnõk kedvence

* piac túlbecslése

* rossz design

* rossz pozícionálás, magas ár, rossz reklám

* túllépett budget

* erõs riválisok

új termék fejlesztési korlátai:

* nincs jó ötlet

* széttöredezett piacok

* jogi korlátozások

* tõkehiány

* idõhiány (ezért párhuzamos fejlesztés, kereszt-funkciónális csoportok)

* életciklusok rövidülése

siker kulcsa:

* jó termék

* termékkoncepció már a fejlesztés elõtt létezik

* vevõigény-orientáció

* magas teljesítmény/költség arány

* riválisok megelõzése

* magas tervezett fedezet

* intenzív promo

* fejlett kereszt-funkciónális csoportmunka

* vezetõi támogatás

hatékony szervezet:

* vezetõk kijelölik az üzleti területet, termékkategóriát és a költségkeretet

* minden alkalmazott egyben fejlesztõ és ötletforrás is

* termék-menedzser inkább csak a meglévõ termékkel foglalkozik

* újtermék-menedzser kisebb módosításokban gondolkodik

* újtermék-bizottság foglalkozik igazán az új lehetõségekkel

* újtermék-osztály: spéci csoport saját vezetõvel, aki a felsõ vezetõkkel van kapcsolatban, az osztály feladata ötletgyártás, K+F, teszt és bevezetés

* vállalkozói csoport összeválogatott belsõsökbõl áll, akik csak az új termékkel foglalkoznak, eredeti melójukat ejtették

* stagegate system: minden fejlesztési szakasz végén kritériumoknak kell megfelelni. Mehet tovább, azonnal megszüntetni, visszatartani vagy visszairányítani.

FEJLESZTÉSI FOLYAMAT

1 - Ötletgyártás

* forrás lehet bárki, minél közelebb van a piachoz, annál jobb

* ötletgyártási módszerek:

	* termékjellemzõk összeírása

	* intenzív kapcsolatkeresés

	* morfológiai elemzés

	* szükséglet felismerése

	* brainstorming (nincs kritika, mennyiség a fõ, képzeleterõ, kombinálás)

	* fokozatos közelítés (késleltetés, azonosulás/elutasítás, metaforák)

2 - Ötletszelektálás

* két hiba lehet:

 1, korai elutasítás, ekkor a rivális fogja megvalósítani az ötletet

 2, rossz ötlet elfogadása kudarchoz vezet:

	* totális kudarc, veszteség, se FC, se VC nincs fedezve

	* részleges kudarc, veszteség, de FC és VC részben fedezve van

	* relatív kudarc, nincs veszteség, de a várt profitot nem érték el

* siker valószínûsége = P(elkészíthetõség) * P(bevezetés) * P(gazdaságosság)

* ötletminõsítés: ha a kérdések közül egyre NEM / NINCS a válasz, akkor elvetni az ötletet

 1, van összhang az ötlet és a cég céljai közt ?

 2, van összhang az ötlet és a nyereség cél közt ?

 3, van összhang az ötlet és az értékesítési cél közt ?

 4, van összhang az ötlet és a forgalomnövelési cél közt ?

 5, van összhang az ötlet és a hírnév kialakítása közt ?

 6, van vagy megszerezhetõ a megfelelõ erõforrás az ötlet megvalósításához ?

 7, van vagy megszerezhetõ a szükséges tõke az ötlet megvalósításához ?

 8, van vagy megszerezhetõ a know-how az ötlet megvalósításához ?

 9, van vagy megszerezhetõ az értékesítési kapacitás az ötlet megvalósításához ?

3 - Koncepciófejlesztés, koncepciótesztelés

* egy ötletbõl legalább egy termékkoncepciót kell kialakítani

* termékötlet az, amivel a piacon meg lehet jelenni

* termékkoncepció az, ami az ötlet vevõigény-orientált kidolgozásából ered

* termék-image az az elképzelés, ami a vevõben alakult ki a (lehetséges) termékrõl

* márka pozícionálása az ár/terméktulajdonság mátrixban

* termék pozícionálása az ár/termékelõny mátrixban

* vevõorientált tervezés : fókuszcsoportokkal összegyûjtik a vevõjellemzõket, amiket aztán a marketingesek termékjellemzõkké alakítanak

* tesztelés a célcsoport bevonásával, vélemények kikérése

* tesztelni kell a következõket:

	* megismertetés és hitelesség, világos és hihetõ legyen az elõny

	* igény intenzitása, megoldja-e a termék az adott problémát

	* igényrés az új és a meglévõ termék közt, a meglévõ mennyire megfelelõ

	* terméknek tulajdonított érték, elfogadható-e az ár

	* vásárlási szándék, megvennék-e ennyiért

	* ki, mikor, milyen gyakran hajlandó megvenni

* conjoint - analízis : alternatív termékkoncepciókkal kapcsolatos vevõi preferenciák vizsgálata, hogyan rangsorolja a vevõ a koncepciókat ? Adott koncepciót alkotó tényezõk relatíve mennyire fontosak a vevõnek ? Relatív fontosság = tényezõre adott legkisebb hasznosság és a legnagyobb hasznosság különbsége.

4 - Marketingstratégia kidolgozása

* célpiac mérete, szerkezete, magatartása, termék illesztése, kívánt értékesítési szint, várt piacrészesedés, várt profit

* termék tervezett ára, értékesítési stratégia, elsõ év marketing-költségvetése

* hosszútávú célok, marketing-mix

5 - Gazdaságossági vizsgálat

* értékesítés becslése: 	* elsõ vásárlások

		* csereforgalom

		* ismételt vásárlások

* csak egyszer vásárolt termék esetén a mennyiség az idõ függvényében

* ritkán vásárolt termék esetén a mennyiség az idõ függvényében

* gyakran vásárolt termék esetén a mennyiség az idõ függvényében

* költség és profit becslése:

	I. becsült árbevétel

	II. gyártási ktg

	III. bruttó fedezet (I. - II.)

	IV. K+F költsége

	V. marketing költségei

	VI. újtermékre terhelt általános ktg

	VII. bruttó nyereség (III. - IV. - V. - VI.)

	VIII. jövedelemátcsop.: újtermék hatása a többi termék jövedelmére

	IX. nettó fedezet (VII. -/+ VIII.)

	X. diszkontált fedezet

	XI. cash-flow diszkontált egyenlegének kumulált értéke

* pénzügyi módszerek:

	* fedezeti pont

	* kockázat elemzése

6 - Termékfejlesztés

* termék fizikai megvalósítása, pár prototípus elõállítása

* cél az olyan prototípus legyártása, amiben a vevõ látni véli a termékkoncepció elõnyeit

* termék fizikai és lélektani tényezõinek kialakítása

* termék cégen belüli tesztelése

* vevõi tesztelés otthon vagy a cégnél

* vevõi preferenciák mérése: 	* egyszerû rangsor

		* páros összehasonlítás

		* skálaminõsítés

7 - Piaci teszt

* termékhez csatolni a márkanevet, csomagolást, marketinget és igazi piacon tesztelni

* cél a kiprobálás, az újravásárlás, az elfogadás és a vételi gyakoriság becslése

* eladási hullámok módszere: vevõ ingyen kipróbálja, majd utána többször kínálják megvételre a terméket és a konkurens terméket is. Hányszor veszi meg a mi termékünket? Elégedett-e? Gyors, biztos, nem kell hozzá reklám, e vevõket elõre kiválasztják.

* szimulációs piaci teszt: bolt bejáratánál letámadni a vevõt, kikérdezni, reklámokkal tömni a fejét. Pénzt adni neki, amit elkölthet a boltban. Megfigyelni mit vesz. Aki nem a mi termékünket vette meg, kikérdezni, hogy miért nem és ingyenes mintát neki. Precíz, gyors, lehet vele reklámot is tesztelni, de nem a legolcsóbb módszer.

* ellenõrzött piaci teszt: bevont kereskedõknél elhelyezni a terméket, a vevõt nem befolyásolni, nem reklámozni, csak megfigyelni a vevõket. Olcsó módszer, de nem mutatja ki, mennyire lehet a vevõket befolyásolni, és a terméket a rivális is megfigyeli.

* tesztpiac módszere: elkülönített területeken bedobni a terméket a mélyvízbe. Nagyon jó módszer, mert eltérõ marketingterveket is lehet vele tesztelni, de baromi drága és a rivális is megszerezheti a termékünket. Hány városban? Milyen városban? Meddig? Mire kell odafigyelni? Mit kell tenni az eredmények tudatában?

* termelõeszközök tesztje:

	Alfa-teszt : cégen belül, fejlesztéssel egybekötve

	Béta-teszt : ha sikeres az Alfa, akkor a potenciális vevõknél bizalmas teszt

	egyéb : exhibitions, trade fairs

8 - Piaci bevezetés

* természetesen ez a legdrágább szakasz, itt lehet a legnagyobbat buktázni

* mikor vezessük be: elsõnek / párhuzamosan / késleltetve

* hol vezessük be: csak nemzeti piacon / kapásból nemzetközi piacra (utóbbi a jobb)

* az ideális célpiacnak kell bevezetni:

	* korai elfogadók

	* véleményvezetõk

	* nagyfogyasztók

	* könnyen elérhetõk

* hogyan vezessük be: piac-meghódítási program készítése

* tevékenységeket a "kritikus út" sorrendjében kell végezni

FOGYASZTÓI ELFOGADÁS

* az egyén azon döntése, mely alapján rendszeres vevõ lesz, és kialakul a termék iránti hûsége

* egy célcsoporton belül is van különbség a vevõk elfogadását illetõen

* a legkorábban elfogadókat kell megcélozni, õket fel lehet ismerni tulajdonságaik alapján, hatékonyan lehet õket befolyásolni és gyakran véleményvezetõk

* az elfogadási folyamat:	1, tudomásulvétel

		2, érdeklõdés

		3, értékelés

		4, kipróbálás

		5, elfogadás

* innováció minden olyan termék vagy ötlet, amit valaki újnak észlel

* innováció diffúziója az ötlet, létrehozás, vásárlás folyamatot jelenti

* elfogadási folyamat befolyásolása:

	1, egyének innovációs készsége:

		a, innovátor, vállalkozó szellemû

		b, korai elfogadó, megfontolt

		c, korai többség, ráérõs, körültekintõ

		d, késõi többség, szkeptikus

		e, lemaradók, konzervatívak

	2, személyes befolyásolás, emberek hatnak egymásra

	3, innováció sajátosságai minden termék esetén más:

		a, innováció relatív elõnye, mennyivel jobb a meglévõnél

		b, innováció kompatibilitása, illeszkedése a piachoz

		c, innováció bonyolultsága

		d, kölcsönözhetõség

		e, megismerhetõség

	4, egyéb: költség, kockázat, bizonytalanság

15 - TERMÉK, MÁRKA, CSOMAGOLÁS

vonzó piaci ajánlat:

* termék sajátosságai, minõsége

* csatolt szolgáltatás választéka és minõsége

* értéken alapuló ár

termék minden, amit a piacon az igények kielégítésére fel lehet kínálni: tárgy, szolgi, hely, szervezet, eszme, személy (????!!!!!)

termék 5 szintje:

1, elemi haszon, amit a vevõ keres

2, alaptermék

3, elvárt termék, amit illik kínálni, amit rendszeresen elvárnak

4, bõvített termék, ami a várakozáson felüli

5, potenciális termék, ami a termékbõl a jövõben lehet

ajánlat értékének folyamatos növelése veszélyes:

* túl költséges

* a plusz elõny hamar elvárássá alakul

* a rivális az olcsó, csupasz termékkel hódíthat

termékhierarchia: minden termék kapcsolódik valahogy egy másik termékhez

* szükségleti csoport, azonosak a szükségletek

* termékcsoport, adott szükségleti csoportot hatékonyan kielégítõ termékosztályok

* termékosztály, szerep szerint összetartozó termék

* termékvonal, szorosan összetartozó termékek a hasonló szerep, piac és ár miatt

* terméktípus, termékvonal azon cikkei, amikben a termék testet ölthet

* márka, termékvonalhoz vagy cikkeihez társított, azonosításra szolgáló név

* termékegység, márka elkülõnített egysége

* termékrendszer, egymástól eltérõ, de összeilleszkedõ cikkek

* termékmix, cikkek amivel egy eladó képviselteti magát a piacon

termékkategóriák

* nem tartós javak / tartós javak / szolgi

* fogyasztási cikk:

	* napi, gyakran, pillanatnyi megfontolásból veszik, kis erõfeszítéssel

		a, alapszükségleti, rendszeresen kell

		b, impulzuscikk, terv és keresés nélkül, az impulzus miatt kell

	* szakcikk, alkalmasság, ár, minõség, stílus alapján válogatják

		a, homogén, azonos minõség, az ár miatt szelektálnak

		b, heterogén, egyéni ízlések miatt más minõség és más ár

	* luxus, egyedi jellemzõk miatt akarják megszerezni. Nem kell könnyen elérhetõnek

	 lennie, mert a vevõ majd kutat utána és értemegy

	* nem keresett cikk, új és ismeretlen vagy nemkívánatos, érdektelen

* termelõeszközök:

	* anyagok és alkatrészek, teljes egészében feldolgozzák õket

		a, nyersanyag, mg és kitermelési anyag

		b, alkatrész, átalakítandó vagy átalakítás nélkül épül be

	* termelési eszköz, végtermék elõállítása a feladatuk

		a, állóeszköz

		b, segédanyag

	* üzleti szolgi, termelés segítése

termékmix döntései

* szélesség, hány termékvonala van a cégnek

* hosszúság, a termékmix összesen hány termékegységbõl áll

* mélység, a termékvonalak típusait hány termékegységként kínálják

* konzisztencia, termékvonalak kapcsolata (felhasználás, termelés, csatornák szerint)

* tevékenység bõvítése lehetséges:

	* új termékvonalak

	* meglévõ termékvonal kiterjesztése

	* újabb termékváltozatok	

	* konzisztencia változtatása

termékvonal döntései

* döntés elõtti elemzés: termékvonal nyeresége és értékesítése hány %-a a teljesnek

* döntés elõtti elemzés: milyen a piaci profil, hogy viszonyul a termékvonal a riválisaihoz

* döntés elõtti elemzés: terméktérkép, ki versenyez kivel, hova lehet új terméket helyezni

* döntés: termékvonal hosszának optimalizálása:

	* túl rövid, ha új termékkel növelhetõ a profit

	* túl hosszú, ha szûkítéssel növelhetõ a profit

 	* ha a cég célja a nagy piacrészesedés, akkor legyen hosszú

	* ha a cég célja a nyereségesség, akkor legyen rövid

* termékvonal bõvítése, ha a mindenkori határán túlra terjesztjük ki

	* lefelé, bevezetõ termék, "már x forinttól kapható". Veszélye a kannibalizmus, 	 olcsó cucc elviszi a forgalmat a drágától, illetve a csatorna nem hajlandó az

	 olcsóbb terméket forgalmazni. Akkor jó alkalmazni, ha a rivális felül támad,

	 mi pedig alul ütünk vissza vagy ha felül lassú a növekedés vagy ha a

	 hírnevünk már megalapozott fent vagy ha lyukat kell betömni az alvégen

	* felfelé, termék drágítása, magasabb osztályba léptetése a nagyobb növekedés,

	 a magasabb haszonkulcs és a hírnév reményében. Veszélye hogy a fenti rivális

	 már sokkal erõsebb, a vevõ nem hiszi el, hogy fent is jók vagyunk, a csatorna

	 képtelen a felsõ szinten forgalmazni.

	* fel és le egyszerre, a középmezõnybeli cégek csinálják így

* termékvonal kiegészítése, ha a mindenkori határán belül jelentetünk meg új terméket

	* indítéka lehet:	* több profit szerzése

		* kapacitások jobb kihasználása

		* legyen teljes termékcsaládunk

		* ne hagyjunk pici lyukat, ahova rivális beléphet

	* veszélye:	* ha csak belsõ igény van rá, akkor bukta lesz

		* túlzás esetén kannibalizmus és a vevõ összezavarása

		* ha a vevõ nem veszi észre a különbséget, bukta (Weber)

* termékvonal korszerûsítése:

	* cikkenként, több lépésben ,óvatosan, figyelve a reakciókat (rivális, vevõ)

	* egészet egy lépésben, gyors de drága és nagy a bukta veszélye

* fogyasztói migráció: termékek fejlesztésével a drágább, értékesebb termék felé terelik a népet

* szereposztás a termékvonalban:	* ha forgalomnövekedést akarunk, akkor alvégi termék

		* ha tekintélyt akarunk szerezni, akkor felvégi termék

* termékvonal szûkítése, ha a döglött terméket kiszórjuk, vagy ha csökkent a kapacitásunk

* ha lanyha a kereslet, akkor bõvíteni kell a termékvonalat

* ha élénk a kereslet, akkor szûkíteni kell a termékvonalat

MÁRKA = jel, név, logo aminek célja az eladó termékeinek azonosítása és megkülönböztetése

* levédett márka örökös kizárolagos jogot biztosít, a szabadalom és szerzõi jog idõben véges

* márka örök, ez a cég legfontosabb, legtartósabb vagyona

* márka eszmei értéke a vevõ értékein alapszik, a hûséges vevõ élettartamát kell növelni

márka hat jelentése:

1, ismertetõjegyek

2, elõnyök

3, értékek

4, kultúra

5, személyiség

6, felhasználó

* ha a márka mind a hat jelentésben a vevõ fejében van, akkor mély értelmû a márka

* ha a márka hat jelentése nincs mind a vevõ fejében, akkor csekély értelmû a márka

* hat jelentés közül a kultúra és a személyiség a fontos, a többi másolható, elkopik

* márka eszmei értéke = márkával elérhetõ felár szorozva az átlagos márka forgalmával

márka népszerûségi fokozatai

1, ismeretlen

2, tudatosult

3, elfogadott

4, jelentõs elõnyt birtokló

5, hûségnek örvendõ márka

vevõ és márka kapcsolata

1, váltogat az ár miatt, nincs hûség

2, elégedett, nincs oka váltani

3, elégedett, nehezen lehet váltásra bírni

4, vevõ a márka barátja

5, vevõ a márka elkötelezettje

márka eszmei értékeinek elõnyei

a, csökken a marketing költsége

b, nõ a cég alkuereje

c, megalapozott a magas ár

d, könnyû a márkabõvítés

e, védelem az árversenyben

MÁRKADÖNTÉSEK

1) kell - e márka ?

* ha nincs, akkor olcsóbb lehet a termék, de nehezebb kezelni és silánynak hihetik

* ha van, akkor nagy a marketingktg, és ha csalódtak a vevõk, tudják mit ne vegyenek újra

* ha van, akkor vannak elõnyök:	a, könnyû kezelés

		b, jogi védettség

		c, azonosítás, hûség

		d, segít a piac-szegmentálásban

2) ki legyen a felelõs, ki gondozza a márkát ?

* lehetõségek:	* termelõi márka

	* kereskedelmi márka

	* lízingelt márka

* termelõi és kereskedelmi márkák harca az egész világon élesedik:

	* a kereskedelmi márka erõsödik, gyõzni fog

	* kisker kapupénzt szed a ter. márka polctere után

	* kisker másolja a ter. márkát, olcsóbb, de jó minõség

	* termelõk alig bírják a marketingköltségeket fizetni

	* kisker engedményekre kényszeríti a termelõket

	* ha a termelõk nem lépnek, a kisker márkái kiütik a gyártókat

	* termelõk védekezõ/támadó lehetõségei:

		* új márkák, termékvonal-bõvítés, K+F

		* húzó reklámozás, ismertség ápolása,

		* kapcsolat a nagykerrel

3) mi legyen a márkanév és hány legyen?

* minden termékre külön név, a céget nem köti össze a termékkel, minden termékhez a

	legjobbat lehet rendelni, új név, új érdeklõdés, új vevõk

* egy családnév mindenre, alacsony reklámköltség, cég jóhíre kihat a forgalomra

* egyedi családnév minden termékre akkor, ha nem összeillõ termékek vannak

* cégnév párosítása a terméknévvel, hínév és egyediség összekapcsolása

* név lehet: személy, hely, minõség, életmód, mûnév

* név:	a, utaljon a termék elõnyeire

	b, utaljon a sajátos jellemzõkre

	c, legyen könnyen kiejthetõ, megjegyezhetõ

	d, legyen jól megkülönböztethetõ

	e, ne jelentsen rosszat más nyelven

* legjobb név kiválasztása:	a, asszociációs teszt (mi jut eszébe róla)

		b, tanulhatósági teszt

		c, kedveltségi teszt

4) márkastratégia

* termékvonal-bõvítés, a meglévõ márkanevet kiterjeszti új változatokra. Elõnye, hogy az ismert

 márka fél siker. Hátránya, hogy a lefelé bõvítés értékteleníti a márkát, vagy túl erõs a márka és

 az új terméket megbuktatja (Clorox hipó sikeres, de a Clorox mosópor bukta). Fajtái:

	* innovatív bõvítés

	* "én is olyat akarok " bõvítés

	* kiegészítõ bõvítés

	* márkaváltozatok (kiskertõl függõen más név)

* márkabõvítés, meglévõ márkával ad ki új termékkategóriát. Alacsony ktg, az ismert márka

 eladja az új terméket is. Hátránya, hogy nem mindig használható (Standard Oil Ketchup),

 felhígul a márka, a vevõ nem tudja mihez társítani a márkát, és ha bukik az új termék, bukik

 a márka is.

* multimárka, egyetlen termékosztályon belül vezet be pótlolagos márkát, így nagyobb polcteret

 szerez, a fõmárka védése a segédmárkákkal. Ha cégbekebelezéssel történik, akkor a vevõket is

 örökli. Veszélye, hogy a sok márka széttördeli a cég erejét.

* új márkák, új termékosztályba vezet be új cikket, de nem jó a meglévõ név, ezért új márka kell

* márkatársítás, több menõ cég márkáinak társítása egy ajánlatban, fajtái:

	* alkotórész társítás (Volvo Michelin gumcsival)

	* egy cég társítja saját márkáit

	* közös vállalkozás

	* több márkatulajdonos márkatársítása

5) márka újrapozícionálása

* oka lehet új rivális vagy a vevõk elpártolása

* 7up és a Mountain Dew példája

CSOMAGOLÁS

* mint tevékenység a designt és a burkolás elkészítését jelenti

* mint tárgy az elsõdleges, másodlagos és szállítási csomagolást jelenti

* fontos a csomagolás, mert:	* önkiszolgálás van

		* sok újítási lehetõséget ad

		* image egyik megtestesítõje

		* jobb csomagolásért hajlandóak többet fizetni

* csomagolási folyamat:	1, csomagolási elképzelés

		2, mi a csomagolás feladata (védelem, adagolás)

		3, méret, szín, szöveg, anyag stb.

		4, mûszaki próba, bírja-e a strapát

		5, látvány próba, vonzó-e

		6, kereskedelmi próba, kiskernek tetszik-e

		7, vevõpróba, vevõnek tetszik-e

* címkézés a csomagolás része, feladatai:

	* azonosítja a terméket és a márkát

	* minõségileg osztályozza a terméket

	* bemutatja, leírja a terméket

	* reklámozza a terméket

* törvényi elõírások, hogy mit kell ráírni a címkére, fõleg kaja, pia, gyógyszer esetén

		

16 - SZOLGÁLTATÁS (= szolgi)

* ki nyújtja: állam, non-profit szektor, üzleti szektor

* verseny a szolgin dõl el, az nyer, aki több és jobb szolgit nyújt a terméke mellé

* szolgi = cselekvés, teljesítmény amit valaki valakinek nyújt. Nem tárgyiasult, nem

 eredményez tulajdonjogot semmi felett. Vagy kapcsolódik termékhez vagy nem.

szolgi fajták

* tiszta termék, nincs szolgi (só)

* termék kísérõ szolgival (autó)

* hibrid (étterem)

* jelentõs szolgi kísérõ termékkel és szolgival (repülõút)

* tiszta szolgi, nincs termék (baby-sitter)

szolgi csoportosítási szempontjai

* emberbázisú vagy eszközbázisú

* kliens jelenléte szükséges-e vagy nem

* személyes vagy üzleti igényt szolgál

* profit vagy non-profit

* magán vagy állami eredetû

termék mellé hogy lehet szolgit telepíteni

1, termék rendszerként való eladása

2, belsõ szolgiból külsõ szolgit kifejleszteni

3, szolgi végzése külsõ megbízóknak, saját gépekkel

4, ajánlatok más cégek kapacitásának kezelésére

5, pénzügyi szolgi végzése

6, részvétel a disztribuciós szolgiban

szolgi jellemzõi és hatásai a marketingre

1, megfoghatatlan. Csak a vétel után derül ki, mit vettünk ki, ezért

 minõségi bizonyítékokat kell teremteni: hely, ember, ár, infó, szimbólum

2, elválaszthatatlan. Egyszerre termelik és fogyasztják. A kliens és a

 kiszolgáló ember kihat a szolgi minõségére

3, ingadozás. Minõség attól függ, ki, mikor, hol és kin végzi a szolgit A jobb

 minõség érdekében gondosan kell válogatni a munkaerõt, standardizálni

 kell a folyamatot és folyton kell figyelni a vevõt, elégedett-e

4, romlékonyság. Nem tárolható, a kínálatot és a keresletet össze kell hangolni:

	a, kereslet:	* differenciált árak

		* csúcsidõn kívüli kereslet kiaknázása

		* kiegészítõ szolgik

		* elõzetes helyfoglalás

	b, kínálat:	* részidõs foglalkoztatás

		* hatékony csúcsidõbeni termelés

		* vevõ bevonása a feladatba

		* megosztott szolgi

		* terjeszkedés

stratégiák szolgi cégek számára

* 7P = product/place/price/promotion/people/physical evidences/process

* szolgi, mint rendszer: A vevõ, a többi vevõ, A szolgi, a többi szolgi egymásra hatása

 kiegészülve a reklámmal, számlázással, fizetéssel, személyes eladással, médiával,

 szájreklámmal, véletlen hatásokkal, és a cég látható részével (környezet, személyzet)

* belsõ marketing = belsõ erõfeszítések a munkaerõ motiválására és képzésére

* külsõ marketing = szolgi tálalása és elvégzése a vevõ részére

* interaktív marketing = technikai és funkcionális minõség együtt, minõség és megértés

minõség

* magas keresett minõséggel bíró áru olyan, hogy fogyasztása elõtt is lehet értékelni

* magas tapasztalati minõséggel bíró áru/szolgi olyan, hogy csak fogyasztás után lehet értékelni

* magas bizalmi minõséggel bíró szolgi olyan, hogy fogyasztás után sem lehet egyértelmûen

 értékelni, ezért sokat adnak a szájreklámra, fizikai bizonyítékokat keresnek, és aki egyszer

 elégedett, az hû marad

differenciálás

* célja, hogy a vevõ megkülönböztesse a szolgit a riválistól

* ha a vevõ azonosnak tekinti a szolgikat, akkor az ár alapján dönt

* árverseny elkerülése érdekében:

	a, differenciált ajánlat, innováció, többet adni, mint amit a vevõ vár

	b, differenciált teljesítés, jobb kapcsolat a vevõvel, vonzó helység

	c, differenciált image, szimbólum, márkanév használata

szolgi minõségének menedzselése

* vevõ elvárásait el kell érni, vagy felül kell teljesíteni, ezért vizsgáljuk a GAP-eket

* az öt rés, ami a szolgi sikertelenségét okozhatja:

	1, rés a vevõ elvárása és a vezetõ elképzelése közt

	2, rés a vezetõ elképzelése és a minõségi követelmények közt

	3, rés a minõségi követelmények és a tényleges szolgi közt

	4, rés a szolgi teljesítése és a külsõ kommunikáció közt

	5, rés az érzékelt szolgi és az elvárt szolgi közt

* szolgi minõségét meghatározza:	* megbízhatóság

		* reagálási készség

		* biztonság

		* empátia

		* megfogható dolgok

* sikeres szolgi cégek jellemzõi:

	* stratégiai koncepció készítése, elfogadása

	* vezetõk elkötelezettsége a minõség iránt

	* magas követelményi szintek

	* szolgi teljesítményének figyelése, ellenõrzés, összehasonlítás, vevõfontos-

	 sági szempont és a vállalati teljesítmény értékelése

	* vevõi panaszok kezelése, reklamáció könnyítése, gyors orvoslás, a panaszt

	 kiváltó ok megszüntetése

	* elégedett alkalmazottak és vevõk

termelékenység menedzselése

* emberek nagyobb szaktudással dolgozzanak

* növelni a szolgi mennyiségét, minõségét csökkenteni

* csökkenteni a szolgit vagy elavultá tenni új szolgi bevezetésével

* hatékonyabb szolgi tervezése

* vevõ ösztönzése, hogy õ dolgozzon az alkalmazott helyett

* technológiai lehetõségeket munkára fogni

* ha túlzásba visszük a termelékenységet, a minõség romlani fog

termékhez kapcsolódó szolgik menedzselése

* ha megszakad a szolgi, a vevõ elégedettlen lesz, mert:

	* aggódik a megbízhatóság miatt, fél a meghibásodástól

	* fél, hogy a javításért fizetnie kell majd

	* a hibás termék miatt kiesõ idõ kárt okoz

* vevõ megbecsli a szállítás elõtt az ajánlat élettartamra esõ költségeit

* az eladó a drága termék esetében:

	* könnyítõ szolgit ad (beszerzés, betanítás, javítás)

	* értélnövelõ szolgit ad (garancia, régi termék beszámítása)

* jótállás egy formális nyilatkozat a termék teljesítményérõl

* garancia egy általános biztosíték, ha a termék teljesítménye nem megfelelõ, visszaveszik

* garanciát akkor érdemes alkalmazni, ha:

	* a termék még nem elég ismert, nem elég elterjedt

	* a termék jobb, mint a riválisé, mert õ akkor nem mer garanciát vállalni

értékesítés utáni szolgi

* vevõszolgálat két véglete:

	* felveszik és továbbítják a panaszt, semmi más

	* gyorsan, helyben és pontosan megoldják a gondokat

* fokozatok az eladás utáni szolgi stratégiájában:

	1, saját alkatrész és szolgi osztály alkalmazása, mert ki akarják ismerni saját

	 termékeiket és drága a külsõs szolgi cég bevonása, illetve plusz profitot

	 remélnek az alkatrészekbõl

	2, dealer és közvetítõ végzi a javítás egy részét, mert õk közelebb vannak

	 a vevõkhöz, az alkatrész még hoz profitot a cégnek, de a szolgi már nem

	3, nagyvevõk átveszik a teljes szolgit, õk csinálnak mindent maguknak

* fõ trendek a termékhez kapcsolódó szolgik esetében:

	* termék egyre jobb, kisebb a szükség a javításra

	* vevõk egyre okosabbak, szolgik lehámozását akarják

	* vevõ egyhelyrõl akar mindent beszerezni

	* szervízszerzõdés eltûnik, mert a termék vagy soha nem romlik el, vagy

	 olcsóbb az újra vétel, mint a javítása

	* vevõszolgálat választéka nõ, ezért a szolgi árak nem emelkednek

17 - ÁR

* ár a marketingmix egyetlen jövedelmet hozó eleme és a legrugalmasabb is

* leggyakoribb árképzési hibák:

	* árat ritkán vizsgálják felül

	* árat a másik három P-tõl függetlenül kezelikú

	* árak nem eléggé változatosak a termék illetve szegmens szerint

* csökkenõ ár terjedése: óvatos vevõ lenyomja a kisker árakat, az pedig a termelõt nyomja le

ÁR MEGÁLLAPíTÁSA

 1. lépés: árképzési cél kiválasztása, mit akarunk a termékkel elérni

* túlélés, árcsökkentés, hogy valaki vegye már meg a készletet, ne legyen lekötve a tõke.

 Addig jó, míg VC teljesen és FC részben fedezve van

* folyó nyereség maximum, cash-flow és hozam maximum elérése. Ismerni kell az egyedi

 keresleti és kínálati függvényeket

* folyó bevétel maximum, csak a keresleti függvényeket kell ismerni

* árbevétel maximum, a legnagyobb egységnyi árbevétel a cél, feltétele a tanulási görbe és hogy a

 rivális ne lépjen az árcsökkentésre, továbbá a piac legyen árérzékeny

* piac lefölözése miatt maga ár, ha csökken a forgalom, akkor kis árcsökkentéssel újabb vevõket

 lehet szerezni. Akkor mûködik, ha sok a vevõ, sok a folyó jövedelem, ha volumen csökkentése

 nem növeli a fajlagos ktg-et, ha nincs sok rivális, ha a drágaság a minõséget jelenti.

* vezetõ termékminõség elérése a piacon, magas ár kell

* költségek részleges fedezése

* teljes fedezet elérése

2. lépés: kereslet meghatározása

* árérzékenységet befolyásoló tényezõk:

	* egyediség		* helyettesíthetõség

	* összelõnyhatás		* ktgmegoszlás hatása

	* összkiadás hatása	* összehasonlítás nehézségei

	* ár/minõség hatás	* készletezési hatás

	* "fut a pénze után" hatás

* keresleti görbe becslési módszerei:

	* múltbeli adatok elemzése longitudinálisan vagy térben

	* árkísérleteknél hogy reagál a vevõ és a rivális

* kereslet árrugalmatlan, ha:

	* nincs rivális, nincs helyettesítõ termék

	* vevõk nem veszik észre az új árat

	* vevõ lusta olcsóbb termék után keresgélni

	* vevõ azt hiszi, hogy a drágább cucc jobb is

	* vevõ az áremelést az inflációnak tudja be

* árrugalmasság függ az árváltozás irányától és mértékétõl

* hosszú távú árrugalmasság, ha az árváltozást csak késõbb mérik fel

3. lépés: költségbecslés

* FC = nem változik a volumen függvényében

* VC = volumen szintjétõl függõen változik, termékegységre vetítve állandó

* TC = FC + VC

* AC = TC / Q

* a tanulási görbe minden költségre igaz

* ha a cég ajánlatait a vevõihez igazítja, akkor csatornánként más lehet az ár/ktg/profit.

 Ekkor a szokásos árkalkuláció helyett a tevékenység orientált önktgszámítást kell elvégezni,

 minden egyes vevõre külön.

* japcsik sajátos módszere a cél szerinti árképzés: mire lesz jó a termék és ki fogja megvenni,

 ez alapján ki lesz a rivális, ez alapján milyen áron lehet majd eladni, és ez alapján mennyi

 legyen a termelési költsége ?

4. lépés: rivális költsége, árai, termékei

* jelenleg hol van a cég a riválishoz képest, és hogy fog reagálni a rivális az árainkra ?

5. lépés: árképzés

* 3C = costs, competitors, consumers. Ez határozza meg az árat. Maximum ár, ha nincs kereslet,

 minimális ár, ha nulla a profit

* haszonkulcs elve, a költségre állandó árrés, ár = (VC + FC/Q) / (1 - kulcs)

 hibái:	* nem figyel a folyó keresletre

	* nem figyel az elismert értékekre,

	* nem figyel a riválisra.

 elõnye:	* egyszerû,

	* ha mindenki ezt használja, nem lesz árverseny

	* tisztességes a vevõkkel szemben

* célhozam elve, tõke a várt hozamot hozza, ár = (VC + FC/Q) + (várt hozam * tõke / Q)

 hibái:	* nem figyel a folyó keresletre

	* nem figyel az elismert értékekre,

	* nem figyel a riválisra.

 elõnye:	* egyszerû,

	* ha mindenki ezt használja, nem lesz árverseny

	* tisztességes a vevõkkel szemben

* fedezeti pont, mennyi a minimális Q, amit el kell adni adott ár mellett, Q = FC / (P - VC/Q)

* elismert érték elve, nem ktg alapú módszer. Példa:

	 alapár, ha átlagos termék lenne

	+ felár, mert tartósabb

	+ felár, mert megbízhatóbb

	+ felár, mert több a nyújtott szolgi

	= szokásos ár a termékért

	- engedmény, mert....

	= végsõ ár

* értékelv, jó minõséget adunk olcsón, ezért lesz értékes a vevõnek. Az egész céget át kell

 szervezni, hogy tartósan olcsón tudjuk adni a jó minõséget. A gyakori árváltoztatás rossz,

 mert nem bíznak a vevõk a polci árban, nincs idejük az éppen aktuális kció után kutatni.

* igazodó árképzés a riválisok alapján

* ajánlati ár elve a tender esetén. Nyerni akar a cég, ezért a rivális alá ajánl. Ahol a következõ

 szorzat értéke a legmagasabb, azt az árat választja: (profit * nyerés valószínûsége)

6. lépés: végsõ ár kiválasztása, azért kell mert az 5. lépés nem az optimális árat adja meg.

* lélektani árképzés: ha nincs minõségi bizonyíték, akkor az ár jelenti a minõséget

* referencia árak: vevõ mindig hasonlítja valamihez az aktuális árat

* ár ne legyen kerek, így lehet a kedvezményes ár látszatát kelteni

* inkább 999 Ft legyen, mint 1000 Ft

* jobban reklámozott, ismert termékért többet fizetnek a vevõk

* ár milyen hatással lesz a többi piaci szereplõre (nagyker, kisker, rivális, szállító)

* ár ne legyen törvénysértõ:

	* tilos a rögzített ár

	* tilos a túlárazás, hogy árengedmény látszatát imitáljuk

	* tilos a riválisok közti ármegállapodás

	* tilos a ragadozó ár (veszteségesen árulni, hogy tönkre vágjuk a riválist)

	* tilos ugyanazt a terméket többféle áron kínálni, kivéve ha:

		* bizonyíthatóan mások a költségek is

		* más a termék minõsége

ÁRADAPTÁCIÓ

földrajzi árképzés, területenként más áron, más feltételekkel

* készpénzes üzlet

* kompenzációs kereskedelem:

	a, barter, nincs pénz, csak 2 fél van

	b, kompenzációs ügylet, kp + áru az ellenérték

	c, offset (kp-vel fizetnek, de adott helyen kell elkölteni)

	d, visszavásárlás (géped ad el, de a géppel termelt terméket meg kell vennie)

árengedmény

* skontó, pl. 2/10 nettó 30 = 30 nap múlva kell fizetni, ha 10 napon belül fizet, kap 2% enged.

* rabatt, nagytételben olcsóbban:

	a, halmozott, ha az eddigi rendelések nagysága dönt

	b, halmozatlan, ha az adott rendelés nagysága dönt

* viszonteladói engedmény, ha azok átvállalnak néhány feladatot

* szezonális engedmény csúcsidõn kívül

* jóváírás, régi termék beszámítása új vételekor

ösztönzõ árképzés (gyorsan utánozható és ha nem hozza a kellõ forgalmat nagy a bukta):

* reklámár, értéken aluli ár

* alakmi árak (csak most, csak nálunk)

* pénzvisszatérítés (vételár 1000, de rögtön visszaadnak 200-at)

* alacsony kamatú részletfizetés, hosszú lejáratú hitel

* jótállás és ingyenes javítás (pl: kocsinál x km, vagy y év)

* lélektani árképzések (illegálisnak is mondható)

árdiszkrimináció fajtái:

* szegmentum szerint (diákkedvezmény)

* kivitelezés szerint

* termékimage-re alapozva

* elhelyezkedés szerint

* idõ szerint

* halászó ár (last minute utazások)

árdiszkrimináció feltételei:

* egy terméknek több ára van és nem ktg arányos a különbség

* legális legyen, ne legyen ellenszenves a vevõknek

* piac legyen tagolható

* kereslet különbözõ legyen az egyes piacrészekben

* olcsó szeglet vevõi ne adhassák tovább a terméket a drága szegletnek

* rivális ne kinálhasson a mi árainknál olcsóbban terméket a drága szegletnek

termékmix árképzése:

* termékvonalnál az árugrások nagyobbak legyenek a ktg ugrásoknál

* kiegészítõk kérdése, mi legyen a termék része és mit adjanak külön

* segédtermék (film) legyen drága, a fõtermék olcsó (fényképezõgép)

* de ha túl drága a segédtermék, akkor megjelennek az utánzatok

* kétrészes árképzés: fix alapdíj + használattal arányos használati díj

* melléktermékek árazása és értékesítése

* árukapcsolás, csak csomagot lehet venni, külön termékeket nem

árcsökkentések kezdeményezése:

* kiváltó ok:	* fölös kapacitás kihasználása

	* csökkenõ piacrészesedés visszaszerzése

	* alacsony ktg-eivel versenyez a cég

	* gazdasági recesszió

* veszélyei:	* olcsóság a rossz minõséget mutathatja

	* olcsó termékkel nem lehet márkahûséget szerezni

	* ha nincs nagy tõkeerõ, akkor bukta

áremelés kezdeményezésének kiváltó okai:

* több profit kéne

* nõtt a termelési ktg, profit szintentartása

* túlkereslet van a piacon

 túlkeresletre, kereslet növekedésre való reagálás lehetõségei:

* késleltetett árközlés

* értékállandósági záradék

* szolgik lebontása a termékrõl

* engedmények visszavonása

* termék méretének csökkentése, kisebb egységcsomag

* olcsóbb alkotórészek

* tulajdonságok számának csökkentése

* olcsóbb csomagolás, több termék egy csomagban

* választék csökkentése

* új takarékos márka bevezetése

* áremelés fokazatos vagy egyszeri legyen ?

vevõk válaszai az árcsökkenésre:

* örül mert olcsóbb, és megveszi

* kételkedik, gondolkodik és nem veszi meg:

	a, azé olcsó, mert elavult, kifutóban van a termék

	b, azé olcsó, mert hibás

	c, azé olcsó, mert újabb és jobb változat jelenik meg

	d, azé olcsó, mert a cég bajban van, és szabadul az árutól

	e, azé olcsó, mert pocsék a minõsége

	f, az ár további csökkenésére vár

vevõk válasza az áremelkedésre:

* nem veszi meg, mert drágább lett

* meg veszi mert: a, keresett a termék, ezért drága

	b, hiánycikk lesz, ezért drága

	c, biztos jó és értékes, ezért drága

ha csak egy rivális van, akkor az így reagálhat az árváltoztatásunkra:

* szokásos, kiismert lépéseket fog tenni, mint a múltban

* váratlan, pillanatnyi érdekének megfelelõ lépést tesz

* ha a piacrészesedésre hajt, akkor árváltoztatással fog reagálni

* ha nyereségre hajt, akkor másik maketingmix elemmel válaszol

ha a rivális kezdi az árváltoztatást, akkor így kell rá válaszolni:

* elsõnek elemezni, hogy miért és hogyan változtatott:

	* piacrészesedést akar ?

	* feles kapacitása van ?

	* ktg-eihez igazítja árait ?

	* diktálni akar a piacon ?

	* tartós vagy ideiglenes a változás ?

	* többiek hogy reagáltak rá ?

	* milyen lesz a viszontválasz, ha válaszolok ?

* homogén piacon követni kell az árcsökkenést

* homogén piacon az áremelkedést csak akkor kell követni, ha ez az egész ágazatnak jó,

 különben a kezdeményezõt kell rákényszeríteni az árcsökkentésre

* heterogén piacon nagy a mozgástér, a vevõkre kell összpontosítani

ha a piacvezetõt támadja egy erõs cég olcsóbb termékkel, akkor a reakció:

* tarja az árat, mert csak a csóró vevõket veszti el, nem veszít sokat, illetve könnyen

 visszaszerezheti az elvesztett vevõit. Veszélyes, mert a támadó így tovább erõsödik.

* javítja az elismert minõséget

* csökkenti az árait

* emeli árait és terméke minõségét is

* olcsó termékvonalat vezet be

* reagálási idõ csökkentése érdekében elõre kell készíteni árváltozás-viszonzási programot

18 - CSATORNÁZÁS

kik vannak a csatornákban (közvetítõk típusai)

* bróker = nem visel kockázatot, nem készletez, mások megbízásából ad/vesz

* dealer = megveszi, tulajdonába veszi, majd tovább adja az árut

* agent = felkutatja és összehozza a feleket és tárgyal velük

* közremûködõ = segít a disztribúcióban, de nem tárgyal a felekkel

* termelõi képviselõ = több termelõt képvisel és értékesíti is termékeiket

* kisker = csak végsõ fogyasztásra értékesít

* nagyker = továbbeladásra és üzleti célokra értékesít	

* eladó személyzet = termelõ cég alkalmazottjai, akik vagy közvetlen a vevõvel vagy

 a közvetítõkkel vannak kapcsolatban

marketing csatorna

= önálló szervezetek csoportja, mely biztosítja a termék rendelkezésre állását a szereplõk részére

miért van szükség közvetítõkre

* termelõ cégnek nincs elég tõkéje a direkt marketinghez

* ha van elég tõke, akkor sem lehet mindig megvalósítani a direkt marketinget

* termelõ nem ruház be a disztribúcióba, mert van jobb megtérülési lehetõség

* közvetítõk hatékonyabbak a közvetítésben, mint a termelõk

* közvetítõk többet nyújtanak a cégeknek, mint azok maguk elérhetnének

* közvetítõ csökkenti az elvégezendõ meló mennyiségét

csatornafunkciók, folyamatok

* át kell hidalni az idõ, tér és a tulajdon réseit, amik elválasztják a terméket a céljától

* terméket el kell juttatni a termelõtõl a fogyasztóig

* információt kell gyûjteni és továbbítani

* promóciót kell terjeszteni

* tárgyalás feltételeit kell biztosítani

* megrendeléseket kell továbbítani a termelõhöz

* finanszírozni kell a készleteket, a raktározást

* viselni kell a kockázatot

* fizikailag is birtokolni kell az árukat

* fizetés, ellenértékek begyûjtése

* termék feletti tulajdonjog áramoltatása

* folyamatok lehetnek elõre vagy hátra vagy mindkét irányba mutatók

* egy gyártó legalább 3 csatornát épít ki (értékesítési, szállítási, szolgáltatási)

* minden funkció közös tulajdonsága:

	* szûkös erõforrásokkal dolgozik

	* specializáció jobb eredményhez vezet

	* funkciók a csatorna tagjai közt felcserélhetõek

* funkciókat elvégezheti a gyártó, a közvetítõ, és a vevõ is

* a feladat-elosztás optimális, ha az eredményesség és a hatékonyság a maximális

csatornaszintek

* minden közvetítõ, aki részt vesz a termék és tulajdonjog áramoltatásában, egy szintet jelent

* zérószintû a csatorna, ha a gyártó közvetlenül a fogyasztónak ad el, például:

	* háztól-házig módszer, a gyártó alkalmazottja becsenget minden lakásba

	* postai megrendelés a gyártótól

* egyszintû csatorna, ha csak egy közvetítõ van, például kisker

* kétszíntû csatorna, ha két közvetítõ van, például nagyker és kisker

* háromszintû csatorna, ha 3 közvetítõ van, például nagyker-jobber-kisker

* minél hosszabb a csatorna, annál nehezebb az ellenõrzése

* ipari gyártók saját embereiket, képviselõket és ipari forgalmazókat használnak

* termékáramlás lehet fordított a hulladékgyûjtésnél, visszaváltható üvegeknél, de sajna,

 a vevõk nem eléggé vannak motiválva, hogy beindítsák a visszaáramlást.

CSATORNA TERVEZÉSE

* mi lenne az ideális, mi valósítható meg, és most mi van ? E kérdés a kiindulópont

* új cég helyi közvetítõkkel kezd, nincs tõkéje, hogy saját csatornát építsen ki

* terjeszkedés esetén mindig fog találni közvetítõt, gond az, hogyan tudja rábeszélni,

 hogy az õ cuccát is árulja

* terjeszkedés azért is jó, mert így különbözõ helyeken különbözõ fajta közvetítõket

 tud alkalmazni, összehasonlítani és értékelni

1. lépés: vevõk által igényelt szolgi színvonalának elemzése

* tudi kell mit, miért, hol és hogyan akar a vevõ venni

* ha magas az igényelt szolgi színvonala, akkor nagy ktg és magas árak lesznek

* csatorna 5 féle szolgit nyújthat:

	* tételnagyság az a mennyiség amit egy vevõ egy vásárláskor vehet.

	 Minél kisebb a tételnagyság, annál több szolgit akar a vevõ a termék mellé

	* várakozási idõ az az átlagos idõ, amit a termék átvételéig várni kell.

	* kényelmes térbeli elhelyezkedés

	* termékválaszték a kínált termékstruktúra szélessége

	* vevõszolgálat a csatorna által nyújtott szolgik: hitel, javítás, beszerelés

2. lépés: csatornacélok és korlátozások meghatározása

* csatorna résztvevõinek feladatait úgy kell megadni, hogy a kívánt kiszolgálást a minimális

 költségek mellett lássák el.

* csatornacélok eltérhetnek:

	* célpiaci szegmentumok szerint

	* termékjellemzõk szerint (romlandó, tömegcikk, egyedi drága termék)

	* egyes közvetítõk erõsségei és gyengeségei szerint

* figyelni kell arra, hogy a rivális milyen csatornát használ

* gazdasági és jogi korlátozások figyelembe vétele

3. lépés: csatornaváltozatok megadása

* az igénybe vett közvetítõk típusa attól függ:

	* milyen szolgáltatási színvonalat kíván a célpiac

	* milyenek a csatornában érvényesülõ tranzakciós költségek.

* az igénybe vett közvetítõk száma szerint:

	* exkluzív elosztás, nagyon kevés közvetítõ, jól ellenõrizhetõ a csatorna,

	 drága termékek forgalmazására jó, javítja a termék image-t. Spéci változata

	 az exkluzív forgalmazás, amikor a közvetítõ rivális termékeket nem árusíthat

	* intenzív elosztás, tömegterméknél, annyi közvetítõt használnak, amennyit

	 csak lehet. A gyártó képtelen ellenõrizni a teljes csatornát, viszont teljes a

	 piac lefedése

	* szelektív elosztás, a középút, viszonylag nagy piaci lefedettség, és viszonylag

	 jó csatornaellenõrzési lehetõség

* üzleti feltételek és felelõsség kérdése (a kereskedelmi kapcsolati mix):

	* árpolitika, a termelõ olyan árlistát haszál ami méltányos és jövedelmezõ a

	 közvetítõk számára is

	* értékesítési feltételek a fizetési kondíciókat és a garanciákat tartalmazzák.

	 Termelõk engedményt adnak a közvetítõknek a gyors fizetésért cserébe

	* forgalmazó területi jogosítványai. Közvetítõ tudni akarja, rajta kívül

	 ki fogja még árulni a terméket

	* kölcsönös szolgáltatások és felelõsségek kérdése fõleg a franchise-nél

4. lépés: fõbb csatornaváltozatok értékelése

* gazdasági kritériumok:

	* cég eladó személyzete képes-e a forgalom növelésére

	* mekkorák az adott csatornákban a költségek

	* bevétel és költségek összevetése

* szereplõk alkalmazkodása egymáshoz szükséges, de túlzásbavitele esetén nehezen tud

 a gyártó gyorsan reagálni a piaci változásokra

* ellenõrzési kritériumok

CSATORNA IRÁNYíTÁSA

* ha kiválasztották a megfelelõ csatornát, azt mûködtetni is kell ám!

csatorna tagjainak kiválasztása

* menõ cégek könnyen toborozhatnak közvetítõket

* többi cégnek keményen kell küzdeni a közvetítõk meghódításáért

* mindkét esetben tisztázni kell az elején, a termelõ szerint mi jellemzi a jó közvetítõt

csatorna tagjainak motiválása

* tagokat folyamatosan motiválni kell, hogy jól teljesítsenek, különben dá-dá lesz

* már a belépési feltételek is tartalmaznak motiválást, de ezt fejleszteni, képezni kell

* nem elég ha a gyártó sikeresen eladja a cuccot a közvetítõnek, hanem a közvetítõnek

 is sikeresen el kell tudnia adni az árut a fogyasztónak, hisz azért van!

* gyártó a közvetítõket irányítani tudja a köv. módszerekkel:

	* kényszerítés, erõszak, kézigránát. Akkor érdemes csak alkalmazni, ha

	 veszélyben van a termelõ és a közvetítõ léte függ a gyártótól.

	* jutalmazás cserébe azért, mert a közvetítõtõl valami extrát kérünk. Nem

	 igazán a legjobb módszer, mert így a közvetítõ nem belsõ megfontolások

	 alapján cselekszik, hanem pénzért. Eladta a lelkét a gyártónak. Továbbá

	 egy idõ után a jutalmat már természetesnek veszi és ha nincs jutalom,

	 hülye lesz dógozni.

	* legitim erõ, azaz a termelõ csak a szerzõdésben foglaltak szerint cselekszik

	* szakértelem ereje, ha a gyártó szaktudása fontos a közvetítõnek

	* referencia ereje, ha a gyártó annyira menõ, hogy a közvetítõ boldog

	 már akkor is, ha egy lapon emlegetik a nevét a nagy Céggel az újságban.

* nem könnyû feladat a gyártónak, hogy megteremtse az együttmõködést a közvetítõkkel. Az

 együttmûködés során a gyártó pozitívan ösztönözhet vagy szankciónálhat

* sokkal jobb az együttmûködés helyett a partneri viszony, ahol mindkét fél kerek-perec

 megmondja a másiknak, mit vár tõle és ezért mit ad cserébe

* de még ennél is jobb a forgalmazói program, amikor egy profin irányított vertikális

 marketing-rendszerrõl mûködik, amiben benne foglaltatik mindkét fél érdeke. A

 termelõ forgalmazási osztálya a közvetítõvel közösen fogalmazza meg az értékesítési

 célokat. Cél a közvetítõk gondolkodásának megfordítása: ne beszállítási hanem eladási

 oldalon gondolkodjanak.

csatorna tagjainak értékelése

* idõrõl idõre kell végezni, minden fontos paramétert és adatot értékelni kell

* a jól teljesítõ közvetítõk engedményeket kaphatnak

* alulteljesítõket elõbb továbbképzésre küldeni, motiválni és ha nem segít, akkor kirúgni

csatorna szerzõdéseinek módosítása

* szükséges, hiszen a piac és a környezet folyamatosan változik

* csatorna változtatásának 3 szintje:	

	1, meglévõ csatornák tagjai kilépnek és új tagok belépnek

	2, új csatornák jelennek meg és régi csatornák tûnnek el

	3, a terméknek minden piacon teljesen új csatornák kellenek

* 14 lépéses módszer, hogy lehet az elavult rendszert az optimálishoz közelíteni:

	1, jelen helyzet felmérése, kutatás a csatornákban

	2, jelen rendszer teljes megértése

	3, vitaülések, megkérdezések a jelen csatornákban

	4, rivális csatornáinak elemzése

	5, lehetõségek értékelése a jelen csatornákban

	6, rövidtávú terv kidolgozása a támadásra

	7, végsõ vevõkre irányuló kvantitatív elemzés

	8, végsõ vevõk igényeinek kvantitatív elemzése

	9, jelen szabályok, korlátozások, szabványok elemzése

	10, ideális csatorna rendszerének kialakítása

	11, a reális, megvalósítható rendszer kialakítása

	12, réselemzés a jelen/ideális/reális rendszer közt

	13, stratégiai lehetõségek meghatározása, kialakítása

	14, optimális csatorna kiépítése

* marketingcsatornák a termék életgörbéjének megfelelõen:

	1, bevezetés, spéci csatornák, hobbybolt, drága butik

	2, növekedés, mennyiségi csatornák, áruházlánc, üzletlánc

	3, érettség, kis költségû mennyiségi csatornák, diszkont bolt

	4, hanyatlás, nullköltségû csatorna, postai rendelés

CSATORNADINAMIKA

hagyományos marketingrendszerek

* független termelõkbõl és közvetítõkbõl áll

* mindenki a saját profitját akarja maximalizálni, akkor is ha így a csatorna összprofitja csökken

* egyik tag sem gyakorol meghatározó ellenõrzést a másik felett

vertikális marketingrendszerek

* a tagok egységes rendszerként mûködnek, mindig van egy irányító, aki a többit ellenõrzi

* irányító lehet a termelõ, a nagyker, de a kiskereskedõ is

* hatalom alapja, a tulajdonlás, vagy a piaci hatalom, vagy franchise

* úgy jön létre, hogy a legerõsebb tag maga alá gyûri a csatorna többi tagjait

* VMR egységes, nincs belsõ konfliktus a célokat illetõen, mindenki a VMR célját követi

* VMR gazdaságosságának forrása: nagy méret, jó alkupozíció, nincs feladatduplikáció

* VMR fajtái:

	a, korporatív VMR a termelés és forgalmazás egymásutáni szakaszait köti

	 össze egyetlen tulajdonos irányításával

	b, irányított VMR nem az egységes tulajdon, hanem az egyik tag mérete

	 vagy piaci hatalma alapján irányít. Menõ nagymárkák képesek rá, hogy

	 csatornát alakítsanak ki maguknak, ami nem az õ tulajdonuk, de mégis õk

	 irányítják

	c, szerzõdéses VMR megtartja a tagok függetlenségét, de szerzõdésekkel

	 biztosítja az egységes rendszert, típusai:

		1, nagykereskedõk által finanszírozott önkéntes kisker lánc

		2, kisker szövetkezetek

		3, franchise-szervezetek:

			* gyártó által finanszírozott kisker-sys

			* gyártó által finanszírozott nagyker-sys

			* szolgáltató által finanszírozott kisker-sys

újfajta verseny a kiskerben

* polarizálódik a kiskereskedelem:

	a, VMR (tömegforgalmazók)

	b, kisker, ami nem csatlakozott a VMR-hez (spéci forgalmazók)

* termelõ nem tudja eldönteni, kihez forduljon, ide-oda csatlakozik

* VMR fenyegeti a gyártókat, mert saját termelõtagot alakíthat ki

* verseny nem önálló szervezetek közt zajlik, hanem irányított hálozatok közt

horizontális marketingrendszerek (szimbiotikus marketing)

* több, független cég egyesíti erõforrásait és alakít ki közös programokat, hogy egy-egy

 felmerülõ marketinglehetõséget kihasználjon

* cégek tõkehiányban, know-how hiányában szenvednek, vagy csak félnek a kockázattól,

 ezért nem mernek egyedül akciózni, inkább együttmûködnek ideiglenesen vagy tartósan

többcsatornás rendszerek

* egy termelõnek több csatornája van, amin keresztül nyomja a termékeit

* akkor érdemes újabb csatornát bevonni, ha:

	* így nagyobb lesz a piaci lefedettség

	* alacsonyabb lesz a csatorna költsége

	* ha így célszerûbb, pontosabb lesz az eladás

* új csatorna bevonása konfliktussal jár, hisz egy cég csatornái versenyeznek egymással

* új csatorna bevonása ellenõrzési problémát vet fel, ha az új csatorna nem elég kooperatív

* több csatorna esetén alkalmazzák a hibrid rácsot, azaz egy mátrixot, ahol:

	* a sorokban a csatornák és a marketing módszerek vannak

	* az oszlopokban a keresletteremtési feladatok

* hibrid rács gondja, hogy kialakulhat a vita: kié a vevõ ? Ezért van egy jobb módszer a hibrid

 marketingrendszer mûködtetésére, ahol a feladat és nem a csatorna a kiindulási pont, a lépések:

	1, központi marketing-adatbázis kiépítése

	2, potenciális vevõk érdeklõdésének felkeltése (reklám, mail, telemarketing)

	3, érdeklõdést vásárlássá alakítani (értékesítési személyzet feladata)

	4, kiszolgálás (kisker és nagyker feladata)

	5, ügyfélkezelés (üzletkötõk feladata)

tagok szerepe az adott csatornában

* irányító = a csatorna meghatározó cége

* bennfentes = a domináns csatorna egyik tagja, minden jóhoz hozzáfér, adott helyzetet akarják

	fenntartani, és õk érvényesítik az íratlan szabályokat

* iparkodó = bennfentes akar lenni, ezért ragaszkodnak az iparági szabályokhoz

* kiegészítõk = nem a domináns csatorna részei, azt csinálják, amit a menõk meghagynak nekik,

	elfogadják a szabályokat

* futóvendég = domináns csatornán kivûliek, és nem is akarnak bekerülni tartósan. Belépnek

	vagy kilépnek a pillanatnyi érdekeiknek megfelelõen. Köpnek a szabályokra

* kívülálló innovátor = a domináns csatorna ellensége és lerombolója. Új rendszert alakít ki,

	ami ha sikeres, átrendezi az addigi játékszabályokat

CSATORNAKONFLIKTUS

konfliktus típusai

* vertikális, ha egy csatorna különbözõ szintjei közt van

* horizontális, ha egy csatorna azonos szintjén van a tagok közt

* csatornaközi, ha csatornák versenyeznek egymással

konfliktus okai

* célok összeférhetetlensége

* szerepek és jogosítványok nem világosak

* érzékelési különbségek

* közvetítõk túlságosan függnek a gyártótól

konfliktus kezelése

* nem megszüntetni, hanem kezelni kell a konfliktust, erre a módszerek:

	* magasabb rendû érdekek felismerése, fõleg ha külsõ veszély fenyeget

	* tagok cseréje

	* kooptálás, emberek beültetése jó helyre, hogy képviseljék érdekeinket

	* kereskedelmi szövetségekben viselt kölcsönös tagságok

	* diplomácia, ha a két fél által kijelölt személy oldja meg a gondot

	* közbenjárás, ha semleges fél közelíti a két fél érdekeit egymáshoz

	* döntõbíró, aki semleges, és az õ döntése a végsõ szó

csatornakapcsolatok jogi és etikai kérdései

* exkluzív szerzõdések minkét fél számára kedvezõek, de törvénytelen, ha lényegesen

 csökkenti a versenyt, ha monopóliumhoz vezet

* exkluzív területi megállapodások akkor törvényes, ha önkéntesen írják alá

* árukapcsolás, az erõs márkák gyártói csak akkor adnak a kereskedõnek a jó áruból, ha az

 a termelõ pocsék áruiból is vesz. Törvénytelen, ha a versenyt lényegesen korlátozza.

* gyártók a kereskedõknek csak nyomós ok esetén mondhatnak fel

* nem számít nyomós oknak, ha a kereskedõ az árukapcsolás ellen tiltakozik

19 - KISKER, NAGYKER, LOGISZTIKA

KISKERESKEDELEM

kisker típusai

* bolti kisker:	1, szaküzlet, kevés termékcsoport, de nagy választék

		a, egy termékvonalat árusító

		b, szûkített termékvonalat árusító

		c, szuperspeciális bolt

	2, áruház, sok termékvonal, amik külön vezetõjû önálló osztályokban vannak

	3, szupermarket, nagy méret, alacsony árrés, nagy forgalom, önkiszolgáló

	4, kényelmicikk bolt, kicsi, hosszú nyitvatartás, hiánypótló vásárlás, magas ár

	5, diszkont, hagyományos termékek, olcsó, nagy forgalom, tömegáruk

	6, árengedményes kereskedõ, nagykerár alatt vesz és olcsón ad el

		a, termelõ, gyártó tulajdonában lévõ

		b, független kiskereskedõ

		c, raktár- és klubáruház

	7, szuperáruház, baromi nagy, rutinszerû vásárlások kielégítésére

		a, kombinált áruház

		b, hipermarket, nem csak rutinszerû vásárlás, TESCO

	8, katalógus áruház, márkás, drága cuccok diszkontáron

* bolt nélküli:	1, közvetlen eladás, házaló ügynök a klasszikus példa

		a, egyén az egyénnek árusítás

		b, egyén a csoportnak árusítás (Zepter)

		c, multilevel árusítás (Amway)

	2, direkt marketing, mail, telemarketing, home shopping, online

	3, automata, non-stop, mozgatható (cigi/kaja/pia/óvszer/horgászcsali/CD)

	4, beszerzési szolgálat, spéci vevõkörrel (suli, kórház) rendelkezõ kisker

* kisker szervezetek:

	1, társas csatornák, több közösen vezetett és birtokolt egység

	2, önkéntes csatornák, nagykerrel kapcsolatban álló független kisker-csoport

	3, kisker szövetkezet, független kisker egységek közös beszerzéssel és promóval

	4, fogyasztási szövetkezet, kisker bolt, ami a vevõk tulajdonában van !

	5, franchise, átadóból és átvevõbõl áll (McDonald's)

	6, merchandising konglomerátum, központi tulajdonú sokféle kisker tömörûlése

kisker változása

* ugyanúgy, mint a termékre, itt is érvényes az életciklus egy kiskertípusra (bev/növ/érett/dög)

* kerékhipotézis megmutatja, hogy váltják fel egymást a kiskerfajták:

	1, hagyományos (sok szolgi, költséges) bolt mellett jön az új (diszkont, kisktg)

	2, az új bolt piacrészesedése emelkedik, egyre több szolgit nyújt, nõ a ktg is

	3, új bolt is emeli árait, végül itt is olyan árak lesznek, mint a hagyományosban

	4, ezért most már az új bolt is hagyományos, és megjelenik a még újabb bolt

kisker a szolgi szerint

* önkiszolgáló, mindent a vevõ csinál egyedül (keres, összehasonlít, kiválaszt)

* önkiválasztó, az eladó segít a keresésben

* korlátozott szolgit nyújtó eladó segít a keresésben és összehasonlításban

* teljes szolgit nyújtó eladó mindenben segít a vevõnek

kisker marketing döntései

* célpiac ? kik lesznek a vevõk ? Marketingkutatás nagy szerepe, rugalmas pozícionálás

* termékválaszték eldöntése:

	a, szélesség, hány árukategória

	b, mélység, egy kategórián belül hányféle termék

	c, milyen a termékminõség

* termékdifferenciálás:

	* országos márkák árusítása, amikhez más kisker nem fér hozzá

	* saját márkák árusítása

	* forgalomnövelõ események (Zámbó Jimmy dedikálja a WCpapírt)

	* meglepõ és állandóan változó választék

	* elsõnek bemutatni az újdonságokat

	* termékek méretre igazítása

	* szûk célpiac számára kialakított kínálat

* beszerzési döntések, árumenedzser a felelõs ezért a szupermarketben, új termékek bevezetése

 maceráns, mert a polctér véges. Mi az ami szerint a beszerzõk elfogadják az új terméket:

	1, fogyasztói elfogadást bizonyító bizonyítékok

	2, jó reklám és vásárlásösztönzés

	3, pénz, kenõpénz, lefizetés, bõkezû pénzosztás a gyártóktól

 hogy tud a közvetítõ bevágódni, jó pontot szerezni a kiskereskedõnél:

	1, kooperatív reklám (fizeti a kisker reklámainak egy részét)

	2, elõre címkézi neki a terméket

	3, készlet nélküli rendelés, õ tárol és nem a kisker

	4, automatikus újrarendelési rendszer

	5, reklámsegítség (fotók, szövegek)

	6, spéci árak a bolti akciókhoz

	7, kedvezmények az átállásért

	8, részvétel a kisker árleszállításában

	9, bolti bemutatók támogatása

* szolgáltatásmix: a, vétel elõtt (próba, csereakció, telefonos rendelés, kirakat)

	b, vétel utáni (szállítás, beállítás, átalakítás, csomagolás)

	c, kiegészítõ (hitel, részlet, parkolás, kölyökfelügylet míg a mutter vásárol)

* bolti légkör (atmoszféra) megteremtése

* árdöntések:	* magas ár és kis forgalom

	* olcsóság és nagy forgalom

	* ártaktika, mit hogyan meddig áraz le

* promóciós döntések

* döntés a bolt helyérõl:

	* sok kis bolt vagy egy nagy bolt

	* hol legyen:	* downtown

		* outskirts

		* közösségi bevásárlóközpontok

		* bevásárló utcák

		* áruházakon belüli eladóhely

	* optimális elhelyezkedés vizsgálata:

		a, átlagos napon a bolt elõtt hány darab ember halad el

		b, a boltba betérõk száma

		c, hány vásárol

		d, egy vásárlás átlagos összege

	* minden gond gyógyítható a köv. eszközökkel

		* jobb elhelyezkedés

		* jobb kirakat

		* jobb áru, megfeleleõbb árak, csinosabb eladók

irányzatok a kiskerben

* új kereskedelmi formák

* kiskereskedelmi életciklus rövidülése

* bolt nélküli kisker terjedése

* formák közti éles verseny

* kisker polarizációja

* óriás kiskereskedõk terjedése

* "egyhelyen megvenni mindent"

* VMR terjedése

* portfólió-közelítés, sokféle forma egy tulajdonban

* egyre jobb technológia a kiskerben

* kisker globális terjeszkedése

* kisker mint szórakoztató-centrum

franchise (pl. McDonald's)

* az átadónak van egy védjegye, márkája, és ennek használati jogát szabadalmi díj ellenében

 átengedi az átvevõnek

* az átvevõ fizet azért, hogy a rendszer részese lehessen, és még egy csomó tõkét fektet be,

 továbbá rendszeresen fizet még bérleti díjjat is

* az átadó cserébe mindenre megtanítja az átvevõt

NAGYKERESKEDELEM

* nagyker és kisker különbsége evidens

* miért van szükség nagykerre:

	a, értékesít és ösztönöz, profi eladói vannak

	b, jó kapcsolataik vannak, a kisker jobban megbízik benne, mint a gyártóban

	c, kialakítják a beszerzést és a választékot

	d, felbontják a nagy tételeket

	e, raktároznak, szállítanak

	f, finanszíroznak és kockázatot viselnek

	g, tök jó piaci információval rendelkeznek

* nagyker terjedésének okai:

	* vevõtõl távol van a gyártó

	* rendelés nélküli gyártás

	* sok kis és közepes termelõ és vevõ

	* csomó közbensõ feladat (pl.:csomagolás)

nagyker fajtái

1, kereskedõ nagyker, önálló cég, aki tulajdonába veszi az árut:

	a, teljes szolgáltatást nyújtó nagyker:

		* áru nagyker, kiskernek ad el:

			* általános * iparági * spéci

		* termelõeszköz nagyker, gyártóknak ad el:

			* általános * iparági * spéci

	b, részleges szolgáltatást nyújtó nagyker:

		* cash and carry, gyorsan forgó terméket árulnak, nem szállít

		* teherautós nagyker, elad és szállít, körbejárják a boltokat

		* közvetítõ nagyker, nem készletez, minden kockázatot õ visel

		* polcbérlõ, polcot bérel és oda szállítja saját áruit eladni

		* termelõi szövetkezet

		* csomagküldõ, apró cikkeket postán küld

2, bróker és ügynök, nem kerül tulajdonukba az áru:

	a, bróker, saját nevében, a megbízó kockázatára és pénzébõl köt üzletet

	b, ügynök, tartós képviselõ:

		* gyártói

		* kereskedelmi, olyan mint a gyártó kereskedelmi osztálya

		* beszerzési

		* jutalékos

3, gyártók és kiskereskedõk egységei, irodái, amit a termelõk/vevõk maguk tartanak fenn:

	a, értékesítõ irodák

	b, beszerzõ irodák

4, egyéb

nagyker marketingdöntései

* célpiac kiválasztása méret, típusa, jövedelmezõsége alapján

* választék eldöntése

* árdöntés, általában fix árréssel dolgoznak

* promós döntés, alig van reklám, inkább a személyes eladásra alapoznak

* döntés az eladás helyérõl: régen olcsó, lepusztult külvárosi raktár, ma drága, automata raktár

irányzatok a nagykerben

* erõsíteni kell a kapcsolatot a gyártókkal:

	* világos megállapodások

	* üzemlátogatás, közgyûlésen való részvétel

	* információ áramoltatása mindkét irányba

* menõ nagyker jellemzõi:

	* egyesülõ cégek, bekebelezések

	* vagyon átalakítása

	* vállalati diverzifikáció

	* vertikális integráció

	* saját márkák

	* külpiaci terjeszkedés

	* értéknövelõ szolgik

	* kulcsrakész rendszerek értékesítése

	* piaci résmarketing

	* multiplex marketing, ktgtakarékosan és versenyképesen magas színvonalon

	 egyszerre több piacot szolgál ki

PIACI LOGISZTIKA

fizikai elosztás

* az a folyamat, mikor a terméket eljuttatják a vevõhöz

* gyártól indul, raktárakon és szállítóeszközökön keresztül jut a termék a vevõhöz

* a legkisebb költség alapján választják ki a jó utat

ellátólánc-menedzsment

* a megfelelõ inputok beszerzésével kezdõdik, aztán hatékony termelés és elosztás

* de sajna, itt is csak végsõ pontként kezelik a piacokat

piaci logisztika

* a célpiac igényeibõl indul ki, és visszafelé haladva tervezi az ellátóláncot (keresletlánc)

* piaci logisztika = anyagok és végtermékek áramlásának tervezése, kivitelezése, ellenõrzése

 a származás helyétõl a felhasználás helyéig, úgy hogy a vevõ igényei teljesüljenek.

* alapvetõ szerepe van a információs rendszereknek

piaci logisztika tevékenységei

1, értékesítés elõrejelzése

2, disztribúció tervezése; 2a, termeléstervezés; 2b, anyagellátás tervezése;

3, készletgazdálkodás; 3a, fogadás; 3b, belsõ szállítás; 3c, vevõi megrendelés;

4, csomagolás

5, üzemi raktározás

6, szállítás

7, kimenõ szállítás

8, külsõ raktározás; 8a, vevõi rendelések leszállítása, eladás utáni szolgi;

Fogaskerekes ábra:

piaci logisztika céljai

* pontatlan cél, hogy a minimális költséggel a megfelelõ helyre és idõben szállítani

* nem lehet a költségeket minimalizálni, a vevõi szolgáltatást maximalizálni egyszerre

* logisztika költségei kihatnak egymásra, s gyakran erõsítik, növelik egymást

* ezért tervezésnél az egész rendszert egységesnek kell tekinteni, a lépések:

	1, vevõk igényeinek és a riválisok ajánlatainak felmérése

	2, megadni, a cégnek mennyire fontosak a vevõi szolgáltatások

	3, riválisnál jobb ajánlat tervezése, profitmax. elérése érdekében

	4, mi a piaci logisztika célja ? (misszió szerû megfogalmazás)

	5, ezek alapján a teljes költséget kell minimalizálni

logisztika költségei

+ teljes fuvarktg

+ teljes fix raktárktg

+ teljes változó raktárktg

+ átlagos szállítási késedelembõl adódó elmaradt eladások ktge

= teljes logisztikai költség

logisztikai döntések

* rendelés felvétele és feldolgozása (hol, hogyan)

* raktározás (hol, hány helyen, milyen raktárakban)

	a, saját vagy bérelt raktár

	b, készletezõ raktár (sokáig van itt a cucc)

	c, disztribúciós raktár (rövid tárolásra)

* készletezés:	* mi a rendelési pont, mikor és mennyit rendelnek

	* milyen készletezési módot választanak, pl. JIT

* szállítási módok kiválasztása:

	a, vasút, légi, közúti, vízi, csõvezeték

	b, kombinációk:	1, piggy back (vasút-közút)

		2, fishy back (vízi-közút)

		3, trainship (vízi-vasút)

		4, airtruck (légi-közút)

	c, magán, szerzõdéses, vagy közfuvarozó

logisztikai tanulságok

* kell egy elnökhelyettes, aki csak a logisztikát irányítja

* logisztika stratégiáját a piaci stratégiából kell levezetni

* logisztikai rendszer infó-intenzív és számítógépesített legyen

* logisztika célja, hogy a rivális normáit túl kell teljesíteni

20 - INTEGRÁLT MARKETING-KOMMUNIKÁCIÓ

Marketing kommunikációs mix, vagy promóciós mix:

1, reklám: termék fizetett bemutatása, nem-személyes és azonosítható forrásból

pl.: csomagolás, plakát, logók, filmek, eladáshelyi reklám, stb.

2, vásárlásösztönzés: termék kipróbálására, megvételére sarkalló rövidtávú eszközök

pl.: kiállítás, bemutató, kupon, árengedmény, hitel, sorsolás

3, PR & publicity: programok, amikkel a cég vagy a termék image-t kialakítják, védik

pl.: beszédek, események, lobby, sponsorship, üzleti beszámolók

4, személyes eladás: vevõvel való személyes kommunikáció, ahol mindkét fél aktív

pl.: áruminták, értékesítési összejövetelek

5, direkt marketing: közvetlen kommunikáció a vevõvel, cél a vevõ regálása

pl.: katalógus, e-mail, hangposta, TVshop, online

Kommunikációs folyamat:

1, kibocsátó	2, kódolás	3, üzenet	4, médium	5, dekodólás

6, befogadó	7, zaj	8, válasz	9, visszacsatolás

Kommunikáció értelmezése:

* kommunikáció eladás elõtt, alatt és utána is szükséges

* hogy érheti el a vevõt az eladó és a vevõ hogy érheti el az eladót ?

* kezdetben minden lehetséges interakciót figyelembe kell venni, ami a

 cég, termék és vevõ közt kialakulhat

* üzenet befogadóhoz való eljutását akadályozza:

	1, szelektív figyelem

	2, szelektív torzítás (amplifikáció vagy szûkítés)

	3, szelektív emlékezet

* kommunikátor gondja, hogy a célszemély tudja, hogy õt befolyásolni akarják

* kommunikáció hatékony és sikeres ha:

	1, a forrás monopolhelyzetben van a befogadóval szemben

	2, az üzenet egybeesik a befogadó nézeteivel, szándékaival

	3, szokatlan témáról szól, ami a befogadónál a központban van

	4, a forrást szakértõnek, rokonszenvesnek érzékeli a befogadó

	5, a közvélemény, a referenciacsoport elfogadja az üzenetet

KOMMUNIKÁCIÓ KIDOLGOZÁSA

1. lépés: célközönség meghatározása

* célszemély lehet jelenlegi vevõ, lehetséges vevõ, döntéshozó, befolyásoló

* célszemély lehet egyén, csoport, részközösség, teljes közönség

* image-elemzés = megállapítani, milyen a jelen helyzete a terméknek, a cégnek

* image-elemzés eszközei:	1, ismertségi skála

		2, kedveltségi skála

* image tartalmának elemzése szemantikai megkülönböztetéssel, lépései:

	1, releváns jellemzõcsoportok meghatározása, milyen kategóriákban

	 gondolkodnak az adott termékrõl, cégrõl

	2, releváns jellemzõk szûkítése, három skálatípus alkalmazása:

		a, értékelõ (rossz vagy jó minõség)

		b, hatékonysági (erõs vagy gyenge minõség)

		c, tevékenységi (aktív vagy passzív minõség)

	3, kérdezési eszközök elrendezése

	4, eredmények átlagolása

	5, image szórásának elemzése (image lehet jellegzetes vagy szórt)

* ha nem megfelelõ a jelenlegi image, meg kell adni az elérendõ állapot jellemzõit:

	1, melyik image-rést akarjuk elsõnek betömni

	2, ennek a résnek a betömése miképp járul hozzá az általános javuláshoz

	3, milyen stratégia segítené ennek a résnek a betömését

	4, mibe kerül a rés betömése

	5, meddig tart a rés betömése

* image javításánál türelem kell és nem lehet az összes rést betömni

* image tartós, nehezen változtatható, mert:

	* kialakult image-rõl az új infókat a vevõk szelektíven fogadják be

	* csak az alapvetõen új infó tudja megrendíteni a kialakult véleményt

2. lépés: kommunikáció céljainak megadása

* milyen választ várunk a célközönségtõl ?

	a, kognitív (kimosni valamit a vevõ agyából)

	b, affektív (befolyásolni a vevõt, bemosni a vevõ agyába)

	c, magatartási válasz, cselekvésre bírni a vevõt

* modellek, amiknél a vevõ a kognitív, affektív és magatartási szakaszon is végig megy:

1, AIDA: figyelem - érdeklõdés - vágy - cselekvés

2, kommunikációs modell: expozíció - befogadás - kognitív válasz - attitûd - szándék - cselekvés

3, innováció-elfogadási modell: tájékozottság - érdeklõdés - értékelés - kipróbálás - elfogadás

4, hatáshierarchia modell:

	* tájékozottság: ha nem ismerik, ismertté kell tenni a terméket

	* tudás: ha már ismerik, mit tudnak róla

	* kedvelés: hogyan viszonyulnak a termékhez, kedvelik-e

	* preferencia: lehet hogy kedvelik, de nem preferálják

	* meggyõzõdés: lehet hogy preferálja, de nem akarja megvenni

	* vétel: meg akarja venni, de még vár valamire (hitel, árengedmény)

* alternatív modellek:	1, tanul - érez - cselekszik

		2, cselekszik - érez - tanul

		3, tanul - cselekszik - érez

3. lépés: üzenet megtervezése

Ideális üzenet felkelti a figyelmet, érdeklõdést kelt, vágyat ébreszt, cselekvést vált ki

ÜZENET TARTALMA:

* mit kell közölni, hogy a kívánt választ érjük el ?

* cél az optimális appeal (téma, ötlet, USP) megtalálása

* optimális appeal eredménye elõny, azonosulás, motiváció ami miatt a közönség

 a termékre gondol és megvizsgálja

* háromféle appeal van:

	1, racionális, ami a közönség önérdekét hirdeti

	2, emocionális, ami érzelmeket akar kiváltani:

		* pozitív: humor, szeretet, büszkeség, öröm

		* negatív: félelem, szégyen, bûntudat

	3, morális, ami az erkölcsi érzékre hat

* leghatékonyabb az üzenet, ha egy kicsit (nem nagyon!!) ütközik a közvéleménnyel

ÜZENET SZERKEZETE:

* jó reklám kérdést tesz fel, amibõl a közönség vonja le a következtetéseket

* következtetések levonása negatív reakciót válthat ki, ha:

	* a közönségnek nem tetszik a kommunikátor

	* ha a téma túl egyszerû, lenézik vele a közönséget

	* ha a téma nagyon személyes

* ha egy termék reklámjának stimulusa többértelmû, akkor szélesebb lesz a piac

* egyoldalú bemutatás (csak dícséri a terméket) azokra hat, akik eleve el vannak

 kötelezve a kommunikátor irányában

* kétoldalú bemutatás (elõnyök és hiányosságok) azokra hat, akik semlegesek a

 kommunikátor iránt vagy iskolázottabbak vagy a rivális által is elértek

* érvek sorrendje: egyoldalú esetén a legerõsebb van elõbb, kétoldalú esetén a közönségtõl

 függ, melyikkel kezdjük (rosszal vagy a jóval)

ÜZENET MEGFORMÁLÁSA:

* szín, forma, méret, hangok, képek stb, stb, stb

ÜZENET FORRÁSA:

* híres emberekkel való reklámoztatás sikeres, ha a termék valamely elõnyét testesíti meg a

 híres egyén (Air Jordan), és ha hiteles a személy

* hitelesség alapjai: hozzáértés, megbízhatóság, rokonszenv

* kongruencia esete: ha a forrás és az üzenet megítélése azonos (mindkettõ - vagy +)

* ha az üzenet és a forrás megítélése ellentétes, akkor oly attitûdváltozás vérható, ami

 növeli a két értékelés kongruenciáját

4. lépés: csatornák kiválasztása

SZEMÉLYES CSATORNÁK

* két vagy több egymással közvetlenül kommunikáló személy alkotja

* hatékony, mert lehetõség van bemutatásra és visszacsatolásra

* képviselõi csatorna: cég termékforgalmazói állnak kapcsolatban a célvevõvel

* szakértõi csatorna: független szakértõk a vevõk felé tényeket közölnek

* társadalmi csatorna: a célvevõvel dumcsizó szomszéd, haver, rokon

* szájreklám egyre nagyobb szerepet kap, egyes cégek csak ezt használják

* személyes befolyásolás nagyon fontos, ha:

	* drága, kockázatos, ritkán vásárolt termékrõl van szó

	* a termék a vevõ státuszáról, ízlésérõl sugall valamit

* cégek hogyan ösztönözhetik a befolyásoló csatornákat:

	* kiválasztják a befolyásos egyéneket és megnyerik õket

	* termékek vonzó juttatásával szereznek vélemenyvezetõt

	* behálózzák az osztályfõnõköt és a DJ-t (micsoda baromság!)

	* hiteles és befolyásos emberkék a reklámban tûnnek fel

	* oly reklám szöveg kitalálása, amit aztán a menõ srácok átvesznek

	 a hétköznapi szóhasználatba, pl. "Just do it" (Csináld Juszt!)

	* elektronikus fórum létrehozása

	* szájreklámcsatorna üzleti fejlesztése

NEM SZEMÉLYES CSATORNÁK

* amikor nincs személyes érintkezés, se interakció

* médium: tv, rádió, nyomtatott és minden egyéb

* légkör: gyártott környezet sugallja a vevõnek, hogy "vedd meg"

* események: sport, sajtótájékoztató stb.

* tömegmédiumon keresztül történõ kommunikáció:

	1, tv, rádió útján az üzenet eljut a véleményvezetõkhöz

	2, véleményvezetõktõl a célközönséghez

* tömegmédium nem gyakorol akkora hatást, mint általában gondolják

* jobb lenne, ha nem a tömeget, hanem csak a véleményvezetõket puhítanák reklámmal

* a társadalom klikkekbõl áll.

* klikk egy kis csoport, minek tagjai többet érintkeznek egymással, mint a többiekkel

* összekötõ az, aki 2 klikket kapcsol össze, de egyiknek sem a tagja

* híd az, aki tagja egy klikknek és kapcsolatban van egy másik klikk egyik tagjával

5. lépés: promóciós budget készítése

* lehetõség módszere: annyit költenek, amennyi telik rá a vezetõk szerint

* forgalomarányos módszer:	* budget arányos az értékesítéssel

		* management ktg/ár/profit kereteiben gondolkodik

		* versenystabilitás, ha a riválisnál is ez a módszer

* versenyparitásos módszer: 	* annyit reklámoz a cég, amennyit a rivális

		* kialakul az iparág kollektív bölcsessége

		* nem lesz promó háború

* cél-feladat módszer lépései:	1, piacrészesedési cél megadása

		2, reklám a piac hány százalékát érje el ?

		3, hány vevõ ismerje a terméket, hány próbálja ki ?

		4, kipróbálások 1 %-ára jutó expozíció mennyisége ?

		5, megvásárolandó bruttó aránypontok mennyisége ?

		6, egy aránypont bekerülési ktg-e alapján a budget

* minden módszer közös célja, hogy megadja a promóció optimális részét a teljes marketing

 mixen belül. Optimális arány attól függ:

	* termék melyik életciklusban van

	* mindennapos vagy differenciált termék

	* rutinszerûen veszik a terméket, vagy eladásra szorul a termék

* optimális a promó-budget, ha az utolsó promóra elköltött dolcsiból származó minimális

 haszon egyenlõ a nem promóra leghatékonyabban elköltött dolcsi minimális hasznával

6. lépés: döntés a promóciós mix összetételérõl

PROMÓS ESZKÖZÖK

a, reklám:

* nagy a nyilvánossága, azokhoz is eljut, akikhez nem kéne

* átfogó jellegû, a médiumban sokszor ismételhetõ

* expresszív, határozottan fejezi ki az üzenetet

* személytelen, nem muszáj oda figyelni, inkább elkapcsolják a TV-t

* alkalmas arra, hogy hosszú távon alakítsuk vele a termék image-t

* butuska vevõ azt hiszi, hogy a sokat reklámozott termék igazi érték

* reklám közé sorolják a nem igazán tisztességes burkolt reklámot is

b, vásárlásösztönzés:

* figyelmet kelt és információt szolgáltat, azaz kommunikál

* ösztönöz, mert tartalmaz valamit, ami miatt a vevõ több értékhez jut

* felhívást közöl, hogy legyen az illetõbõl vevõ

c, PR & publicity:

* sokkal hitelesebb a PR anyag (pl. sajtótudósítás, beszámoló) mint a reklám

* alkalmas a mit sem sejtõ vásárlók észrevétlen becserkészésére

d, személyes eladás:

* a költségekhez képest a leghatékonyabb eszköz

* személyes találkozás, kapcsolat ápolása

* ügynök sokkal drágább, mint a reklám, és rugalmatlanabb is

e, direct marketing:

* nem nyilvános / testre szabott / aktuális / interaktív

PROMÓS MIX KIALAKíTÁSÁNAK TÉNYEZÕI

a, termékpiac jellege:

* fogyasztói piacon: 1, vásárlásösztönzés 2, reklám 3, személyes eladás 4, PR

* ipari piacon: 1, személyes eladás 2, vásárlásösztönzés 3, reklám 4, PR

* reklám funkciói az ipari piacon:	* ismertség kialakítása

		* érdeklõdés elõmozdítása

		* hatékony emlékeztetés

		* útbaigazítás

		* legitimizáció, jelenlét indokolttá tétele

		* megerõsítés

* személyes eladás a fogyasztói piacon is nagyon fontos, " ügynök teszi a polcra,

 a reklám viszi el onnan a terméket"

b, push vagy pull stratégia:

* push: cél a közvetítõk késztetése arra, hogy vegyék meg és adják tovább a terméket

* push jó, ha:	* nincs márkahûség, az üzletben választanak márkát

	* a termék impulzus jellegû cikk

	* a vevõk pontosan ismerik a termék elõnyeit

* pull: célja a vevõket meggyõzni, hogy keressék a terméket a közvetítõknél

* pull jó, ha:	* erõs a márkahûség és a márka pozíciója

	* márkák közti differenciák jól érzékelhetõek

	* vevõ mielõtt belép a boltba, már tudja mit fog venni

c, vásárlói készenlét szakaszai:

* tudatosodás: 1. reklám és PR 2. vásárlásösztönzés 3. személyes eladás

* megértés: 1. reklám és PR 2. személyes eladás 3. vásárlásösztönzés

* meggyõzõdés: 1. személyes eladás 2. vásárlásösztönzés, reklám és PR

* rendelés: 1. személyes eladás 2. vásárlásösztönzés 3. reklám és PR

* újrarendelés: 1. vásárlásösztönzés 2. személyes eladás 3. reklám és PR

d, termékéletciklus szakaszai:

* bevezetés: 1. reklám és PR 2. személyes eladás 3. vásárlásösztönzés

* növekedés: 1. reklám és PR 2. személyes eladás 3. vásárlásösztönzés

* éretsség: 1. reklám és PR 2. vásárlásösztönzés 3. személyes eladás

* döglõdés: 1. vásárlásösztönzés 2. reklám és PR 3. személyes eladás

e, cég piaci tekintélye:

* ha a cégnek nagy tekintélye van, akkor a reklám jobb, mint a vásárlásösztönzés

7. lépés: promóció eredményének mérése

* célközönség kikérdezése mindenrõl (felismerés, emlékezés, érzelmek, viszonyulás)

* számadatok: hányan vették meg, hány volt elégedett, hánynak beszélt róla

8. lépés: integrált kommunikáció irányítása, koordinálása

* sok cég csak egy-két eszközzel akar kommunikálni, ez így nem oké

* menõ cégek integrált marketingkommunikációt (IMK) használnak, mert:

	* így az üzenetek nagyobb összhangja teremtõdik meg

	* ezáltal az értékesítés is nagyobb mértékben növekszik

	* létrejön egy új beosztás, ami a sokféle marketingüzeneteket

	 összegyûjti az egész cégbõl és integrálva továbbítja

* marketingkommunikáció integrálásának lépései (hogy lesz az MK-ból IMK):

	1, cég minden részén megvizsgálni a kommunikációs költségeket

	2, komplex teljesítménymérés bevezetése

	3, adatbázis készítése, minden érdekeltrõl infót szerezni

	4, cégnek és termékeinek összes kontaktuspontját meghatározni

	5, külsõ és belsõ trendek elemzése

	6, üzleti és kommunikációs tervek minden lokális piac számára

	7, kommunikációs igazgató kinevezése

	8, minden médiumban konzisztens témák és minõség

	9, csak csapatjátékosok alkalmazása

	10, IMK összekapcsolása az irányítási eljárásokkal

* nem a kommunikáció egyes részeire, hanem mint egységre kell koncentrálni

21 - REKLÁM, VÁSÁRLÁSÖSZTÖNZÉS, PR

1) REKLÁM

* reklám az elképzelések, áruk bemutatásának és promóciójának minden nem személyes,

 azonosítható forrásból származó fizetett formája

* a reklám 5 m-je:	* mission, mi a reklám célja

	* money, mennyibe kerülhet

	* message, mi az üzenet

	* media, min keresztül

	* measurement, hogy mérjük az eredményt

1, reklámcélok megfogalmazása:

* célpiaci döntés, a piaci pozíció és a marketingmix a meghatározó

* reklámcél = spéci kommunikációs cél és eredményszint, melynek meghatározott

 idõszakban meghatározott közönséghez kell kapcsolódnia

* reklámcélt az aktuális marketinghelyzet elemzése alapján kell megválasztani

* reklámcélok csoportjai:

	a, tájékoztató, az elsõdleges kereslet megteremtése a cél a bevezetéskor:

		* új termék bemutatása

		* termék új felhasználási módja

		* tájékoztatás az árváltoztatásról

		* téves felvetések korrekciója

		* cégimage kialakítása

	b, meggyõzõ, szelektív keresletet alakítson ki a verseny közben:

		* márkapreferencia kialakítása

		* meggyõzés az azonnali vásárlásról

	bb, összehasonlító, más termékekhez viszonyít

	c, emlékeztetõ, az érett termékek esetében:

		* hol lehet beszerezni

		* szezonon kívül is megmaradjon az érdeklõdés

	cc, megerõsítõ, a döntés helyességét igazolja

2, döntés a reklámköltségvetésrõl:

* reklám feladata, hogy növelje a termék iránti keresletet

* reklámnak késleltetett hatása is van, ami az akt. idõszak után hat

* budget kiadásként van értelmezve, de inkább befektetésnek minõsül

* budget kidolgozásakor 5 tényezõt kell figyelembe venni:

	1, termékéletciklus szakasza, bevezetéskor kell a legtöbb lé

	2, piacrészesedés és fogyasztói bázis, ha ez nagy, elég kevesebb lé is

	3, verseny és zûrzavar, ha sok a rivális, sok lé kell, hogy kilátszódjunk a zajból

	4, reklám gyakorisága

	5, termék helyettesíthetõsége magas, akkor sok lé kell image-teremtésre

* budget-készítési modellek:

	a, keresleti, illetve a keresletromlási rátával, továbbá a kihasználatlan eladási

	 potenciállal egyenesen arányos budget

	b, adaptív kontrollmódszer, aktuális kereslet szerint költ reklámra a piacon,

	 kivéve két piacrészt, ahol kicsit kevesebb, illetve kicsit több lé megy

	 reklámra, s az így nyert infó alapján készíti a következõ budget-t.

3, reklámüzenet kiválasztása:

* kreativitás fontosabb, mint a reklám költsége

a) üzenet megalkotása

* termék üzenetét már a termékkoncepció kidolgozásakor megalkották, elvileg

* induktív módszer: tárgyalás a piaci szereplõkkel és ötletgyûjtés

* deduktív módszer: 12 fajta appeal, vonzerõt jelentõ üzenet jöhet létre a mátrix alapján:

	* oszlopban jutalmak: 1, racionális 2, észlelési 3, társadalmi 4, önértékelõ

	* sorban tapasztalatok: 1, használati 2, termékhasználat 3, véletlen használat

b) üzenet értékelése, kiválasztása

* mindig a célközönségbõl kell kiindulni, a reklám nem a cégnek, hanem a vevõknek szól

* jó reklám egyetlen központi eladási ajánlatra koncentrál

* kívánatosság, kizárólagosság és hihetõség szerint kell értékelni

c) üzenet kivitelezése

* reklámot lehet racionálisan vagy érzelmileg pozícionálni

* címkézés, amikor a vevõt, mint emberfajtát megbélyegzik

* stratégiai alapelvek: cél, tartalom, érvek, hangulat

* stílus:	* élet egy szeletének és a terméknek a kapcsolata

	* életstílus és a termék kapcsolata

	* fantázia, látomásba foglalja a terméket

	* image, hangulat teremtése, nem állít hanem csak sugall

	* zene

	* személyiségszimbólum (Zámbó Imre)

	* mûszaki szakértelem

	* tudományos bizonyítékok

	* tanusító bizonyítás, "X is ezt ajánlja (mert jól lefizettük)"

* szó, szlogen:	* hírek	* kérdés	* elbeszélés	* utasítás

	* x módja	* hogyan-mit-miért

* forma:	* technikai átrendezés, szín, méret

	* fontos a sorrend: 1. kép 2. szlogen 3. szöveg

	* sikeres reklám jell.: innováció, appeal történetbe ágyazva, kulcsfigura

	* nyelvtani funkciójú szlogenek ("It's it and that's that" - Miller Lite)

* hangvétel is nagyon fontos ám!

d) társadalmi felelõsség

* tilos a hamis, félrevezetõ duma, és a rászedés is

4, döntés a médiumról:

a) hatókör, gyakoriság, hatás

* cél K kipróbálási ráta elérése, ehhez T tudatossági szint szükséges

* hány expozíció szükséges a kívánt tudatossági szint eléréséhez

* expozíció hatása a tudatosságra 3 cucctól függ:

	* expozíció hatóköre, HK: azon egyedek száma, akik legalább egyszer

	 ki vannak téve a reklám hatásának adott idõszakban

	* gyakoriság, GY: azon alkalmak mennyisége, amikor egy átlagos egyed

	 adott idõszakban ki van téve az üzenetnek

	* hatás, H: expozíciónak adott hordozó révén érvényesülõ minõségi értéke

* expozíció abszolút száma = HK * GY = bruttó aránypont

* expozíció súlyozott száma = HK * GY * H

* médiatervezés során a következõket kell mérlegelni:

	* budgetbõl hogy hozható ki a legsikeresebb H-GY-HK kombináció

	* HK fontos új termék indításakor, jól ismert vagy ritkán vett termék esetén

	* GY fontos ha erõs a konkurencia, ha bonyolult az üzenet, ha ellenáll a vevõ

* expozíció számával kapcsolatosan:

	* túl gyakori reklám nem ér sokat

	* elég 3 expozíció: 1. megismerés 2. értékelés 3. emlékeztetés

	* hogy egy egyed 3szor lássa a reklámot, sokkal többször kell lenyomni:

		* valóságos reklámexpozíció = amit lát a személy

		* hordozó expozíció = ami biztosítja, hogy láthassa

b) médiatípus kiválasztása

* mitõl függ a választás: célpiac médiapreferenciái, termék, üzenet, ktg

* típusok:	* napilap elõnye: rugalmas, aktuális, jó lefedettség, hiteles

	* napilap hátránya: rövid élettartam, gyenge minõség, célolvasó

	* TV elõnye: látvány, hang, mozgás, nagy hatókör

	* TV hátránya: magas ktg, sok zaj, felszínes expozíció, kis szelekció

	* DM elõnye: közönségszelekció, rugalmas, nincs zaj, személyes

	* DM hátránya: magas ktg, "postaládaszemét"

	* rádió elõnye: tömeges, olcsó, nagy földrajzi és demográfiai szelektivítás

	* rádió hátránya: csak hang, felszínes expozíció

	* képeslap elõnye: nagy szelektivítás, jó minõség, tartós, sok véletlen olvasó

	* képeslap hátránya: hosszú elõzetes lekötés, felesleges példányok

	* közterület elõnye: rugalmas, nagy gyakoriság, olcsó, kis konkurencia

	* közterület hátránya: szelekció hiánya, korlátozott kreativítás

	* bolt, eladótér mint reklámfelület, beszélõ polc, reklám a padlón

c) specifikus hordozók kiválasztása

* médiatípuson belül kell megadni a legköltséghatékonyabb hordozót

* közönség nagysága megállapítható:

	* cirkuláció, magyarul a példányszám, a hordozó mennyisége

	* befogadók, egyedek, akik ki vannak téve a hordozó hatásának

	* effektív befogadók, befogadók akik a célpiachoz tartoznak

	* reklámnak kitett tényleges befogadók, a célpiac azon egyede, aki tényleg

	 látta a reklámot

* 1000 emberkére jutó ktg kritériuma: egy hordozó által 1000 ember elérése mennyibe kerül, de

 ezt korrigálni kell a következõkkel:

	* hozzá kell igazítani a közönség minõségéhez

	* expozíciós értéket a közönség valószínû figyelméhez kell adaptálni

	* expozíciós értéket igazítani kell a kiadás minõségéhez

	* expozíciós értéket befolyásolja a hordozó reklámozási gyakorlata

d) döntés a hordozók idõzítésérõl

* makro-idõzítés, döntés a szezonalitás és a ciklusok ismeretében (mikortól meddig)

	* hordtávolság: idõtartam, ami alatt a reklám elveszti hatását

	* rutinmagatartás: reklám nélkül hogy viselkednek a vevõk

* mikro-idõzítés, döntés arról hogyan osszuk szét a reklámokat a már kijelölt idõszakban

	* mátrix:	* oszlopokban: szint, emelkedõ, esõ, változó

		* sorokban: koncentrált, folyamatos, megszakított

	* folyamatos reklámozás kell, ha a köv. 3 tényezõ értéke magas:

		* vásárlói forgalom, hány új vevõ van

		* gyakoriság, vevõ hányszor vásárol

		* felejtési arány

e) döntés a médiatérképrõl

* budget térbeli elosztása: * országos * regionális * helyi

* domináns befolyásolás területe = amit a regionális reklám lefed

5, reklámhatékonyság mérése

a) kommunikációs hatás mérése

* célja, hogy kiderüljön hatékony-e a reklám, mint kommunikációs eszköz

* elvégezhetõ a teszt a reklám médiába kerülése elõtt vagy után is

* elõtesztelés:	a, közvetlen minõsítõ módszer, alternatívák értékelése egyenként:

	 figyelemfelkeltés, végigolvasás, kognitivitás, érzelmek, magatartás

	b, portfolioteszt, a csomó reklámból melyik a jobb visszaemlékezésbõl

	c, laborteszt, mûszeres vizsgálatok, bedrótozzák a csávót:

		* emlékezeti és felismerési teszt

		* moziteszt, trélerteszt, tesztelés adásban

b) forgalmi hatás kutatása

* nehezen mérhetõ, mert nem csak a reklám befolyásolja a forgalmat

* történeti közelítés, a régi adatokat megstatisztikázzák

* kísérleti tervezés, amikor területenként más reklámbudget-t alkalmaznak

c) kutatások eredménye napjainkban

* reklám sikeres a lojális vevõk esetében, de nem sikeres az új vevõk meggyõzésében

* reklám nem tud márkahûséget teremteni, erre csak a termékjellemzõk képesek

* reklám hatékonyabb, ha beilleszkedik a környezetébe

* vevõk jobban reagálnak a negatív üzenetekre, mint a pozitív üzenetekre

* amelyik reklám az elsõ vetítést követõen nem eredményez többletforgalmat, azt ejteni kell

VÁSÁRLÁSÖSZTÖNZÉS (= vö)

= általában rövid ideig ható ösztönzõ eszközök összessége, melynek célja, hogy a vevõk a

 kereskedelemben gyorsabban és/vagy nagyobb mértékben vásároljanak

* reklám ésszerû okot szolgáltat a vásárlásra

* a vö viszont késztet a vásárlásra

* ösztönözni lehet: * a vevõket (vö)

	 * a kereskedõket (kereskedelmi ösztönzés)

	 * személyzetet (személyzeti ösztönzés)

* vö egyre fontosabb szerepet tölt be, okai:

	* management megszerette a vö-t, és elismeri hatékonyságát

	* egyre több termék-manager lesz profi a vö-ben

	* termék-managernek muszáj növelnie a forgalmat, ezért vö-t alkalmaz

	* a márkák növekvõ száma, sok hasonló márka

	* riválisok is a vö-t alkalmazzák

	* vevõk fokozottan árérzékenyek

	* kisker árengedményt követel a termelõtõl

	* emelkedõ árak, médiakáosz, jogi korlátok miatt csökkent a reklám szerepe

* vö célja lehet:	* kipróbálásra késztetni az embert

	* kiskerrel jó kapcsolatot kiépíteni

	* lojális vevõk jutalmazása

	* alkalmi vevõket gyakoribb vásárlásra késztetni

* reklám célja a hûségteremtés, vö célja gyengíteni a rivális iránti hûséget

* vö sokkal jobban növeli a forgalmat mint a reklám

* érett piacon a vö nem von be új márkahû vevõket, mert a márkaváltogatókat csábítja

* aki márkahû, az nem reagál a vö-re

* árengedmények csak rövid távon növelik a forgalmat

* csóró cégeknek jobb a vö mint reklám, mert sokkal olcsóbb

* vö segítségével a cég rövid távon alkalmazkodik a kereslet, kínálat változásaihoz

* vö remek eszköz arra, hogy megtudjuk mekkora a vevõk árérzékenysége

VÁSÁRLÁSÖSZTÖNZÉS DÖNTÉSEI

1, vö céljainak megadása

* a vö célja célpiaconként változhat:

	* fogyasztók esetében: nagyobb tételben való vétel, nem vásárlók

	 megnyerése, márkaváltogatók elcsábítása

	* kisker esetében: rávenni a termékünk forgalmazására, nagyobb készlet

	 tartása, szezonon kívüli beszerzés, riválisok hanyagolása

	* személyzet esetében: új termék támogatása

2, vö eszközeinek megadása

a) fogyasztóösztönzés eszközei

* ingyenes áruminta, új termék bevezetésekor, nagyon drága

* kupon, ami a bemutató emberkét feljogosítja valamire, új termék bevezetésekor

* kp-visszatérítés, a vásárlás után adnak árengedményt

* árengedményes csomagok, csökketett áru csomag, pántlikázott csomag

* jutalmak, ajándékok, onpack, inpack, postán küldött, önfinanszírozó jutalom

* sorsolás, díj, játék, verseny

* törzsvásárlói jutalmak

* termékgarancia

* közös ösztönzõ akciók, több márka együtt

* keresztpromó, egy márkával egy másik nem rivális márkát reklámoznak

* vásárláshelyi bemutatók, szemléltetés

* az ösztönzés lehet:

	* gyártói eredetû vagy kisker eredetû

	* fogyasztói franchise-t építõ vagy nem építõ vö

* vö akkor a legsikeresebb, ha reklámmal együtt alkalmazzák

b) kereskedelemösztönzõ eszközök

* a gyártók azért alkalmazzák ezeket, mert:

	* így lehet rávenni a kiskert, hogy árulják a terméket

	* nagyobb raktárkészletre lehet így a kiskert rádumálni

	* így a kisker hajlandó ismertetni, kirakatba tenni a cuccot

	* így a kiskert a termék ajánlásával (push) lehet késztetni

* kisker ösztönzése nagy kihívás a gyártónak, mert:

	* az a szemét kisker semmit nem hajlandó önként csinálni

	* sok kisker elõre vásárol, ezért a gyártónak a termelést át kell ütemeznie

	* kisker átirányítja az árut, abban a régióban vesz, ahol van engedmény

* árengedmény számla- vagy listaár szerint

* reklámengedmény, amikor a kisker pénzt kap, ha reklámozza a terméket

* bemutatási engedmény, mikor a kisker pénzt kap, ha spéci árukínáló eszközt használ

* ingyenes termékek, adott mennyiség után jelképes ajándékok

c) személyzetet ösztönzõ eszközök

* kereskedelmi bemutatók, vásárok, közgyûlések

* eladási versenyek

* reklámajándékok (emblémás toll, naptár)

3, vö program kialakítása

1, mi legyen az ösztönzés mértéke

2, mi legyen a részvétel feltétele

3, mi legyen az ösztönzés idõtartama

4, mi legyen az elosztás eszköze

5, mekkora legyen a teljes vö-budget

4, vö program elõtesztelése

5, vö program végrehajtása és ellenõrzése

* elõkészítés: kidolgozás elkezdésétõl a program beindulásáig

* végrehajtás: beindulástól addig tart, míg kb. az engedményes szajré 95%-a elfogy

6, vö program értékelése

* forgalmi adatok elemzése

* fogyasztói felmérések, kísérletek

* plusz költségek és problémák felismerése:

	* vö hosszú távon csökkenti a márkahûséget

	* elúszik a pénz, ha az akciós cucc nem a célpiachoz kerül

	* spéci költségek: kiárusítást végzõk többletbére

	* kiskert jól fel lehet idegesíteni az akcióval, ezért még szemetebb lesz

PR

= programok választéka, amik célja, hogy támogassák és védjék a cég és terméke image-t

* PR nem a promóciós tervezést követõ utógondolat, hanem a promó része

* PR részleg 5 tevékenysége:

	1, sajtókapcsolat fenntartása

	2, termékpublicitás, propaganda

	3, vállalati kommunikáció

	4, lobby

	5, tanácsadás a managementnek

* marketing-PR (MRP) közvetlenül segíti a céget a promócióban és image-teremtésben

* MRP (régi nevén publicity) a köv. célok elérésében fontos:

	* új termék bevezetésének támogatása

	* érett termék újrapozíciónálásának segítése

	* érdeklõdésteremtés egy termékkategória iránt

	* meghatározott célcsoportok befolyásolása

	* problémás termékek védelme

	* cég image-ének formálása úgy, hogy az segítse a terméket

* MRP igen hatékony helyi közösségek lefedésére, kisebbségek elérésére

* MRP költségarányosan többször hatékonyabb, mint a reklám, de a reklámmal együtt kell

MRP - DÖNTÉSEK

1, marketingcélok megadása:

* ismertség kiépítése

* hitelesség felépítése

* személyzet és a kisker ösztönzése

* promóciós költségek lenyomása

2, PR-üzenet és hordozók kiválasztása:

* publikációk (éves beszámolók, cikkek, magazinok, brosúrák, hírlevelek, multimédiás cucc)

* események (sajtótájékoztató, szeminárium, kiállítás, vetélkedõ, sportrendezvények)

* hírek (kedvezõ híreket kell kitalálni a cégrõl, és rá kell venni a médiát, adja le adásba)

* beszédek (karizmatikus vezetõk nagy tömeg elõtt nyomulnak)

* közszolgálati tevékenységek (ügyhöz kapcsolódó marketing)

* identitáshordozók (logó, cégtábla, névjegy, öltözködési normák)

3, MRP-terv végrehajtása:

* újságíróknál, szerkesztõknél kell bevágódni, hogy leadják az anyagot

4, MRP értékelése:

* expozíciók száma mekkora volt a médiumokban, de ezzel nem mérhetõ, hogy ki mit gondol

 a cégrõl, hogy látták-e egyáltalán az anyagot. Az elérés a fontos és nem a gyakoriság

* tudás/megértés/attitûdváltozás sokkal jobb mérce

* MRP mennyivel járult hozzá a forgalomhoz és a profithoz

Direct Marketing és PR együttesen használható:

* piaci várakozások megteremtése a médiareklámok megjelenése elõtt

* törzsfogyasztói bázis kialakítása

* személyes kapcsolat a vevõvel

* elégedett vevõ a cég szószólója

* befolyásos emberek befolyásolása

22 - ELADÓSZEMÉLYZET

kereskedelmi munkakörök:

* szállító, olyan eladó, akinek a fõ feladata a termék leszállítása

* rendelésfelvevõ, oly eladó aki a külsõ vagy belsõ rendeléseket veszi fel

* misszionárius, oly eladó aki oktat, kapcsolatot ápol, hírnevet kelt és az igaz hitre tanít,

 de nem feladata a rendelés felvétele

* mûszaki szakember, oly eladó, aki ért a termékhez és tudja, hogy mit ad el

* keresletteremtõ, kreatív eladó, aki plusz keresletet is teremt (rábeszél a megvételre)

* megoldásértékesítõ, oly eladó, aki cége termékeit eladva oldja meg a vevõ problémáit

I. ELADÓSZEMÉLYZET TERVEZÉSE

1, eladószemélyzeti célok

* üzletteremtés	* kommunikáció	* eladás	* szolgáltatás

* infógyûjtés	* elosztás	* célszerû cselekvés

* ha nincsenek normák és követelmények, akkor a személyzet a meglévõ dolgokkal

 foglalkozik és nem szakít idõt az új termékre, új vevõkre

2, eladószemélyzeti stratégia

* hogyan foglalkozzon az eladó a vevõvel:

	* kereskedelmi képviselõ egy vevõvel

	* kereskedelmi képviselõ vevõcsoporttal

	* értékesítési csoport vevõcsoporttal

	* eladási értekezlet

	* eladási célú szeminárium

* eladás csoportmunka: eladó+vezetõk+mûszakiak+vevõszolgálat+forgalomelemzõk

* közvetlen, saját eladók csak a cégnek dolgoznak: belsõ (irodából) és területi eladó (utazik)

* szerzõdéses eladó nem a cég alkalmazottja, jutalékot kap, másnak is dolgozhat

3, eladószemélyzeti struktúra

* körzetre szervezett stuki: minden eladó kap egy körzetet, ahol egyedüli képviselõ, Világos

 felelõsségei vannak, amik motiválóag hatnak. Utazási kiadások csekélyek

* körzet mérete: akkora legyen, hogy azonos értékesítési lehetõségeket jelentsenek

* körzet alakja: kialakítás során a természetes határok és az utazási ktg a fontos

* termékre szervezett stuki: akkor jó, ha összetett, bonyolult a termék

* piacra szervezett stuki: az eladó specializálódik a célpiacra, hátránya a sok utazás

* komplex stuki: elvek kombinációja, pl.: körzet-termék, körzet-piac, termék-piac

* kiemelt ügyfél-management: nagy és hû vevõ esetében különleges bánásmód

4, eladószemélyzet nagysága

* ha nõ a személyzet létszáma, nõ a bevétel és ktg is, nehéz optimalizálni

* munkaterhelés-közelítés módszerével a létszám megállapítása:

	1, célvevõk számának meghatározása

	2, vevõket az éves forgalom alapján méretosztályokba sorolni

	3, méretosztályonként milyen a látogatások kívánatos gyakorisága

	4, méretosztály vevõinek számát szorozni kell a látogatás gyakoriságával,

	 így kapják meg az országos éves összmunkaterhelést

	5, mi az átlagos látogatásszám, amit egy eladó egy év alatt teljesíteni tud

	6, már meg is van a szükséges létszám

5, eladószemélyzet javadalmazása

* fix: ez biztosítja az eladó jövedelem stabilitását

* változó összeg: motivál a teljesítményre

* juttatások: ktgtérítés (utazás, szállás, kaja, pia, szórakozás (????))

* mellékes juttatások: fizetett szabi, biztosítás, stb.

* összes jövedelem 70%-a fix legyen

* csak fix fizu vagy csak jutalékos fizu vagy kombinálva a kettõt

II. ELADÓSZEMÉLYZET IRÁNYÍTÁSA

1, toborzás és kiválasztás

* milyen legyen a jó eladó?

	* majd a vevõk megmondják

	* a cég legjobb jelenlegi eladójához kell hasonlítania

	* kockázatvállaló, küldetéstudat, tõrõdés a vevõvel, udvarlási vágy,

	 energia, magabiztos, pénzéhes, ágazati orientáció, kihívás kedvelése,

	 empátia, énközpontú erõs késztetés az üzlet megkötésére

* hogy lehet toborozni:

	* befutott és ajánlott eladó felvétele, végzõs egyetemisták felvétele

	* fejvadász cégek felkérése, álláshírdetések

* jelentkezõk szelektálása, teszt, job interview

2, kiképzés

* ismerni kell a céget, a terméket, a vevõket és a riválisokat

* tudni kell milyen egy hatékony kereskedelmi prezentáció (= a vevõ beetetése)

* ismerni kell a gyakorlati eljárásokat és a felelõsség rendszerét

3, eladók felügyelete

* látogatások számának meghatározása, normák megállapítása

* értékesítési idõ hatékony kihasználása:

	* éves látogatási beosztás

	* idõ és feladat elemzése (felkészülni/utazni/pihi/várni/eladni/papírmeló)

* belsõ eladók 3 típusa:

	* mûszaki hátteret biztosító agytröszt, õ az, aki tud felelni a vevõ kérdéseire

	* értékesítési asszisztens, alias akta@, õ segít az irodából

	* telemarketinges, telefonon keresik az új vevõket és eladnak nekik

* belsõ eladók idõt szabadítanak fel a külsõ eladók számára

4, eladók motiválása

* muszáj motiválni, mert:

	* a munka természete szar, az eladás gyakori frusztrációt jelent

	* az emberi természet lusta, nem teljesít, ha nincs jutalom

	* személyes problémák nehezítik a melót

* modell: motiváció - erõfeszítés - teljesítmény - jutalom - elégedettség

* meg kell gyõzni az eladót, hogy ha jobban melózik, akkor többet tud eladni

* meg kell gyõzni, hogy ha többet ad el, akkor több lesz a fizu is

* várt jutalmak: 1, lé 2, elõléptetés 3, személyes fejlõdés 4, teljesítménytudat

* legkevésbé várt jutalmak: tisztelet, elismerés, biztonság

* motiválás értékesítési kvótákkal:

	* magas kvóta, ez ösztönözni fog

	* mérsékelt kvóta, ezt méltányosnak tartják és ezért teljesítik

	* változó kvóta, egyéni képességeknek megfelelõen

5, eladók értékelése

* információ forrásai:

	* értékesítési jelentés: cselekvési terv + tevékenységek eredménye

	 (pl.: munkaterv, körzeti marketingterv)

	* látogatási jelentések, személyes megfigyelés, panaszok, pletyka

* kulcsmutatók kiszámítása:

	* napi látogatások átlagos száma

	* látogatás átlagos idõtartama

	* latogatások átlagos bevétele és költsége

	* 100 látogatásra esõ megrendelések száma

	* ügyfelek száma idõszakonként

	* elvesztett ügyfelek száma

* teljesítmény formális értékelése:

	* vezetés ismerteti az elvárt normákat

	* készteti a vezetõket, hogy minden eladóról infót gyûjtsenek

	* eladót motiválja az, hogy tudja, a fõnök figyeli õket

* jelen és korábbi forgalom összehasonlítása

* vevõk elégedettségének mérése

* eladók minõségi értékelése

III. SZEMÉLYES ELADÁS ALAPELVEI

1, eladás mûvészete

* rendelésfelvevõ: azt hiszi, hogy a vevõk ismerik saját igényeiket, ellenállnak és a vevõk a

 szerény, udvarias eladókat kedvelik

* rendelésszerzõ, ha értékesítés-központú: rámenõs, túlzó, rivális fikázása, engedmény azonnali

 vétel esetén

* rendelésszerzõ, ha vevõ-központú: meghallgatja a vevõ lelkizését, problémáit és megoldja

 gondjait. Akkor jó módszer, ha a vevõnek lappangó szükséglete van

* ma alkalmazott, legmenõbb eladási módszer lépései:

	1, azonosítás és minõsítés. Keresni kell a potenciális vevõt, lehetõségek:

		* jelenlegi vevõk javasoljanak potenciális vevõket

		* más javaslattevõk: szállítók, bankár, Józsi bá a postás

		* belépni abba a klubba, ahol a potenciális vevõk vannak

		* figyelemfelkeltõ szóbeli és írásbeli tevékenység

		* adatforrások böngészése (újság, telefonkönyv, VIP-lista)

		* házalás = bejelentés nélkül odapofátlankodni valakihez

		* telefonos és levélbeni ügyfélvadászat

	 Potenciális ügyfeleket minõsíteni kell: pénzügyileg, elérhetõségük, üzlet

	 volumene szerint. 3 kategóriába kell sorolni: hideg, meleg, forró

	2, felkészülés. Minél több infót kell szerezni a vevõrõl, elõre tudni kell a

	 látogatás célját, és a közelítési módot (fax, telefon, levél, személyesen)

	3, közelítés. Jól kell indítani a kapcsolatot a vevõvel.

	4, prezentáció és szemléltetés. Lehetõségek:

		* Attention-Interest-Desire-Action modell

		* konzervközelítés: a vevõ passzív, eladó dumál (házaló)

		* elõre megformált: eladó elõbb felderíti a vevõ tulajdon-

		 ságait, aztán támad, a terv általánosan elõre kidolgozott

		* szükségletkielégítõ: vevõ beszél, eladó figyel és tanácsol

	 Demonstráció során 5 befolyásoló stratégia lehet:

		1, legitimitás 2, szakértelem 3, referencia 4, megkedveltetés

		5, hatáskeltés

	5, ellenérvek legyõzése. Ellenállás fajtái:

		* lélektani, nem akar változtatni, közöny, elõítélet

		* logikai, hajlik a vételre, de nem oké az ár, a feltételek

	6, lezárás. Látogatás vége, mivel fejezze be az eladó a prezentációt.

	7, utógondozás.

2, tárgyalás

* rutincsere, ahol programok alkotják a feltételeket és az árat

* tárgyalásos csere, ahol az ár és a feltételek alku során alakul ki

* tárgyalóképes ember: türelmes, felkészült, vág az esze, tervezési képesség

* mikor tárgyaljunk:

	* amikor sok tényezõ áll kapcsolatban az árral, minõséggel

	* amikor az üzleti kockázat elõre nem adható meg pontosan

	* amikor sokáig tart a termék elõállítása

	* amikor a termelés sokszor megszakad a változtatások miatt

* eladónak és vevõnek is van titkos ára, a megegyezési ár a két tikos ár közt lesz

* tárgyalási stratégiá: elkötelezettség a magatartás iránt: kemény, puha, elvekre alapozva

* tárgyalás közbeni taktikák:	

	* bolondos viselkedés	* nagy tér engedése

	* szövetséges szerzése	* "ez a végsõ ár"	

	* korlátozott hatáskör	* árverés

	* oszd meg és uralkodj	* idõre játszani

	* pókerarc		* türelem

	* különbség felezése	* kísérleti léggömb

	* meglepetések

3, kapcsolati marketing

* SPIN (Situation, Problem, Implication, Need-Payoff) eladást akkor használják, ha nem

 azonnali eladás, hanem hosszú távú, mindkét félnek elõnyös kapcsolat kiépítése a cél

* kapcsolati marketing elõzetes elven alapul, miszerint a fontos ügyfél elkülönült és

 folyamatos figyelmet érdemelnek. Kapcs. marketing bevezetése:

	1, ki a fontos ügyfél, aki miatt lesz kapcsolati marketing

	2, minden fontos ügyfél mellé kapcsolati managert rendelünk

	3, világos feladatkör a kapcsolati manager-ek számára

	4, felelõs manager irányítja a kapcsolati manager-eket

	5, kapcsolati manager tervezze meg hosszú távú és éves vevõkapcsolatait

23 - DIRECT MARKETING & ONLINE MARKETING (DM & OM)

DM

= olyan interaktív marketingrendszer, aminek célja hogy reklámeszközök felhasználásával

bárhol mérhetõ reakciót, üzletkötést eredményezzen

* DM-et hívják direkt rendelést hozó marketingnek is ám!

* direkt kapcsolat marketing = DM + hosszú távú vevõkapcsolat

DM és az elektronikus vásárlás térnyerése

* DM hagyományos csatornái: direct mail, katalógus, telemarketing

* DM növekedésének oka a piac demasszifikációja, a szegletek szerepének növekedése

* az otthoni kényelmes és olcsóbb beszerzés vezet a DM terjedéséhez

* kisker nem tart lassan mozgó tartós cikket (hátmosó kefe!!!), ezért is terjed a DM

* elektronikus kereskedelem = elektronikus cuccokkal segített vétel és eladás

* elektronikus piac = oly fizetett információs szolgáltatás, amik ismertetést adnak a termékrõl,

 lehetõvé teszik a megrendelést és a terméket leszállítják

* elektronikus kereskedelem hatása a marketingre:

	* azonnali árváltoztatás lehetõsége, hozam elvû árképzés

	* ki lehet iktatni a közvetítõket

	* vevõ direkt kapcsolatba kerül a rivális termékkel

DM elõnyei

* otthoni kényelmes vásárlás, vitáktól mentes, nagy választék, összehasonlítás lehetõsége

* az eladók címlisták megszerzésével egy rahedli potenciás vevõ adataihoz jutnak hozzá

* eladók állandó kapcsolatot tarthatnak a vevõkkel

* DM mindig aktuális, mindig a megfelelõ idõben lehet reklámozni

* DM segítségével a leginkább érdekeltekhez jut el a promós anyag

* DM segítségével jobban elrejthetõ a rivális elõl a cég ajánlata, stratégiái

Vásárlói adatbázisok és a DM

* vásárlói adatbázis az egyes vevõkre vonatkozó adatok olyan szervezett és átfogó

 gyûjteménye, mely aktuális, elérhetõ és használható olyan mocskos célokra, mint például

 a fogyasztó állandó zaklatása, kíváncsiság elõidézése, termékek értékesítése, avagy vásárlói

 kapcsolatok fenntartása

* adatbázismarketing = vásárlói és egyéb adatbázisok kiépítése, fenntartása és használata

* vevõi címlista csak nevet, címet, és telefonszámot jelent, míg az adatbázis mindent tartalmaz

 az egyénrõl: szokásai, korábbi vásárlásai, mi a kedvenc színe, hobby-ja

* cég az adatbázisokat 4 célra használhatja:

	* potenciális vevõk meghatározása, az adatbázis a reklámokra való

	 reagálásokból épül fel

	* eldönteni, hogy mely vevõnek küldjék el spéci ajánlatukat, megkeresik,

	 hogy a terméknek vajon melyik vevõ venné legnagyobb hasznát

	* lojalitás megerõsítése, a cég puncsol a vevõknek, pl. ajándékokat küld

	* vásárlások megújítása, automatikus levelezõ prg küldi az éppen aktuális

	 ajánlatokat a vevõknek

* tömegmarketing és hagyományos kisker vissza fog szorulni, ahogy fejlõdik az online vásárlás

* tömegmarketing és one-to-one marketing összehasonlítása:

	* átlagos vevõ		* egyéni vevõ

	* névtelen vevõ		* ismert vevõ

	* standard termék	* testre szabott

	* tömegtermelés		* testre szabott

	* tömegforgalmazás	* egyéniesített forgalmazás

	* tömegreklám		* egyéni üzenet

	* tömegösztönzés	* egyedi ösztönzés

	* méretgazdaságosság	* hozzáférés jövedelmezõsége

	* egyirányú üzenet	* kétirányú üzenet

	* piacrészesedés		* vevõrészesedés

	* minden vevõ fontos	* jövedelmet hozó vevõ fontos

	* vásárlóvonzás		* vásárlómegtartás

DM FÕ KANÁLISAI

a) szemtõl szembe

b) direct mail

* levélreklám, e-mail, eljuttatása a célszemélyhez, fax, hangposta

* nagy szelektivitást tesz lehetõvé a célpiacon, személyes, rugalmas

* 1000 emberkére jutó ktg magasabb, mint a tömegmédium esetén, de megéri, mert a

 megszólított célközönség jobb potenciális vevõ

* hatékony direct mail kampány tervezése:

	* cél, hogy megrendelést indukáljon, a kapcsolat ápolása

	* célpiac megadása, a rögtön és sokat vásárló a jó alany. A legjobb

	 egyedeket életkor, foglalkozás, jövedelem, hobby ("konyhasertés")

	 alapján lehet kiszûrni. Címlistát venni kell.

	* kínálat meghatározása, az ajánlati stratégia 5 eleme: termék, ajánlat,

	 médium, disztribúciós módszer, kreatív stratégia. A levél 5 eleme:

	 külsõ boríték, tájékoztató, prospektus, megrendelõlap, válaszlevél

	* direct mail tesztelése

	* kampány eredményeinek mérése. Hányan vásároltak, hányan küldték

	 vissza az árut. A vevõ életre szóló értékére kell koncentrálni, nem a

	 jelen profitra.

c) csomagküldõ kereskedés

* termékkatalógus kipostázása

* siker kulcsa a kiküldési lista összeállítása

d) telemarketing

* ez a legfontosabb eszköz a DM-ben, a (teljesen automatikus) telefonos rendelés

* ha nem automatikus a rendszer, akkor a telefonkezelõn múlik az egész business

e) TV

* mint direkt válaszra ösztönzõ reklámot sugárzó szennyláda. Ekkor 2 perces spot-ot

 nyomnak, ami leírja a terméket, és megadja a telefonszámot, ahova lehet csörögni

* mint dokureklámot okádó készülék, ekkor a reklám olyan mint egy dokumentumfilm.

* mint home-shopping

* mint teletext szolgáltatás

f) rendelést felvevõ automata

g) ONLINE MARKETING (OM)

* online marketingcsatorna az, amit az ember számítógép és modem segítségével érhet el

* két típusa:	* Internet

	* online kereskedelmi csatornák (elõfizetõs szolgáltatás)

OM elõnyei:

* vevõnek: kényelmes, kevés vitalehetõség, könnyû információ-szerzés

* eladónak: azonnali alkalmazkodás a piachoz, olcsó, érdeklõdõk számának megismerése

OM kanálisai:

* elektronikus elárusítóhely, home page. Saját server vagy location vásárlása

* fórumok, a kereskedelmi online szolgáltatóknál lévõ vitacsatornák

* news server	* elektronikus hirdetõtáblák, online reklámok	* e-mail

integrált DM térnyerése

* Rapp & Collins maximarketingje:

	1, maximális célzottság, csak a legjobb célpiaci tagok fontosak

	2, maximális média, mindenen keresztül kell nyomni a promót

	3, maximális elszámolhatóság	4, maximális ismertség

	5, maximális aktivizálás	6, maximális szinergia

	7, maximális kapcsolatok	8, maximális értékesítés

	9, maximális disztribúció

* egyeszközös, egyfázisú kampány, pl. csak levél, és egyszer

* egyeszközös, többfázisú kampány, pl. csak levél, de többször

* többeszközös, többfázisú kampány, pl. levél, TV, újsághírdetés és többször, folyamatosan

etika és tisztesség a DM-ben

* bosszantás, magánélet zavarása, túlzások, megtévesztés, átverés, mocskos marketing!

24 - SZERVEZÉS, VÉGREHAJTÁS, ÉRTÉKELÉS, ELLENÕRZÉS

MARKETING SZERVEZET

A marketing osztály fejlõdése

1, egyszerû értékesítési osztály

* kereskedelmi alelnök irányítja az értékesítést, marketinget külsõsök végzik

2, értékesítési osztály járulékos marketingfunkciókkal

* belsõs marketinges alkalmazottak, marketingigazgató az értékesítési osztályon belül

3, önálló marketingosztály

* ezt a marketingalelnök irányítja, értékesítés és marketing külön funkció

4, korszerû marketingosztály

* marketingalelnök lenyomja az kereskedelmi alelnököt, és átveszi az irányítást

5, hatékony marketingcég

* amikor az összes alkalmazott a marketing-feeling hatása alá kerül

6, folyamat- és eredménycentrikus cég

* a cég nem osztályok halmaza, hanem folyamatok láncolata

A marketingosztály szervezési formái

1, funkcionális szervezet

* marketing alelnök irányítja a marketingszakembereket

* elõnye: egyszerû irányítani, mert egyvalaki dirigál

* hátránya: senki sem felelõs teljes mértékben egy termékért vagy piacért, belsõ versengés

2, földrajzi szervezet

* terjedésének okai: piacok széttöredezése, kisker erõsödése

* branchising: körzeti kirendeltségek franchise módjára mûködnek

3, termék- vagy márkamanageri szervezet

* akkor jó alkalmazni, ha sok terméke van a cégnek.

* nem helyettesíti a funkcionális szervezetet, hanem a vezetés egy újabb szintjét jelenti

* élén a product manager áll, akinek a feladata: terméktervek készítése, végrehajtás ellenõrzése,

 eredmények figyelése, módosítások elrendelése

* elõnye: ktghatékony marketingmix, rugalmas, minden termékre/márkára jut kellõ figyelem

* hátránya: product manager-nek nincs meg a kellõ hatásköre a feladataihoz, a fickó ért a

 termékhez, de nem szakértõje egy funkciónak sem, a taglétszám gyorsan nõhet, a product

 manager rövid ideig van csak e poszton

* 4 lehetõség a rendszer javítására:

	a) kevésbé jelentõs termékmenedzseri pozíciók megszüntetése

	b) kategóriamenedzseri rendszer bevezetése termékkategóriákra

	c) termékteam bevezetése (vertikális, háromszögû, horizontális)

	d) Pearson & Wilson módszere, ezt úgyse fogják kérdezni ezé nem írom le

* az egész rendszer hibája hogy termékvezérelt és nem vevõorientált

4, piacmenedzseri szervezet

* akkor alkalmazzák, mikor a vevõk igen eltérõ csoportokra oszthatóak

* elõnye: sokkal inkább célpiacorientált, a vevõre koncentrál és nem funkciókra meg termékre

5, termékmenedzseri/piacmenedzseri mátrixszervezet

* akkor jó, ha sok terméke van a cégnek és sok piacon van jelen

* hátránya: költséges, konfliktus a két manager közt

* továbbfejlesztették üzleti team-ekre

6, vállalati vagy divízionális szervezet

a) semmi központi marketing, minden divíziónak van saját marketingje

b) mérsékelt szintû vállalati marketing

c) erõteljes központi marketing (reklám, vásárlásösztönzés, marketingkutatás)

A marketingosztály kapcsolata a többi osztállyal

* K+F saját szempontjai VS marketingosztály K+F szempontjai:

	* alapkutatás		* alkalmazott kutatás

	* tényleges minõség	* észlelt minõség

* mûszakiak saját szempontjai VS marketingosztály mûszaki szempontjai:

	* kevés típus, hosszú tervezési idõ	* sok típus, gyors tervezés

	* standard termék	* egyediség

* beszerzõk saját szempontjai VS marketingosztály beszerzési szempontjai:

	* anyag ára, szûk termékcsalád	* anyag minõsége, széles termékcsalád

	* ritkábban, gazdaságos tételek	* gyakori beszerzés a vevõkõl függõen

* termelés saját szempontjai VS marketingosztály termelési szempontjai:

	* nincs típusváltás, standard	* egyediség, rugalmasság

	* könnyû gyárthatóság	* esztétikus megjelenés

	* átlagos minõségellenõrzés	* szigorú minõségellenõrzés

A vállalati szintû marketingorientáció kialakításának lépései

1, vezetõk meggyõzése a vevõorientáció fontosságáról

2, vezetõ marketingtisztviselõ kinevezése és marketingfeladat létrehozása

3, külsõ segítség és irányítás igénybevétele

4, vállalati jutalmazási rendszer kialakítása

5, jó marketingszakemberek alkalmazása

6, házi marketingképzési programok kialakítása

7, korszerû marketingtervezési rendszer

8, kiváló marketingteljesítmény elismerési program

9, termékorientáltság átszervezése piacorientáltságra

10, osztálycentrikus szervezet helyett folyamatcentrikus szervezet

A marketing megvalósítása

= az a folyamat, ami a marketingterveket cselekvési feladatokká alakítja és biztosítja, hogy a

 feladatok végrehajtása a tervben lévõ célokat elérje

1, diagnosztikai jártasság: jól felismerni, hogy mi a baj, a terv vagy a végrehajtás a rossz ?

2, vállalati szintek: marketingfunkciók / marketingprogramok / marketingpolitika

3, végrehajtás és értékelés: erõforrás-allokáció, ellenõrzés, szervezés, együttmûködés

MARKETINGTELJESÍTMÉNY ELLENÕRZÉSE

1 ÉVES ELLENÕRZÉS

* célkitûzések alapján történõ irányítás, négy lépésben:

	1, célmeghatározás	2, teljesítmény mérése

	3, teljesítmény diagnózis	4, kiigazítás

* alkalmazott módszerek:

	* forgalomelemzés (eltérések elemzése, részletes elemzés (konkrét))

	* piacrészesedés elemzése (általános, célpiaci, relatív)

	* marketingköltségek és a forgalom arányának elemzése

	* pénzügyi mutatók (nyereségráta, eszközforgalom, eszközarányos

	 megtérülés, pü-i eszközök mutatója, nettó érték arányos megtérülése)

	* piaci szereplõkrõl készített kimutatások (vevõnek nyújtott teljesítmény,

	 stakeholder-eknek nyújtott teljesítmény)

2 JÖVEDELMEZÕSÉG ELLENÕRZÉSE

* marketingfunkciók költségeinek meghatározása

* funkcionális költségek elosztása

* egyes marketingszereplõk eredménykimutatásai

 közvetlen vagy teljes költség módszere ?

* közvetlen ktg: közvetlenül ráterhelhetõ egyes az marketingtevékenységekre

* nyomon követhetõ ált. ktg: közvetve osztható szét a marketingtevékenységekre

* nem nyomon követhetõ ált. ktg: közvetve sem osztható szét a marketingtevékenységekre

* teljes ktg közelítés módszere: ha a nem nyomon követhetõ ált. ktg hasraütve szétterítik

* tevékenység elvû ktg-elszámolás módszere terjed

3 HATÉKONYSÁG ELLENÕRZÉSE

* eladószemélyzet (napi látogatások, látogatás átlagos idõtartama, ktg-e, bevétele, új vevõk)

* reklámhatékonyság (1000 elért vevõre jutó ktg, vevõk véleménye a reklámról)

* vásárlásösztönzés (promóciós értékesítés százaléka, beváltott kuponok száma)

* elosztás hatékonysága

4 STRATÉGIAI ELLENÕRZÉS

a) Marketing eredményességének felülvizsgálata:

* vevõorientált filozófia ellenõrzése:

	* vezetõk elfogadják-e a célpiac-centrikusságot ?

	* szegmentumok eltérõ ajánlatokat kapnak ?

	* tervezés során a marketing filó kiterjed mindenre ?

* integrált marketingszervezet ellenõrzése:

	* megtörtént-e a marketingfunkciók integrációja a vezetés felsõ szintjén ?

	* jó-e a kapcsolat a marketingvezetõség és a többi funkció közt ?

	* jól szervezett az új termék fejlesztési folyamata ?

* marketinginformációk:

	* mikor volt a legutolsó marketingkutatás ?

	* mennyire ismeri a felsõ vezetés a célpiacot, riválisokat ?

	* mit tesz a vezetõség a marketinghatékonyság javítása érdekében ?

* stratégiai orientáció felülvizsgálata:

	* milyen mértékû a formális marketingtervezés ?

	* milyen a jelenlegi marketingstratégia minõsége ?

	* hogy kezelik a véletlen, elõre nem látott eseményeket ?

* operatív hatékonyság:

	* sikeres-e a marketingstratégia közvetítése és végrehajtása ?

	* jól használja a vezetés a meglévõ erõforrásokat ?

	* rugalmas-e a vezetõség a váratlan események bekövetkezténél ?

b) Marketingauditálás = cég marketingjének átfogó, szisztematikus, független és rendszeresen

ismétlõdõ vizsgálata, ahol a cél a problémák feltárása és a marketingteljesítmény javítása, részei:

* marketingkörnyezet vizsgálata:

	* makro (demográfia, gazdaság, öko, politika, kutúra, technológia)

	* feladatokat alkotó környezet (piac, vevõ, rivális, elosztás, közvélemény)

* marketingstratégia vizsgálata (cég küldetése, marketing célok és feladatok, stratégia)

* marketingszervezet vizsgálata (formális stuki, funkcionális hatékonyság, kapcsolatok)

* marketingrendszerek vizsgálata (MIR, tervezés, ellenõrzés, termékfejlesztés)

* marketingeredményesség vizsgálata (jövedelmezõség, ktghatékonyság)

* marketingfunkciók vizsgálata (ár, termék, elosztás, promó, eladószemélyzet)

c) A cég marketingteljesítményét az iparág legjobb cégének marketingjével összevetni

d) döntések etikai és jogi vizsgálatának területei:

* értékesítés, reklám, csatorna, verseny, termék, csomagolás, ár

* adott ország marketinges etikai kódexét nem kéne megszegni

