Marketing Map by Lukas Furrer

	Unternehmenspolitik
Kap. 2

	· Leitbild (Leist.-, Soz.-, Finanzwirtschaftliche Aspekte)

· CI (Corp. Communication, -Behaviour, -Design, -Wording)

· Unternehmensziele (Leist., Soz., Finanzziele (Existenz, Wachstum, Gewinn)

	Marktforschung
Kap. 2
	
	Situationsanalyse

Wo stehen wir?

	Sekundär

· Extern (Jahresberichte, Prospekte, Zeitschriften, Ausstellungen, Jahrbücher, Panels)
· Intern (Buchhaltung, Statistiken, Kundendienst)
Primär (Quota, Random)
· Befragung (“Cumulus”, Fragebogen, Tel., Persönlich, Omnibus, Diskussion, TET)
· Beobachtung (POS, Kundenkontakt, Panel)
· Tests (Markt-, Produkt-, Copy-, Recall-, Preis-, Pre-, ...)
· Experiment

· Benchmarking
	
	1. Marktdefinition, Volumen, Marktstruktur

2. Teilmarkt-/Marktsegmentanalyse

3. Umwelt/Beeinflusser

4. Vertrieb (Situation/Tendenzen)

5. Konkurrenz - Positionierung

6. Eigene Unternehmung

(Rahmenbedingungen, Budget)

7. Markttrends, Chancen/Gefahren

	Marketing Ziele Wo wollen wir hin?
Kap. 3
	
	M-Konzeption

	Was, Wann, Wieviel, Wo

· Quantitative (Umsatz, Gewinn, Wachstum, Marktanteil, Kosten, Marktführerschaft)
· Qualitative (Bekanntheitsgrad, Image, CI, Vertrauen, Qualität, Zuverlässigkeit)
	
	1. Situationsanalyse

	
	
	2. Zieldefinition

	
	
	3. Markt-/Marktsegm.-strategie

4. Wettbewerbsstrategie

5. Positionierung Angebot

6. Marktbearbeitungsstrategie

(Absatzwege, Handel, Ext. Beeinflusser)

	
	
	

	Marketing Strategie Wie gehen wir vor?
Kap. 3
	
	

	1. Segmentierungs-Strategie (demografisch, psychografisch, geografisch)
2. Konkurrenz-Strategie (Aggressiver Preiskampf, Me-too, Profilierung)
3. Produkt-/Marktstrategie (Marktdurchdringung, P/M-Entwicklung, Diversifikation)
	
	

	2.
	
	7. Marketing-Mix

	3.
	
	8. Marketing-Infrastruktur

(UN-Ressourcen, Mark.-FS, Mark.-IS)

9. Bestimmung Budget

	· Entwicklungsrichtung (Wachstum, Konsolidierung, Schrumpfung)
· Schlüsselgrössen (Marktanteil, Wachstum, Potenzial, Attraktivität, Produkte-Lebenszyklen)
· Portfolio-Analyse
	
	10.

	Marketing-Mix

	Product
Kap. 4

	· Produktwahl (Innovationsprozess mit Kreativ. -Techniken - Scoring)
· Produktnutzen, Güterart/Markenstrategie

· Produkt-Image

· Verpackung (Schutz, Kommunikation, Handling, Info, Entsorgung, ...)
· Patentschutz

· Sortimentsgestaltung/Diversifikation (Breite und Tiefe)

	Price
Kap. 5
	
	Place
Kap. 6

	· Preiselastizität (Kreuzpreis-, Enkommenselastizität, geknickte N-Kurve)
· Preisbildung (Kostenorientiert, Nachfrageorientiert, Konkurrenzorientiert, Target Pricing)
· Preisstrategie (Skimming, Penetration, Konstanz, Flexibilität, Schnibbel)
· Konditionenpolitik (Rabattformen, Zahlungsbedingungen, Kreditpolitik)
· Preisdifferenzierung (Regional, zeitlich, Mengenmässig, Materielle, personelle)
· Preispsychologie (Price-Marketing vs. Non-Price-Marketing, Preisschwellen)
	
	· Physische Distribution (Logistik: eigen/fremd)

-
Richtiges Produkt, Menge, Zeit, Ort, opt. Kosten

· Lager, Transport, Auftragsabwicklung?

· Aquisitorisch (Strategisch)

· Absatzweg (direkt/indirekt: Filialen od. Franchise)

(Standard, Wert, Erklärung, verderblich, Geogr. Streuung, Mengen)

· Absatzform (Eigene/fremde Organe)

	Promotion
	
	Werbung
Kap. 8
	
	Verkauf
Kap. 10

	
	
	· Aufgabe:
Zum Kauf anregen

(Informieren, Bedürfnisse verstärken kognitive Dissonanzen beseitigen)
· Grundsätze: AIDA, KISSS
· Ziele:
Von Marketingzielen abgeleitet, Quantitativ & Qualitativ

(z.B. Reichweite, Nutzen/Preis, Bekanntheitsgrad, Kaufbereitschaft, Wissen,
Einstellung, Verhalten, Motiv.)

· Werbeplattform (als Strategie):

COPY:
Was sagen wir (Kernaussage, USP, reason why)

Wem (Zielgruppe, Segmente)

Wie (Stil, Tonalität, Psychologie, Logo, Hausfarbe, Font, Slogan)

MEDIA:
Wo (Streugebiet, geografische Reichweite)

Womit (Werbeträger, Werbemittel, Inter- und Intravergleiche)

Wann (Dauer, Zeitpunkt: Gleichmässig, Wellenartig, Pulsierend, Konzentriert)

Wie viel (Budget: A/S, Konkurrenz, Vorjahr, gem. Zielvorgabe)
	
	· Feld-/Platz-, Eigen-/Fremdverkauf

(Sonderformen: Franchising, Automaten, Home-Parties, E-Comm. usw.)

· Wichtige Informationstransfers

· Konzept:

(Verkaufsziele

(Strategie – 6 Subvariablen:
· Kundenselektion

· Produktselektion,

· Kontaktqualität

· Kontaktquantität

· Peridiozität

· Feldgrösse

(Primäre Pläne (Umsatz/ Einsatz)

(Sek. Pläne (Org./ Personal/ Tools)

(Budget (Verkaufskontrollen

	
	
	
	
	

	
	
	Verkaufsförderung
Kap. 9
	
	Übriges
Kap. 7

	
	
	· Kurzfristiges intensivieren des Absatzes im Verbund mit Werbung

· Ziele: Einführung, Lagerabbau, Marktanteil, Auslastung
· Mittel:

- Eigener Verkauf (Wettbewerb, Prämien, Konferenz, Schulung, Gratismuster)
- Absatzmittler (Händlerwettbewerb, POS-Material, Merchandising, Prämien)
- Konsument (Demonstration, Bemusterung, Gutscheine, Gratisleistungen)
- Beeinflusser (Verkaufsförderungsstile: rational, emotional, edukational)
	
	· PR (Corp. Image (Corp. Identity)
- Extern: Geschäftsbericht, Medienkonferenz
- Intern: Tag der offenen Tür, Betriebsfest, Hauszeitung
· Product Placement

· Product Publicity (PPR)

· Sponsoring

· Corp. Identity

Rev: 9-4-01

B2B – B2C

USP/UAP

Positionierung

Segmentierung

Kapazität

Potenzial

Volumen

Anteil

Star

Cash cow

?

Dog

Preis

Qualität

vertikal

horizontal

lateral

Kernvorteil

Formales Produkt

Erweitertes Produkt

Scoring chart

Note

w

Kriterium

w

w

w

B

w

Rückgang

Sättigung

Reife

Wachstum

Einführung

Ansoff

b

n

n

b

Markt System

Kommissionär

Vertreter

Reisender

Marktveranstalter

Indirekt/direkt

