PIACKUTATÁS

Nyíregyházi Főiskola

GTFK - Marketing szakirány

2006/07 tanév I.-II. félév

A piaci információk általános jellemzése:

- fogalmát átfogó értelemben, széleskörűen használjuk
INFORMÁCIÓ = TUDÁS?!

HATALOM?!
-Termelési tényező, erőforrás
birtoklása döntő! jelentőségű
-elő kell állítani---értéket képvisel,
(árképzési sajátosságok?)
fizetnek érte!!
· Információs és szellemi tőke elvehetetlensége
- INFORMÁCIÓRA SZÜKSÉG VAN!!

Két potenciális probléma:
túl sok– túl kevés az információ

Szelekciós módszerek, mechanizmusok
felértékelődése

(Releváns-irreleváns)

 Vállalat:

· „nyitott szervezet”, amely a külső hatásokhoz alkalmazkodik, befolyásolni igyekszik azokat

· Organikus fejlődésű szervezet

· Irányított input-output transzformáció

· Rendezőelv tartalmát az információ adja

· Információt felvenni „akaró” és „tudó” képesség

· „vak”- „látni akaró”, illetve „látó” vállalat

[image: image1.jpg]Nemzetkozi

Regiondlis

Globalis (makro-) kérnyezet = Feladat-

Gazdasagi Beszallitok,
kérnyezet finanszirozok,

. allaskeresck
g Okoldgiai Vallalkozas
kémyezet . kémyezet

Politikai, jogi Tarsadalmi,

Vevok, kereskedelem,
kérnyezet kulturalis finanszirozok,
kémyezet

Versenytarsak

g
5 .
@ X
£
>N
c o
“EDE
55
D =
N E
QT
ey
se
= @©
u('—

szervezetek

Ertékesitési piac

Vevőkről szóló információk
(7 O elmélet)
Kik alkotják a vevőket? –
Occupants
Mit vásárolnak? –
Objects
Miért vásárolnak? –
Objectives
Kik vásárolnak? –
Organizations
Hogyan vásárolnak? –
Operations
Mikor vásárolnak? –
Occasions
Hol vásárolnak? –
Outlets

A PIAC SZERKEZETE, FELVEVŐ-

KÉPESSÉGE

Szerkezet- magatartás-teljesítmény

Piac: a tényleges és potenciális vevők és azok cserekapcsolatainak rendszere.

Dinamikusan változik – a felvevőképesség is!!

Szegmentáció
Az iparág teljesítménye a vállalatok magatartásától függ, ami pedig a szerkezeten (a versenyt meghatározó tényezőkön) múlik.

A piac felvevőképességének mutatói
Piac potenciál

Az elméletileg lehetséges eladások összege

Több tényező korlátozza (jövedelem, termék jellegzetessége)

Piacvolumen

Az adott időszak alatt megvalósuló eladások összege

Piaci részesedés – (Market share)- MS

A piaci összértékesítés egy vállalatra jutó hányada

AZ EGYES PIACTÍPUSOK:
A monopólium

-a piaci struktúrák szélsőséges esete

A piacra lépés korlátai a kívülállók számára magasak

· A belépés korlátai utalnak a monopólium jellegére (jogi, méretgazdaságon alapuló, természeti erőforráson alapuló)

· Árkialakító pozíció

(monopszónium)

A szabad verseny

· Szélsőséges piaci struktúra

· Nagyszámú eladó és vevő

· Kispiaci részesdés

· Nincs piaci dominancia

· Homogén termék—nagy helyettesíthetőség

· Alacsony belépési korlát

· Marketingtevékenység nem meghatározó

· A piaci ár „adottság” jellegű

Oligopólium

· A gazdaság meghatározó piaci struktúrája

· A piacot néhány nagy cég uralja

· Egymástól függő piaci szereplők

· Homogén/differenciált termékek

· Nagy belépési korlátok

· Jellemző a marketingmunka

· Nagy termékfejlesztési erőfeszítés

Monopolisztikus verseny

· A résztvevők száma kevesebb mint a szabad versenypiacon, de több annál, hogy az oligopóliumhoz hasonlóan együttműködjenek

· Egyik cég sem éri el azt a nagyságrendet, ami meghatározóvá tenné

· Differenciált jellegű, közel helyettesítő jellegű termékek

· Igen erőteljes marketingmunka

A PIACI SZERKEZET JELLEMZÉSÉRE HASZNÁLT MUTATÓK
►
A koncentrációs ráta (CR): Egy adott piac össztermeléséből a legnagyobb cégek hány százalékban részesednek. (4, vagy 8)

A CR és a monopólium jelenségének összefüggése:

(ágazatonként más a CR alakulása

(minél nagyobb az iparágban a koncentráció foka, annál inkább mutatja a monopolisztikus jellemzőket.
►
Hirschmann- index: az iparági piaci koncentráció mérőszáma, amelyet a vállalatok egyedi piaci részesedésének négyzetre emelésével kapunk.

· Méri az iparág piacain lévő vállalatok számát és a vállalatok méretkülönbségét.

· Minél nagyobb a H-i. annál koncentráltabb a piac

· Erősen versenyző

· Közepesen versenyző

· Erősen koncentrált ágazat
►
A Lerner- index: Adott vállalat piaci erejének közelítésére alkalmas mutató

· Minél erősebb egy vállalat, annál nagyobb mértékben képes befolyásolni az árakat.

· Az „ármeghatározó” piaci szereplőnél az ármeghatározó képesség mint „erő”, megegyezik a piaci ár és a határköltség közti különbséggel.

 Ľ= P-MC

 P
PIACKUTATÁS, vagy MARKETINGKUTATÁS?
Tomcsányi (1988): A piackutatás adatokat gyűjtő, elemző jellegű tevékenység, míg a marketingkutatás a marketingkutatás pedig kitér a vállalat -adott piaci körülmények közötti- magatartásának lehetőségeire is.

Green- Tull (1982): A piackutatás szisztematikus és objektív keresése és elemzése mindazon releváns információknak, melyek a marketing területén felmerülő problémák azonosítását és megoldását szolgálják.

A marketingkutatás potenciális területei:
· Piacelemzés

· Új termék és szolgáltatás- igények felderítése

· Fogyasztói magatartás, attitűdök, motivációk felderítése

· Marketingaktivitásokra vonatkozó döntések információszükségletének kielégítése

· Mikro - és makrokörnyezet elemzése
A MIR

· A döntéshez szükséges –és rendelkezésre álló információkat rendszerezni kell! ↓

· Marketing Információs Rendszer

· Keretet jelent az információk feldolgozása, rendszerezése és vállalaton belüli áramoltatása számára.

· Információ: vállalaton belülről, kívülről

· Kotler (1991):

· -Belső beszámoló rendszer

· -Marketingfigyelő rendszer

· -Marketingkutató?

· -Marketing elemző rendszer

Általában a nagy, nemzetközi nagyságrendű vállalatokra jellemző szervezeti egységek.

A hazai cégek nagy része nem végez önállóan teljes körű piackutatást. ↔ Piackutatási iparág relevanciája

A marketingkutatási folyamat szakaszai

1.a, Probléma meghatározása

(döntési, illetve kutatási probléma)

1.b, Hipotézis felállítása

2. Kutatási terv kialakítása

3. Adatfelvétel lebonyolítása

4. Adat- előkészítés, feldolgozás, elemzés

5. Kutatási eredmények prezentálása, jelentéskészítés, beszámolás a megbízó felé

A döntési probléma és a marketingkutatási probléma relációja

· A döntéshozó „fejében” fogalmazódik meg.

· Az ő üzleti döntéséhez kapcsolódó

 cselekvés – orientált probléma

· Érdemes-e az új terméket bevezetni? fogják-e fogyasztani?

· hogyan kellene kommunikálni azt a vevők felé?

· Nem lehet kutatni, megkérdezni

· A döntési problémát át kell konvertálni kutatási problémává ↔ alapjaiban határozza meg a kutatás sikerességét

· a kutató cég számára feldolgozható, megoldható formában kell gondolkodni

· D.p.: Érdemes-e bevezetni az új terméket?

· K.p.: Milyenek a termékkoncepcióhoz fűződő vásárlói preferenciák, milyen a vásárlási hajlandóság?

A piaci információkkal szemben támasztott követelmények

· Relevancia

· Teljesség

· Pontosság

· Időszerűség

· Mérhetőség

· Gazdaságosság!
Az ügynökségválasztás és a kapcsolattartás

1. A megbízó és a kutató cég kapcsolatának időbeli áttekintése:

· A kutató cég(ek) „megtalálása”, és megismerése

· A cég(ek) tájékoztatása a kutatásról, az ajánlatkérés

· Megfelelő ajánlat, és kutató cég kiválasztása

· Kutatás megtervezése, kivitelezése

· Eredmények prezentálása

· Eredmények értelmezése, adaptálása a marketingprobléma megoldására

· Kutató cég kiválasztása

Magyar, illetve multinacionális cégek működnek

az iparágban

Kiválasztásuk – többek között- a múltbéli tapaszta-

lat, vagy „ismeretség” útján történik.

· Iparági „hírnév”, tradíció

· Lebonyolított projektetek száma évente

· Referenciák

· Saját fejlesztésű kutatási módszerek megléte

· Foglalkoztatottak száma

· Kérdezőbiztosok alakulása

 1.Kutatási ajánlat kérése ↔ 2. Kutatási jelentés

1: A marketing probléma pontos, részletekbe menő megfogalmazása

 A kutatás célja, előzménye, körülménye

 Időbeli korlátok

 Formai követelmények a kutató cég irányába

2:

 Tartalmazza a kutatás eredményeit, segíti azok adaptálását (a probléma megoldását)

 Célok

 Módszertani információk

 Mintára, vizsgálati alanyokra vonatkozó információk

 A megbízó teljes végigvezetése a kutatási folyamaton

A szekunder jellegű információk

· Olyan adatok, következtetések, információk amelyet a múltban, a mi problémánkhoz hasonló (vagy azzal megegyező!) esetben mások már vizsgáltak, illetve felderítettek.

· Segítik a probléma azonosítását, pontosítását

· Kutatási terv kialakítását

Előnyük az „olcsóság”, beszerzésük „gyors”,

könnyű hozzáférhetőség.

Hátrányuk, hogy nem mindig teljesül

a relevancia, időszerűség, teljesség kritériuma.

Nem egyértelmű a megbízhatóság, pontosság,

forrás hitelessége.

Mégis, a kutatás teljessége megköveteli

gyűjtésüket, elemzésüket.

A kvalitatív kutatás

· A vásárlói, illetve fogyasztói magatartás (vélemények, attitűdök, motivációk) vizsgálata.

· Leírni és (ok-oksági összefüggésekkel) megmagyarázni a fogyasztók adott szituációban mutatott viselkedését.

· A K.K.-t generálja a komplexebb környezet

 differenciált kínálat, a fogyasztói döntés emocionális arányának erősödése.

 Hogyan? Miért?

A K.K. jellemzői:

· Nyitottság

· Tipizálásra való törekvés:

Nem a minta elemszáma, hanem a releváns

típusok megtalálása a kiemelkedő fontosságú

· Kommunikativitás:

A kutató és a válaszadó közötti kapcsolatra

jellemző, hogy a kutató alkalmazkodik a

Vizsgált alany sajátosságaihoz

· Interaktivitás

A primer információk:
-Empirikus úton szerzett információk
-Elsődleges eredeti adatfelvételből származnak
- A célcsoport jelenlegi preferenciáit, tulajdonságait prezentálják
- Beszerzésüket a piackutató cégek végzik

· Beszerzésük lassabb és drágább, mert a piackutatási szakasz minden fázisa lebonyolódik

· „Értékesebb” információk, (pontos, releváns időszerű) mert a releváns célcsoportból származik

· Field research

Mintavétel, mintavételi technikák

 (1) Minta vagy teljes körű felmérés

 (2) (cenzus)?

(1): A sokaság azon elemek összessége, akik meg

felelnek a kutatási probléma célkitűzéseinek. Ha őket teljes körűen számba vesszük ↔ CENZUS

 -Ipari termékek esetében főleg ez működik

- Cenzust generáló tényezők!

(2): A sokaság elemeinek egy csoportja, akik reprezentálják az alapsokaságot.

· Szocio- demográfiai ismérvek számbavétele

· Az ő preferenciáikat, tulajdonságaikat vizsgálják, és így következtetnek az alapsokaságra

· Fogyasztói piacon inkább ez működik

· Mintát generáló tényezők!

A mintavételi eljárás lépései:
· Az alapsokaság meghatározása (a)

· A mintavételi keret meghatározása (b)

· Mintavételi technika kiválasztása (c)

· A mintanagyság meghatározása (d)

· A mintavétel kivitelezése (e)

· (b): a sokaság elemeinek megjelenítése, egy listát, vagy a sokaságot azonosító irányadás

· Mintavételi keretből eredő hiba kezelése!

· (c): A mintavételi egységen belül hogyan választjuk ki a mintaelemeket?

· Véletlen, vagy nem véletlen mintavételt alkalmazzunk?

· (d): A mintanagyság a kutatás számára kiválasztott sokasági elemek száma

(döntés súlya, források, változók száma stb.)
Nem véletlen mintavételi technikák

· Önkényes mintavétel

· Elbírálásos mintavétel

· Hólabda mintavétel

Véletlen kiválasztáson alapuló technikák

· Egyszerű véletlen mintavétel (EVM)

· Szisztematikus mintavétel

· Rétegzett mintavétel

· A „nem véletlen” mintavétel a kutató személyes megítélésén nyugszik.

· Ekkor önhatalmúlag Ő dönti el, hogy kik kerülnek a mintába

· A „véletlen” mintavételi technikák a mintavétel hatékonyságában különböznek egymástól.

· A hatékonyság utal a költség és a pontosság összefüggésére.

· A kutatónak választania kell a hatékonyság alapján, a rendelkezésre álló költségvetés figyelembe vételével.

