

Hoofdstuk 1: Marketing en gedragswetenschappen: een situering

1.1 Een historisch en economisch perspectief

1.1.1 Ruil en handel

Surplus en ruil

We produceren meer dan we zelf nodig hebben → surplus → surplus ruilen

Als we ons specialiseren produceren we meer en meer divers

De theorie van het comparatieve voordeel (Ricardo)

Wanneer we uit vrije wil ruilen en elk zich concentreert op zijn kerncompetenties dan worden beide er beter van (pareto optimum)

Ruil en markt

We moeten ruilen, anders blijven we met overschotten zitten, ruilen gaat echter niet vanzelf

Atomisme: veel aanbieders en veel vragers

Mobiliteit: vrije in en uittreding

Transparantie: veel informatie

Producthomogeniteit: gestandaardiseerde producten gecontroleerd op kwaliteit

Geld → multilateraal ruilen

→ perfecte of volmaakte markt

marktimperfecties → arbitragisten en speculanten

asymmetrie in de informatie

markten van de Champagne

Verkoop en marketing

Transactiekosten: de kosten om handel te drijven

Assortimentsbreedte en assortimentsdiepte

Soga sosha: Japanse handelshuizen

De sales (force)

Lange termijn > korte termijn

Marketingconcept: zowel belang van koper en verkoper door bvb. Marktstudie

Onderscheid sales (KT) ⇔ marketing (LT + sustainability)

1.1.2 Marketing: een korte historische schets

De ambachtelijke situatie

Tot aan de IR: ambachtelijke productie

Durables vb. pistool ⇔ consumables

Industriële massaproductie en massa-marketing

Colt produceerde als eerste standaard-pistolen

Productieproces opsplitsen in kleine delen → productiviteit: mechanisatie en automatisatie

Adam Smith: industriële productie van spelden

Hogere productiviteit → goedkopere productie en hogere lonen

Kringloopsysteem (Ford): arbeiders goed betalen zodat ze je product kunnen kopen

Belangrijker dan intensieve groei: extensieve groei (bevolking groeide sterk)

Verbeterde vervoer → meer klanten bereiken

Standaardisering, massacommunicatie en massadistributie

Vertrouwenkloof tussen verkoper en koper overbruggen :

- Standaardisatie van producten, mikken op midden van de markt
- Gestandaardiseerde producten konden nu ook verkocht worden door intermediaries vb. warenhuizen of per catalogus
- Producten werden verpakt → branding → brand loyalty
→ reclame om bekend te worden + signalling = signalen sturen om bekend te raken
- Vaste prijzen en verticale prijsbinding (distributeur vaste prijs opleggen)
vb. vaste boekenprijs
- Nieuwe zuinigere manieren om het product aan de man te brengen
vb. zelfbediening in supermarkt, discount
- Massa-marketing werd mogelijk door massa-media en massacommunicatie
massamedia nood aan reclame-inkomsten vb. Metro, soaps
free rider probleem
handel in reclameruimte → agent (↔ distributeur) commissieloon
→ reclameagentschap
zuivere mediareclame: above the line
andere vormen van communicatie, vb promotieacties: below the line

Einde van het tijdperk van de massamarketing?

ICT → massamarketing → micromarketing en interactieve marketing

1.1.3 Een korte historiek van de wetenschappelijke benadering tot de marketing

Stadia in de ontwikkeling van de benaderingen in het marketing-denken

De institutionele benadering

1920: de benadering was vooral beschrijvend (ipv verklarend)

Door de instituties te bestuderen, begreep men beter wat ze deden en of zij waarde toevoegen of niet

De marketingbenadering was vooral het maatschappelijk systeem analyseren: ondernemingen werden gezien als een schakel in een keten/netwerk van bedrijven (bedrijfskolom of bedrijfsketen; een verticaal marketingsysteem)

De onderzoekers onderzochten de effectiviteit en de efficiëntie

Marketing-beleid: de management-benadering

1940-1950: klemtoon op het marketingbeleid van de onderneming, die gezien werd als entiteit men zag de ondernemer als autonome speler en de markt als afhankelijk en kneedbaar

→ de marketing mix: de 4P's: product, place, promotion, price

instrumenten optimaal inzetten zodat de klant gewillig doet wat de marketer wil

de klant was echter niet blijvend afhankelijk, de autonomie groeide

De klantgerichte benadering

1960-1970: het accent ligt op de klant → markonderzoek (motivation research)

men zoekt naar values (wat belangrijk is voor de klant), hoe deze waarde tot stand kwam

(conjoint analyse; value creation), naar verschillen tussen klanten (segmenten) en naar de

wijze waarop men de waarde aan de klant kon bezorgen (value delivery, de aanbrenng)

De concurrentiegerichte benadering

1980: meer oog voor de concurrentie

concurrentie als oorlogsvoering → strategie + de economische speltheorie, game theory

de concurrenten kennen: weten wie ze zijn, wat ze drijft, waar zij op reageren

maar ook concurrenten nodig → coopetition

De netwerkvisie

1995: de organisatie zien als een stuk van een netwerk

klemtoon op complementariteit en samenwerken met andere partijen (klant, leverancier...)

vb ICT

klant kan interageren
netwerken met partners: partnerships, relationele marketing

1.2 Marketing gedefinieerd

1.2.1 Wat is dan marketing?

Proces waar organisaties waarde scheppen onder de vorm van G&D, die ruilen en zo aan hun behoeften voldoen

Drie niveaus waarop men marketing kan omschrijven:

- Maatschappelijk
- Organisatorisch
- Mens binnen de organisatie

1.2.2 Macro-economisch, of maatschappelijk bekeken

marketing is de functie die ervoor zorgt dat vraag en aanbod op elkaar afgestemd zijn indien niet → verspilling en lagere welvaart

- Klassieke economen: economie uit zichzelf maximale prestatie
- Marx: kapitalistische economie gedoemd om onder te gaan
- Keynes: beleid nodig om economie op gewenst niveau te doen draaien

Marketing moet helpen de onzekerheid reduceren

Planeconomie: vraag en aanbod verliezen er hun autonoom karakter → slechte resultaten

1.2.3 Op het niveau van de visie op het bedrijf of de organisatie

marketing concept: bedrijf bestaat om te voldoen aan de noden van de klanten en kan dit enkel blijven doen als ze de klant een voordeel biedt tov de concurrenten
is het enige doel van een bedrijf winstmaximalisatie?

Studie → andere zaken ook belangrijk vb. tevreden klanten, bedrijf doen bloeien

Winstcijfer is om te tonen dat de onderneming op koers is, enkel belangrijk op LT, niet op KT

Marketing concept als visie op het doel en drijfveer van de onderneming

→ peilen naar graad van tevredenheid

product concept: klemtoon op kwantiteit, zoveel mogelijk produceren (door de schaarste)

massaproductie → overschotten → selling concept: zoveel mogelijk kwijttraken

klanten niet tevreden hiermee → marketing concept: onderneming klantgericht

(marketorientation)

1.2.4 Het niveau van het management, marketing als functie in het bedrijf

het marketingmanagement

- Strategische marketing: klemtoon op kern en lange duur
- Operationele marketing: klemtoon op concrete programma's
- Marketing structuur: ontwerp en beheer van de middelen, procedures en structuren nodig om daadwerkelijke marketing te kunnen voeren

Value creation: het aanbod, product en prijs

Value delivery: de aanbreng, promotie en distributie

De keuze of koopbeslissing als prototypisch onderwerp

De keuze/verkoop van een merk binnen een productcategorie bij het winkelen = prototype

1.2.5 Toepassingsgebieden van de marketing

deelgebieden in de marketing: consumentenmarketing, industriële marketing, overheidsmarketing, dienstenmarketing, internationale marketing, sociale en ideële marketing, maatschappelijke marketing mbt ethiek (vb Fost-plus: recycleren promoten) zijn deze vormen een eigen vorm van marketing?
Meestal zijn de inzichten in de marketing veralgemeenbaar, soms niet

1.3 Kennis en kunde; praktijk en wetenschap

marketing is een kunde, maar een kennis
kennis wordt op inductieve (feiten → inzicht) of op deductieve (inzicht → toepassing) wijze ontwikkeld

1.3.1 Inductie

observeren van een domein → wetmatigheden en samenhangen → inzicht
vb. diffusie van een innovatie
voorwaarde: de observatie moet objectief en repliceerbaar zijn, documenteren van de manier waarop men is te werk gegaan
je moet vooraf weten wat je wil onderzoeken: gevolg voorafgaande studie
observeren gebeurt dus meestal met opzet
veralgemening van waarneming tot een regelmaat/wetmatigheid komt ook niet automatisch
Veralgemenen: meta-analyse
Meta-analyse = analyse op een niveau boven dat van wat aanvankelijk gegeven is, dus wat uitstijgt boven de individuele studieresultaten
→ het gemiddelde, de spreiding, verklaringen voor afwijkingen van het gemiddelde...
ecologische validiteit: het resultaat blijft geldig onder uiteenlopende omstandigheden
besluiten: aanleg en vorming zijn belangrijk, hoe moeilijker hoe belangrijker vorming
marketingacties doorgaans geen blijvend effect op het evenwicht binnen een markt
eigenschappen van het merk-aankoopgedrag voor uiteenlopende productcategorieën gelijk

1.3.2 Deductie

theorie → gevolgen → verificatie
'bos bedenken → redeneren → welke bomen in dat bos → nagaan realiteit
Een voorbeeld van deductie: de ondernemer in een perfecte markt (zonder marketing)
Ondernemer is pricetaker: geen invloed op de prijs
Enige beslissing die genomen kan worden is de hoeveelheid die hij zal produceren
Producthomogeniteit
MK = MO
 $TK = V + Lq + Kq^2 \rightarrow MK = L + 2Kq \rightarrow \text{als } P = L + 2Kq : \text{ evenwichtsvoorwaarde}$
Vaste kosten V: sunk cost vb. Chunnel
→ de optimale geproduceerde hoeveelheid hangt niet af van V, is RE met P
indien theorie onvolledig → aanvullen vb. tijdsperspectief
ondernemer moet beslissen op basis van de P die hij verwacht als de oogst er is
rekening houden met prijzen van vroeger
→ $p^o v = P_{t-1} + k(P_{t-1} - P_{t-2}) = L + 2Kq \rightarrow \text{theorie over hoeveelheidsbeslissing én verwachtingsvorming van enkele elementen}$

Het model van de ondernemer in een minder volmaakte markt: de pricemaker

In een perfecte markt: geen plaats voor marketing

In realiteit: lagere P → hogere Q

→ price maker

$p = a - bq$ (vb 100-q)

$$\rightarrow TO = p \cdot q = (a - bq)q \rightarrow MO = a - 2bq$$

$$MK = MO \rightarrow L + 2kq = a - 2bq \rightarrow p^\circ = a - bq^\circ$$

Model van de ondernemer in een onvolmaakte markt, met marketing

Afzet is ook afhankelijk van het reclamebudget

$R^\circ / (P^\circ Q^\circ)$ = de verhouding onder evenwicht bij maximale winst van het reclamebudget tot de omzet van de onderneming \rightarrow 'hoeveel moet ik aan reclame besteden?'

\rightarrow reclame-elasticiteit vd vraag / prijselasticiteit van de vraag = Dorfman-Steiner theorema te veel vereenvoudigd om goeie beslissingen te nemen

1.3.3 Theorie, hypothese, ideologie

geheel van aan elkaar gekoppelde wetmatigheden \rightarrow theorie \rightarrow uit theorie gevolgen of verbanden afleiden

als de hypothese niet meer klopt met de feiten \rightarrow theorie verwerpen

een theorie moet zowel samenhangend zijn als de feiten niet tegenspreken

theorie \rightarrow gewoonte van denken = paradigma

theorie toetsen is enkel mogelijk als men vertrekt vanuit die theorie \rightarrow niet objectief

theorie ~ modeverschijnsel

1.3.4 Wetenschap, toegepaste wetenschap en praktijk

Wisselwerking tussen theorie en praktijk

Theorie kan gebruikt worden om de praktijk te verbeteren vb. vliegtuigbouw

In marketing eerder praktijk dan theorie tot op heden

Gedragwetenschappen zijn veel jonger dan de exacte wetenschappen \rightarrow kennen minder ontwikkeld dan kunnen

Is zelden objectief

Wetenschap heeft ook normatieve opdracht: helpen uitvinden hoe iets moet of beter kan

Beschrijven van de werkelijkheid (descriptief), maar ook voorspellen (predictief) hoe de verschijnselen zullen zijn en eventueel ingrijpen op de verschijnselen en hun ontwikkeling beïnvloeden (normatief)

“niets is meer praktisch dan een goede theorie”

De supermarkt als labo voor de toegepaste gedragwetenschappen

Centrale marketinginstitutie = de supermarkt

De supermarkt staat in interactie met onze levensstijl

De supermarkt is een sociologisch gegeven

Je ziet hoe ondernemingen hun beleid voeren en met elkaar concurreren, hoe klanten kiezen

De koper wordt blootgesteld aan allerhande prikkels vb inrichting winkel (atmospherics)

\rightarrow supermarkt onderwerp van studie

1.4 Marketing-technologie

in het marketing management wordt veel aandacht besteed aan het kennen en kunnen beheersen van een aantal werkwijzen en methodes

4 centrale technologieën voor de marketing:

Modellering

Gegevenscaptatie

Gegevensverwerking

Interactieve ICT

1.5 De mensen achter de marketing

hoe moeilijker de taak, hoe meer vorming belangrijker is dan aanleg

marketing: kennen+ kunnen, praktijk is vaak anders dan theorie, theorie is geen noodzaak

zijn marketers mensen zonder principes? Waarschijnlijk vaker geconfronteerd met ethische vragen \rightarrow meer kansen om 'fouten' te maken tegen de ethiek

marketing is nieuw, dus weinig principes waarop men kan terugvallen

Hoofdstuk 2: De klant beschrijven en begrijpen

2.1 De keuze naar zijn had zetten, of zich aanpassen?

De klant is meer en meer autonoom aan het worden

- aanbieder doet aan marktonderzoek:
- observeren wat de klant doet
 - beschrijven hoe hij dat doet
 - verklaren waarom hij dat doet

Consumer behavior research: een wetenschappelijke studie

Er wordt gezocht naar algemene wetmatigheden in het koopgedrag

Zich aanpassen of beïnvloeden, automatische of bewuste keuze, persoon of situatie?

Wetenschappelijke inzichten → marketing beleid

Om de klant tevreden te stellen zijn er twee opties voor de marketer

de marketer past zich aan aan wat de klanten willen (vb. aanbod aanpassen)

de marketer kan de klanten proberen te beïnvloeden

Elk gedrag is een functie van de eigenschappen van een persoon en van de situatie

Ligt ons gedrag aan onze aanleg, of aan onze opvoeding: nature vs nurture

→ determinanten consumentengedrag: combinatie beide factoren

interactie-effect: meerdere factoren werken in op iets (5% + 10% → 20%)

wetenschappelijk onderzoek:

- belang van externe situationele invloeden op het gedrag
- mensen gezien als homogene groep
- hoe verwerkt met info

andere visie:

- gedrag is interpersoonlijk variabel en intrapersoonlijk stabiel
- waarom mensen die keuze maken: differentiële psychologie en motivationele segmentering van de markt
- onderscheiden segmenten in de markt

Interne of externe attributie?

Bij het zoeken naar verklaringen voor eigen gedrag of gedrag van anderen kan met dat wijten aan (attribueren) de persoon of aan de omgeving.

We hebben de neiging om ons eigen slagen te wijten aan onszelf (interne attributie) en ons falen te wijten aan de omstandigheden (externe attributie).

Consumentengedrag is vaak ook sociaal gedrag.

Het 'wat': gedrag beschrijven

2.2.1 Kopersgedrag

Substantiële en formele keuze

- substantieel: een bewust keuzeproces wordt doorgaan
- formeel: de aankoop wordt niet bewust overwogen, er is geen besef

Stadia in de keuze en corresponderend gedrag

Men kan het koopgedrag opsplitsen in drie stadia:

- predecisioneel: voorbereiden van de beslissing
- decisioneel: het aankopen op zich

postdecisioneel

Men kan het verbruiksgedrag opsplitsen in drie stadia:

pre-consumptief gedrag: handleiding lezen

consumptiegedrag: het verbruik

post-consumptief gedrag: herhaalaankoop doen

Deze stadia overlappen elkaar vaak

Een eerste stap in het marktonderzoek is het klantengedrag beschrijven → wat doen kopers

2.2.2 Aanbiedersgedrag beschrijven

Men weet graag wat de concurrentie doet.

Een belangrijk voorbeeld van gegevensverzameling over wat de spelers in een markt doen en over welk resultaat zij behalen is het PIMS (Profit Impact of Marketing Strategy)

Het instituut heeft als doel enerzijds een prioriteitenlijst op te stellen van de marketing-onderwerpen die wetenschappelijk zouden moeten bestudeerd worden om de praktijk verder te helpen, anderzijds dat onderzoek te steunen, en tenslotte de resultaten van dat onderzoek snel en begrijpelijk toegankelijk maken

Hiervoor dragen de business units vrijwillig hun gegevens over aan de instelling.

De PIMS databank maakt het mogelijk om empirische evidentie aan te voeren over vragen zoals 'bestaat er een verband tussen het marktaandeel en de winstgevendheid?'

De PIMS database kan ook gebruikt worden door bedrijfsleiders die hun marketinginspanningen, -resultaten en -productiviteit willen aftoetsen tegen de concurrentie.

2.3 Het onderliggende proces: hoe beslissen kopers?

Behaviorisme

We hebben oog voor het verloop van het keuzeprocess, wat speelt er zich af binnen de klant.

Eerste helft 20^e eeuw: introspectie ⇔ behaviorisme

Introspectie: het naar zichzelf kijken (gevaar voor subjectiviteit)

Behavioristen stelden zich tot doel systematisch te beschrijven hoe organismen reageren op prikkels zonder daarbij te denken over wat zich afspeelde binnen hun psychische black box.

Ze volgden een stimulus-response benadering: is er een verband tussen een bepaalde situatie en gedrag dat daarin voorkomt, zonder voorspellingen te maken over inwendige processen.

Pavlov: bij hond: belletje → vlees → klassieke conditionering = Pavlov effect

Veronderstelling: hier geen bewuste processen

Ook bij mensen: affectieve conditionering: positief gewaardeerde stimuli → positief object

Operante conditionering: nieuwe gedragingen conditioneren door belonen vb. circusdieren

Er wordt hier niet ontkend dat er inwendige processen zijn, het is gewoon van geen belang.

Onderliggende mentale processen?

Er zijn zeker mentale processen aanwezig → polygrafisch onderzoek vb. leugendetector

Sinds 1960: mentale processen zeer belangrijk

Een gulden middenweg?

Er zijn verschillende manieren om over het keuzeprocess en de actor na te denken.

Vb. rationele klant, willoze klant die prikkels ondergaat

→ beide visies zijn te extreem en meestal fout

2.3.1 De klant als speelbal van externe invloeden

Ondernemers moeten de markt optimaal bewerken met de instrumenten die ze hebben: de marketing mix: vier hoofdcomponenten: Product, Price, Place, Promotion.

2.3.1.1 Verborgen verleiders

Een populaire overtuiging

Verborgen verleiders, hidden persuaders.

Volgens deze visie worden wij buiten ons weten bestookt door verborgen stimuli van de verkoper. Deze stimuli zouden dan ons onderbewust systeem aanspreken.

Deze onderhuidse werking van verborgen verleiders veronderstelt dus het bestaan en het functioneren van een onderbewust (niet bewust, en kan het ook niet zijn) systeem \neq onbewust (niet bewust, maar kan het wel zijn).

Vb. Coca Cola experiment

Mensen zijn beïnvloedbaar buiten hun besef om

Ockham's razor: eenvoudige verklaringen die het doen krijgen der voorkeur boven minder eenvoudige verklaringen die het niet veel beter doen

Enkele empirische bevindingen

Onderzoeksbevindingen:

Veldexperiment: experiment buiten het labo, in een natuurlijke situatie

Vb. Achtergrondmuziek gemanipuleerd → ander tempo van winkelen

Vb. Cadeau voor vriend David

Priming: stimulus, gecontroleerd door proefleider, die buiten het bewuste besef van de proefpersonen blijft.

Invloed en werking van onbewuste stimulering

Uit deze studies blijkt dat de onopgemerkte prikkels toch opgevangen worden en dat ze geheugeninhouden kunnen activeren. De geheugeninhoud kan worden voorgesteld als een netwerk van concepten die met elkaar verbonden zijn en die elkaar kunnen activeren (een associatief netwerk)

Mensen nemen hun beslissing op basis van bewuste informatie, maar zonder dat ze het beseffen is die interpretatie vertekent door primes.

Darwiniaanse redenering: dit gevoelige systeem is nodig om te overleven in onze omgeving
Gewoonlijk zijn de primes die de natuur ons bezorgd correct.

Humor bestaat er vaak in de mens door dergelijke automatismen op het verkeerde been te zetten, door een verkeerde spontane reactie uit te lokken. Wie op dat moment zijn commerciële boodschap kan meedelen heeft het voordeel van bewuste aandacht en een affectieve gunstige overtoon.

Ook in de supermarkt worden we overdonderd door de vele prikkels.

Invloed van al de prikkels echter niet overdrijven: veel irrelevante en tegenstrijdige stimuli
→ enkel de meest opvallende prikkel wordt opgenomen door bewustzijn, waar we gemakkelijk het relevante van het irrelevante kunnen scheiden

2.3.1.2 Attractiemodellen: de invloed van de marketing-instrumenten

LUCE-model of attractiemodel

Consumenten worden gestuurd door hun omgeving → marktvraag modelleren

$$Q_{it} = a_i + b_1 P_{it} + b_2 R_{it} + e_{it}$$

Omzet afh van prijs en reclame, echter geen saturatie mogelijk

Ondernemers hechten echter meer belang aan hun marktaandeel:

$$M_{it} = a_i + b_1 P_{it} + b_2 R_{it} + e_{it}$$

Marktaandeel kan echter groter worden dan 100% en er is geen verwijzing naar concurrentie
De kans dat ik voor product i (met nut U_i) zal kiezen (P_i):

$$P_i = U_i / (U_1 + U_2 \dots + U_k)$$

De klant is als het ware onderhevig aan meerdere aantrekkingskrachten

→ Attractiemodellen doen geen uitspraak over de aard van het onderliggende psychische proces. Ze leggen enkel het verband tussen de marketingprikkel en het keuzegedrag

De kans dat de keuze valt op aanbieder i is dan afhankelijk van de aantrekkingskracht die op de markt uitgaat van die aanbieder:

$$P_i = \text{ATTR}_i / (\text{ATTR}_1 + \text{ATTR}_2 + \dots + \text{ATTR}_k) \quad (1)$$

De kans dat een marktaandeel gekozen wordt ligt hier dus tussen 0 en 1, en de som is ook 1

Deze formulering houdt in dat alle aanbieders direct met elkaar concurreren: homogeniteit

De stimulus-kracht van de marketing inspanningen

Welke factoren dragen bij tot de aantrekkingskracht of attractiviteit van een concurrent.

Vb. de kwaliteit van het product K, de distributiedekking D, de prijs P, reclamebudget R

→ de marketing mix

$$\text{ATTR}_{it} = a_i + b_1 K_{it} + b_2 D_{it} + b_3 P_{it} + b_4 R_{it}$$

En dus: $M_{it} = (a_i + b_1 K_{it} + b_2 D_{it} + b_3 P_{it} + b_4 R_{it}) / \text{SOM}$

A_i = de 'roep' die het merk heeft

b_1 - b_4 = de impact die die factoren hebben (hier voor elke concurrent gelijk)

Dit model geeft weer wat we denken te weten over hoe de markt reageert op marketingacties.

Kritiek: als $D = 0$ nog steeds verkopen

→ ander model:

$$\text{ATTR}_{it} = a_i (K_i^{b_1}) (D_i^{b_2}) (P_i^{b_3}) e^{b_4 R_i}$$

ATTR wordt dus 0 als K en D = 0 en als P heel hoog wordt ($b_3 < 0$)

Dit en (1) vormen een goede veronderstelling voor de wijze waarop concurrenten met elkaar dingen om de gunst van de markt en met de wijze waarop de klanten reageren op die inspanningen; het is een black box model dat niet probeert in te vullen welke psychische processen zich intussen binnen de kopers afspelen.

Kritiek: reclame blijft langer voelbaar dan de periode van de campagne: lagged effects

$$\text{ATTR}_{it} = a_i (K_i^{b_1}) (D_i^{b_2}) (P_i^{b_3}) e^{b_4 R^{\circ}_i}$$

$$\text{met : } R^{\circ}_i = R_i + h R_{i,t-1} + h^2 R_{i,t-2} \dots$$

h staat voor de fractie van het reclame-effect dat van de ene periode naar de andere blijft doorwerken; $1-h$ is dus het afwaarderingspercentage van het reclamekapitaal

R°_i is de totale reclamedruk van het merk op de markt

Als R constant wordt gehouden dan is de som van $R^{\circ}_{it} = R / (1-h)$

Merk op hoe in de typische vergeetcurve (met verlies van h%) voor het reclamekapitaal wordt bekomen wanneer met de reclamebudgetten vanaf een bepaald ogenblik blijvend op nul zet.

$$R^{\circ}_{it} = R_{it} + h R^{\circ}_{i,t-1}$$

De totale reclamedruk over de tijd fluctueert over de tijd naargelang de reclamebesteding in elke periode.

Volgens dit model bouwt de onderneming een soort reclamekapitaal op

→ reclameuitgaven zijn een investering in de toekomst van het bedrijf

Proces zonder feedback of geheugen

Attractiemodellen → toevalsprocessen → geen geheugen

Wat in het verleden gebeurde vertelt ons niets over de toekomstige evolutie van de markt.

2.3.1.3 Leerprocessen van eerste orde: Markov model en merk-switching

Leren: feedback van vorig gedrag

Het is mogelijk dat er iets blijft nazinderen van de vorige aankopen, en dus niet enkel van reclamecampagnes.

De kans dat ze iets opnieuw kopen is afhankelijk van de tevredenheid.

Leren blijkt gedragsmatig (behavioristisch) uit het feit dat de vorige aankoop de volgende beïnvloedt.

Een vorm van conditionering

→ monopolie

Vb. marktmacht en merkentrouw bij sigaretten en blinde tests

Markov-proces

Wanneer het geheugen van dergelijk leerproces maar één periode lang strekt, dan spreken we van een Markov-proces. Het effect is dus kortstondig

Een Markov-proces is gekenmerkt door:

- een eindig aantal n toestanden waarin het zich kan bevinden (hier het aantal merken)
- een n -op- n matrix P van overgangswaarschijnlijkheden tussen die toestanden (hier de overstapkansen tussen het ene merk en het andere)
- een toestandsvector P_t die de waarschijnlijkheid van de toestanden weergeeft

$P_{t+1} = P_t * P$ (met P_t gegevens)

Evenwichtstoestand zal dan zijn:

$P^\circ = P^\circ * P$ (de kans op het kopen van dat merk is het marktaandeel)

De matrix van overgangswaarschijnlijkheden reflecteert twee belangrijke krachten voor elk merk: de houdkracht op de eigen klanten en de aantrekkingskracht op de concurrentenklanten

→ offensieve en defensieve marketing

op deze matrix toegepast: markt niet gestructureerd

2.3.1.4 Leerprocessen van hogere orde

Leerprocessen kunnen ook een geheugen hebben van langer dan één periode. Omdat het verleden niet onbeperkt kan meespelen is er een vergeetproces.

Model: $P_t = a + b + kP_{t-1}$ indien vorige keer A is gekocht

$P_t = a + kP_{t-1}$ indien vorige keer A nie is gekocht ($a+b+k < 1$)

→ een oneindig geheugen, de kans van het ver verleden dooft echter uit want $k < 1$

2.2.1.5 Recency, frequency en verkooppotentieel van klanten

Herhaalaankopen: recentheid en frequentie van aankoop

Merkentrouw: de neiging om steeds hetzelfde merk te kopen

Meestal bepaald door externe factoren (ipv emotionele), of is het een gewoonte, routine.

Getrouwe klanten kopen frequent en/of in grote hoeveelheden van een merk of in een winkel

In een bepaalde situatie komt een bepaalde respons met des te meer kans voor naarmate in het verleden die situatie en die respons frequent en recent gekoppeld zijn geweest.

Database marketing en potentieel van klanten

Het voeren van een marketingbeleid op basis van gegevens waarin de reacties van individuele klanten bijgehouden worden en op basis waarvan nieuwe marketingacties ontwikkeld worden

Vb. JBC weet wanneer en of geregeld de klant winkelt → gerichte stimuli vb. catalogus

Mogelijke klanten: prospects

Nuttige info uit de database halen vooraleer men investeert in de klant

Klanten die frequent, recent en voor grote bedragen kopen zal men zich op toespitsen:

→ de kans op een aankoopgedrag neemt toe naarmate het vorige aankoopgedrag van dezelfde persoon in het verleden vaker voorkwam en naarmate de laatste aankoop meest recente was.

De onderneming zal zich toespitsen op consumenten die een groot huidig en toekomstig omzetspotentieel voorstellen: customer lifetime value = waarde vd klant gedurende zijn leven
Vb. banken. Hier wordt de klant nog altijd aanschouwt als speelbal.

2.3.2 De klant kiest

Het gedrag van de koper wordt niet rechtstreeks gedetermineerd door externe factoren, het is nu de koper zelf die beslist. Hij zoekt doelbewust naar de beste keuze.

Er zijn drie benaderingen die men kan aannemen:

- handelen
- gevoelens koesteren
- kennen en begrijpen

2.3.2.1 Perceptie van, en geheugen voor merken

Merkbekendheid; herkenning en herinnering

Een sterk merk is een merk dat een grote aantrek heeft bij de klanten en waarvan de aantrekkelijkheid goed bestand is tegen aanvallen van concurrenten.

Memorisatie: de klanten en potentiële klanten kennen en herkennen je merknaam

Unaided recall: welke merken komen bij u op als u denkt aan... → Top of mind awareness

Aided recall: welke merken kent men als men de naam of het logo krijgt

Voor de merkbekendheid zijn zowel herkenning als herinnering belangrijk.

Herkenning is belangrijk voor fast moving consumer goods

Zien → herkennen → nood ervaren

Merkherkenning is belangrijk om de klant te tonen dat hij nood heeft aan een productcategorie → zelf nuttig voor marketer om de behoefte te specificeren om zo de markt te structureren zodata hij de enige dominante aanbieder in de behoeftecategorie is.

Bij de herinnering andersom: de nood activeert een aantal merken uit het (publiek) geheugen

Nood ervaren → zoeken in geheugen → herinneren

Herinnering/herkenning van meerdere merken

Evoked set: verzameling van merken waarop de klant spontaan komt

Consideration set: de verzameling van aanvaardbaar geachte keuzemogelijkheden
→ merken buiten de evoked set (verwerpingszone) en merken in de schemerzone

vb. hoe staat men tov allochtonen → welke daden is men bereid te stellen

- latitude of acceptance
- latitude of rejection
- latitude of noncommitment

Merkenkennis, merkbeeld of merkimago

Sociale objecten: dingen uit onze eigen omgeving en die van anderen; een product of merk

Imago: de summier en sociaal gedeelde kennis die we over een merk hebben

Een imago is vaak beladen met gevoel

Cognitieve psychologie: associatief netwerk dat bestaat uit verschillende componenten (nodes of knooppunten) die onderling verbonden zijn met paden (pathways).

Spreading activation model: herinneren → energie verspreidt over de verbindingspaden en activeert de verdere componenten van het imago

Gevoel, emotie en attitude voor merken

We reageren vaak spontaan gevoelsmatig op objecten of op gebeurtenissen uit onze omgeving: zij wekken bij ons emoties op, en deze emoties leiden ons gedrag.

Emoties nauw aan het hart → marketers willen ze beïnvloeden

Niet altijd geapprecieerd door de klant → kunnen averechts reageren

Emoties hoeven niet altijd hevig te zijn en met ons volle besef op te treden.

Het is makkelijker met mensen omgaan wanneer zij in een aangename omgeving zijn

→ winkeliers proberen een aangename sfeer te maken, tandartsen een ontspannende sfeer
Ook producten en merken hebben het vermogen dergelijke stemmingen op te roepen
Positief gevoel bij merk → wanneer men het ziet zal men het kopen
Stille gevoelens nuttig: helpen gedragen in een wereld met ontelbare merken en producten
Attitudes of houdingen tegenover producten en merken
Attitude of houding: evalueert men een product positief of negatief
Attitudes zijn meer bewust dan emoties en hangen meer samen met kennis en gedrag.
De houdingen tov een merk sturen ook het gedrag van de klant tov dat merk

2.3.2.2 Multi-attribuut attitudemodel (MAAM)

Opinie, voorkeur en keuze

Ons handelen stemt overeen met ons voelen, en ons voelen reflecteert ons denken

Product laat zich echter typeren op meerdere kenmerken

Hoe kent men waarde toe aan de verschillende kenmerken

Social judgement of expectancy-value: hoe evalueert men een sociaal object

Expectancy: wat verwachten we van elke keuzemogelijkheid

Value: hoe nuttig is elke van de gevolgen voor ons

Multi-attribuut attitudemodel; MAAM

Er zijn een aantal kenmerken J waarop de consument de merken plaatst (expectancy)

Elk van die kenmerken hebben voor die klanten een nut I.

MAAM illustreren adh van fictief marktonderzoek:

het definiëren en afbakenen van de productcategorie of markt

het vastleggen van de consideration set: de merken waartussen hij zal kiezen

het identificeren van de baten, eigenschappen waarop de klant let

hoeveel: meestal 2-5 dimensies

welke: twee benaderingen:

- tastbare eig → abstractie → beperkt aantal onderliggende dimensies

- deductief: gegevens over positie van de keuzeobjecten → aantal en

aard van de onderliggende dimensies

aan consument vragen in welke mate zij baten terugvinden in de keuze-alternatieven

meting verrichten van het belang dat men hecht aan elke dimensie

toepassen van de voorkeursregel op de expectancy-value gegevens

verschillende modellen:

lineair compensatorisch: $value * expectancy = nutcijfer$

lexicografisch: elimineren van keuzes die niet voldoen

Het MAAM drukt uit aan dat consumenten rationeel te werk gaan, of toch dat toch proberen

2.3.2.4 Een actueel model van de beperkt-rationele klant: accessibility-diagnosticsity

beperkingen op het kennismatig functioneren van de mens:

rationeel te werk gaan vergt concentratie en mentale energie, die beperkt is

eerder satisficing dan optimising

capaciteitsbeperkingen van ons informatieverwerkend systeem: 5+/-2 principe

het onbewuste karakter van de meeste van onze cognitieve processen

→ geen perfecte controle over waar we aandacht aan besteden (kous in drie bakken)

Deze inzichten werden samengevat in het accessibility-diagnosticsity model

→ waardoor zullen mensen zich laten beïnvloeden

Het model bevat twee regels:

Accessibility (voor de hand liggendheid):

hoe toegankelijker, hoe meer kans dat de input gebruikt wordt bij de keuze

→ top-of-mind awareness (TOMA) door unique selling proposition vb. Dash

- want we zijn mentaal lui

- meest toegankelijk is dat niet zonder reden

Diagnosticity (het onderscheidend vermogen van een input)

men wil verschil zien, men wil kunnen vergelijken

→ We kiezen enkel tussen concurrenten die ons opmerken of die we ons herinneren en we zullen die merken kiezen op basis van informatie die beschikbaar is en ons toelaat een verschil te zien tussen de merken.

2.3.2.5 Heuristieken en fouten bij het kiezen en beslissen

Het probleem is niet enkel dat we onvoldoende inspanning leveren, maar ook dat we soms fout redeneren.

Bounded rationality: beperkt vermogen tot rationeel handelen

We gebruiken vaak vuistregels die ons mentaal minder belasten, maar die zetten ons soms op het verkeerde been. Deze vuistregels worden heuristieken genoemd.

Een reeks van dergelijke heuristieken:

- De wijze waarop men een probleem formuleert, framing, kan een beduidende invloed hebben op de beslissing die men neemt. Vb. 40% fruit / 60% suiker
- We schatten de kans op een zeldzame gebeurtenis hoger in wanneer deze gebeurtenis past bij het prototype vb. de kans om overvallen te worden door allochtoon
→ de mens is een povere kansrekenaar
- We overschatten de correctheid van onze kennis en van onze oordelen vb chauffeur
- Belief perseverance: we volharden in onze overtuigingen, we zoeken eerder naar bevestigende informatie
- Wat voor de hand ligt lijkt meer waarschijnlijk
- We doen aan mental accounting: vb. spaargeld
- Ondervraagde personen geven bij marktonderzoek een aanvaardbaar antwoord
- De mens is een povere statisticus vb. na regen komt zonschijn
- Regressie naar het gemiddelde
- Veel in het rationeel model is gebaseerd op perceptie

Ons gedrag wordt veelal gestuurd door externe omstandigheden, niet erg want vaak is er productparity: producten vaak identiek

2.3.2.6 De dynamica van het keuzeproces: attitudinale keuzehiërarchieën

Omdat het meestal niet doenbaar is om het keuzeproces bij elke aankoop opnieuw te doorlopen, zullen we middelen vinden om de keuze te vereenvoudigen.

Extended problem solving (MAAM) → limited problem solving → routinized purchasing behavior: routine zullen we aanhouden zolang ze voor ons voldoen: satisficing

Ontwikkeling van attitudes is belangrijk: affectief, cognitief en conatief tov een object

Het is voor de marketer nuttig om bij de klanten attitudes te kunnen vormen.

Verschillende soorten attitudes:

Rationele hiërarchie (high involvement)

Extended problem solving → kennen → voelen → handelen

Dissonantie-hiërarchie (high involvement)

Promotie → de handeling komt eerst; cognitieve dissonantie

Handelen → voelen → kennen

Emotionele hiërarchie (low involvement)

Reclame → positieve emoties → voelen → handelen → kennen

Lov involvement hiërarchie

Summiere kennis (unique selling proposition) → proefaankoop

Kennis → handelen → voelen

De attitude-hiërarchieën onderling gestitueerd

Deze attitude-hiërarchieën kunnen we niet enkel opdelen naargelang de betrokkenheid van de consument, maar ook naargelang de keuze: emotioneel of rationeel instrumentele redenen of terminale.

2.3.3 De koper in zijn sociale omgeving

2.3.3.1 Organisationeel koopgedrag

het sociaal gegeven blijkt misschien het best in het koopgedrag van organisaties

hun koopgedrag onderscheidt zich door volgende kenmerken:

A. vermoeden van rationaliteit of instrumentaliteit

Het gedrag van ondernemingen is instrumenteel: ze bestaan in functie van een uiteindelijk doel dat al dan niet bewust duidelijk is vb. winstmaximalisatie

Meestal technici die dingen aankopen → extended problem solving

De buygrid: een uitgebreide reeks stappen die organisaties doorlopen vanaf de gewaarwording van een nood tot de uiteindelijk plaatsing en afwikkeling van een bestelling

Wanneer de onderneming het proces vaak moet doorlopen → routinematig bestelgedrag

Deze routines vaak ingebed in administratieve procedures vb enterprise resource planning

→ behavior theory of the firm:

- ondernemingen houden het bij continue incrementele (stapsgewijze) aanpassingen van de bestaande keuzen en beslissingen
- ze behandelen problemen in de volgorde waarin zij zich aandienen: sequentialisme

Een extreme versie hiervan is het garbage can model: keuzes worden gemaakt tussen alternatieven die zich aandienen en louter op basis van info die zich aandient, satisficing en trial and error, oplossingen zijn altijd voorlopig

Het idee van winstmaximalisatie gaat niet altijd op: men streeft ook naar andere zaken

De doelstellingen binnen een bedrijf liggen niet altijd op één lijn vb principaal ↔ agent

Opportunism with guile: medewerkers kiezen hun eigen belang boven dat van de onderneming zodra zij daartoe de kans krijgen.

B. Betrokkenheid van meerdere personen in een organisatie

Bij een organisatorische aankoop is meestal meer dan één persoon betrokken. Het geheel van de (on)rechtstreeks betrokkenen bij een beslissing heet de decision making unit DMU.

Afhankelijk van belang van de beslissing zullen dat meer of minder mensen zijn.

Formele (vb afdelingshoofd) en informele (vb initiator) rollen

Kan formele structuur hebben vooral dan mbt hiërarchische verhoudingen tussen de leden

Meestal ook informele groepsstructuur waarmee rekening mee dient gehouden te worden

C. Procesmatig verloop van de aankoop en beslissing

De aankoop door een organisatie kent een zeker verloop

Groepen hebben een neiging om polariserend te werken: dwz om meer extreme standpunten bij te treden van de individuele leden. Groupthink wijst dan weer op de neiging die in groepen kan bestaan om zo mogelijk een consensus te bereiken of te behouden en desnoods af te stappen van een nuchtere inschatting van de realiteit ten gunste van een consensuele visie.

Het aankoopproces is in organisaties niet noodzakelijk afgelopen met de aankoop zelf: Er is nog een deel dat volgt op de koop: sustained implementation.

D. Dunne markten

Bij organisatorische markten heeft men vaak te maken met dunne markten: weinig spelers
→ onvolmaakte markten

De aankoop is voor beide partijen van levensbelang

Bilateraal monopolie/oligopolie. Men is na de aankoop aan elkaar gebonden

Vertrouwen is nodig in de medecontractant.

2.3.3.2 De consument in gezinsverband

naast organisaties zijn er andere structuren die kopen, vb het gezin

rekening houden met emotionele band tussen de gezinspartners

ontvoogding → vrouw meer beslissingsrecht

Bij aankopen moet men dus rekening houden met de partner, men is echter niet goed in het inschatten van de voorkeur van de andere.

Kinderen leren binnen de gezinssituatie veel consumentengedrag

Ook de peer group heeft invloed op de voorkeur van iemand

2.3.3.3 Referentiegroepen

binnen onze peer group leren we meer het emotionele van de consumptie, wat 'in' is.

Producten en merken kunnen dragers zijn van een betekenis → symbolen

Een product kan eigen zijn aan een bepaalde groep waartoe we willen behoren

Conspicuous consumption: uiterlijk consumptievertoon waarmee rijken zich affirmeren

Wat vroeger voorbehouden was voor enkelen ligt nu in het bereik van velen

Mensen laten zich vaak beïnvloeden door de meerderheid: social judgment theory

Het uitgebreide MAAM kan dan geschreven worden als:

Intentie om merk i te kopen = $a_1 * MAAMattitude(i) + a_2 * SocialeNorm(i)$

Het gewicht van de sociale norm: motivation to comply

2.2.3.4 Het marketingsysteem kiest voor ons

De algemene en anonieme sociale omgeving kiest vaak voor ons, zonder dat we dat beseffen.

Vb. de supermarkt: beperkte hoeveelheid schapruimte, kiezen welke nieuwe aanbiedingen ze in hun assortiment opnemen.

Vb. modeindustrie: sector vangt trends op → kristaliseren, vastleggen van het dominant ontwerp en zorgen dat de klanten dit overnemen

2.3.3.5 Diffusiemodellen

de gelijkrichting van de vraag naar nieuwe zaken kan men bestuderen

de diffusie van een innovatie in een populatie kan men zien als resultaat van twee processen:

enerzijds de rechtstreekse besmetting door een innovatie waarvan we de aantrekkelijkheid

(virulentie) weergeven door een parameter Q, en anderzijds de sociale besmetting, waarvoor

wij met een parameter P de aanstekelijkheid weergeven, met M als bevolkingsomvang, Nt het

aantal eenheden die na periode t de innovatie reeds hebben overgenomen en met Xt het aantal

eenheden dat tijdens periode t de innovatie adopteert

→ $X_t = N_t - N_{t-1} = Q * (M - N_{t-1}) + P * N_{t-1} * (M - N_{t-1})$

deze uitdrukking leidt tot de S-vormige curve

aanvankelijk speelt vooral de directe besmetting, na verloop van tijd begint de

aanstekelijkheid te werken als een sneeuwbal, uiteindelijk komt het proces ten einde wanneer

er nog weinig niet besmette mensen zijn

2.4 Verklaringen: het waarom van kopersgedrag

Wat verklaart onze noden en ons gedrag als consumenten en als klanten?

Er zijn verschillende niveaus waarop we moeten redeneren:

- maatschappelijk (macro)
- individueel (micro)
- tussenniveau (meso)

2.4.1 Maatschappelijke determinanten (macro)

Het volgen van maatschappelijke ontwikkelingen is een beroep op zich:

Trendwatchers: signalen → scenario's

Ondernemingen maken gebruik van die scenario's om strategische planning te maken

De scenario's wijden doorgaans aandacht aan enkele basissectoren van de omgeving:

A. Demografie

Zonder mensen, geen klanten en dus geen marketing.

De basis van elke toekomstvisie is de demografische evolutie. De noden in de markt hangen immers in eerste aanleg daarvan af. Enkele dominante demografische thema's:

- de dalende nataliteit, hogere leeftijd bij eerste ouderschap en vrouw op arbeidsmarkt
- de stijgende levensverwachting → vergrijzing
- toenemende migratie
- de evoluerende patronen inzake huwelijk en gezinsvorming

De noden van individuele mensen en gezinnen evolueren samen met de stadia in de ontwikkeling van het gezin: leefcyclus van het gezin

Vb. verbruiksonderzoek: kruistabel volgens stadium in de gezinsleefcyclus van de gebruiker

Echter: het wordt steeds moeilijker om de opeenvolgende stadia netjes te ordenen

Demografische evoluties hebben een grote invloed op de noden en gedragingen van bevolking

Demografische evolutie niet noodz. exogeen, overheid kan tussenkomen

B. Cultuur

Cultuur zijn de (im)materiële artefacten die groepen mensen delen en doorgeven van generatie op generatie.

De cultuur heeft een invloed op drie componenten van de attitude die mensen tegenover het leven aannemen:

- het cognitieve, zoals de symbolen, de taal, de denkbeelden
- het affectieve, zoals de waarden en de kunst
- het conatieve, zoals de gedragspatronen en materiële artefacten

De cultuur heeft een directe invloed op de mensen.

Vb. de supermarkt geeft de eigenheid en prioriteiten van onze cultuur weer

De cultuur bepaalt niet enkel welke producten aan de man worden gebracht, maar ook hoe zij tot de markt gebracht worden, echte ⇔ valse behoeften

Organismen die de marketing in het oog houden: Jury voor Eerlijke Praktijken in Reclame

Deze jury spreekt recht volgens een aantal deontologische codes, wat sociaal aanvaardbaar is

C. De technologie

Technologie → innovaties

Ondernemingen met goede technologische kerncompetenties → SCA

Door deze technologische vooruitgang kunnen ze beter de noden van de klanten lenigen.

Veel innovaties zijn ook minder tastbaar: servitiseren = het inbouwen van diensten in producten die vroeger geen deel waren van het product zelf

D. Ecologie

De bescherming van het leefmilieu heeft de laatste jaren aan belang gewonnen.

→ sustainability = duurzaam ondernemen

economisch gaat het over het beperken van negatieve externe effecten of externalities

ecologische beginselen worden steeds belangrijker in het marketing beleid

- men beseft dat klantengedrag niet eindigt met het verbruik
- klanten houden ook meer rekening met ecologie → bron van kansen
- de samenleving legt meer verplichtingen op

Daar ecologie zo belangrijk wordt, probeert men de klant ook te misleiden met ecologische argumenten

E. Globalisering

De globalisering is in de marketing op diverse vlakken merkbaar:

- internet → handelen met leveranciers van over heel de wereld
- we kunnen kennis maken met andere culturen
- toenemende migratie → de wereld wordt multicultureel

F. De economie

De economie bepaalt de koopkracht en de prijzen en dus ook de vraag.

Tijden van schaarste: consumptie was variabele met weinig autonomie of bewegingsvrijheid:

Men wou vooral rondkopen

Engelcurven geven het verband tussen inkomen en consumptie

In tijden van schaarste hebben de consumenten weinig autonomie

Vandaag is de situatie in de Westerse economieën erg anders.

Katona wees al op de toenemende welvaart van de gezinnen in de jaren '50

→ discretionair inkomen, inkomen dat uitstijgt boven hetgeen dat nodig is om te voorzien in de levensnoden.

Met dat discretionair inkomen kan men veel dingen doen:

- uitgeven of sparen
- al dan niet vandaag uitgeven
- het inkomen al dan niet aan een bepaalde categorie besteden

Katona wijdde bijzondere aandacht aan de bestedingswil van de consumenten die hij als een economische attitude beschouwde: conatief, cognitief en affectief.

Zolang de bestedingswil zich gedraagt als toevalsvariabele zal ze geen verschil maken algemeen. Als de houding van de bevolking echter gelijkgericht raakt, dan is het mogelijk dat iedereen kooplustig, of kooponwillig wordt. Katona beschrijft de processen van sociale interactie die leiden tot deze houdingen van de bevolking. Hij bewijst dat koopwil een attitude is en dat deze attitude voorspellende kracht heeft voor de latere bestedingen van economische agenten.

De schommelingen in de bestedingswil blijken de economische conjunctuur vooraf te gaan, ze zijn een leading indicator.

Het meten van het optimisme/pessimisme van de klant is vandaag een ingeburgerde procedure, dit wordt dan gebruikt om de huidige en toekomstige gezondheid van de economie in te schatten. Deze voorspellingen zijn nuttig bij het voeren van een algemeen economisch beleid, maar ook voor het bedrijfsbeleid (vb producenten consumptiegoederen).

2.4.2 Meso-determinanten

Mesodeterminanten liggen tussen het maatschappelijke en het individuele niveau in.

Het gaat hier meestal om sociale groepen en maatschappelijke substructuren die onze waarden en noden bepalen.

A. Sociale klasse

De sociale klasse wijst op gelaagde samenstelling van de bevolking. Deze segmenten worden bepaald op basis van enkele determinanten zoals beroep, inkomen...

In de meeste marktonderzoeken worden de resultaten opgedeeld volgens deze segmenten.

Leden van dezelfde sociale klasse hebben gelijkaardige gedragspatronen.

Vermits er hiërarchie is aspireren de lager geplaatsten te leven als de hoger geplaatsten
→ trickle down: de lagere klassen imiteren de levensstijl van de hogere klasse

Er zijn ook trickle up processen, vb. punk mode

Andere visies zeggen dat het een confetti is van allerhande sociodemografische groepen die zich niet meer storen aan sociale conventies → life style segmentatie

Al bij al is er nog steeds evidentie voor de segmentatie, de praktische marketing berust nog altijd op segmentatie.

B. Groepen, subculturen en levensstijlen

Het is niet altijd de bewuste wens om tot een sociale klasse te behoren ⇔ subculturen

Men wil behoren tot aspiratiegroepen en men vergelijkt zich met referentiegroepen.

Binnen de groepen is er vaak een structuur → opinieleiders en achterban

In de marketing wil men graag gebruik maken van opinieleiders → “two-step communication flow”

Wanneer groepen eigen (im)materieële artefacten ontwikkelen → subculturen

Dergelijke subculturen hebben meestal gelijke consumptiepatronen. Mensen identificeren zich met anderen dmv merken. Merken maken soms deel uit van levensstijl.

Levensstijl = systematisch patroon van activiteiten, verbruik en interesses gedeeld door groepen van personen. Men wil zich identificeren met anderen op basis van houdingen, interesses en opinies: AIO-groepen

Begrip levensstijl is echter vaag → concept systematisch onderbouwen:

psychografie = onderzoek naar attitudes, interesses en opinies om het psychologisch profiel van de klant te beschrijven. Door deze types te koppelen aan het verbruik van merken kan nuttige info gewonnen worden voor het marketing-beleid.

Het EuroSocialStyles onderzoek reduceert de AIO variabelen tot twee onderliggende trekken:

Behoudsgezind ⇔ veranderingsgezind, materieel ⇔ ideëel

Opletten voor het onbezonnen gebruik van schemata!

C. Geo-sociale demografie

ICT maakt het mogelijk om beter te registreren waar mensen wonen. De vaststelling is dat mensen die in dezelfde buurt wonen, dezelfde levensstijl hebben.

2.4.3 Individuele determinanten (micro)

Wat zijn de individuele drijfveren van de klant?

Motivatie drukt uit dat menselijk gedrag gedreven is: dat er

- energie achter steekt
- voorkeur voor bepaalde objecten

wanneer aan deze gedrevenheid wordt voldaan voelen we ons tevreden, marketing kan hiertoe bijdragen door de satisfactie die voortvloeit uit het lenigen van onze noden

2.4.3.1 Behoefte, nood en vraag: valse behoeften?

Waar komt die motivatie vandaan? Indien marketing de behoeften schept en vervolgens lenigt, zitten we in een bedenkelijke situatie.

Kritiek: scheppen van valse behoeften: het tot stand brengen van motivatie voor iets waar we zelf niet beter van worden en waar het voordeel vooral bij de marketer ligt.

Verschillende soorten drijfveren:

- elementaire: voedsel
- onaangenaam gevoel opheffen (drive reduction theory en avoidance motivation)
- zoeken naar stimulering (optimal arousing)
- externe stimulansen: omgeving geef ons honger naar iets

→ psychologie zelf geen zicht op wat motivatie is, reduceren naar één drijfveer werkt niet.

De visie van de psychologie: mensen worden geboren met een beperkt aantal concrete behoeften en met een vatbaarheid om bepaalde behoeften te ontwikkelen in interactie met de omgeving waarin zij zich bevinden. Behoeften scheppen kan dan niet, ontwikkelen wel.

Wat dan met nicotine verslavingen? → onderscheid tussen behoefte, nood en vraag

- behoefte: aangeboren gerichtheid tot iets, een potentieel tot gedrag
 - noden: gezochte productencategorieën die gemeenschappelijke baten bieden
 - vraag: koopkrachtige nood, gericht op concrete aanbiedingen
- een merk kan meerdere baten opleveren (Lancaster)

→ behoeften niet geschapen, maar aangeboren → motivatie wordt beïnvloed door marketing
approach motivation (consumeren voor genoeg) avoidance motivation (consumeren met doel)

2.4.3.2 Het vermijdingsmotief: probleeminventarisatie

als motivatie negatief is → aanbod rekening houden met avoidance gedrag
differentiëren door aandacht op tekorten product en oplossing ervoor vinden
probleem-inventaris onderzoek: peilt naar problemen bij consumptie

2.4.3.3 Approach motivation: aantal en structuur van drijfveren

in het algemeen: motivatie → approach
welke drijfveren aanwezig in het gedrag?

A. Eén motief

Één motief → dat motief beschrijven en verklaren vb levensdrang

In de economie: één motivatie: nut, utility

Bij economisch nut gaat het om het geluk van de mens

Welbevinden

Wetmatigheden: geluk is een relatief gegeven en is beweeglijk

Welvaart verliest zijn dominante invloed van geluk, zeker als men een bepaald inkomen heeft

Geluk is subjectief

Er treedt vrij snel verzadiging op van het huidige welbevinden

Verbeter = aangenaam, verslechtering = onaangenaam, stagnatie = na tijdje ook minder goed

→ gevoel van welbevinden ~ aspiratie → aspiratieniveau

Mensen streven naar doelen, naargelang succes of falen past men de aspiraties aan, saturatie eerder door falen

Welbevinden ook relatief want gebaseerd op sociale vergelijking

→ we maken ons geluk ten dele zelf, anderen (marketers) hebben een mogelijke invloed

Tevredenheid

Nut is relatief en welbevinden te ruim → nieuw criteria: tevredenheid

Tevredenheid is relatief, volgens expectancy confirmation model: gebruiker vormt een verwachting van de prestatie van het product en vergelijkt daarmee de ervaren prestatie

De verwachte en ervaren prestatie bestrijken meerdere dimensies → beschrijven hoe de info geïntegreerd wordt tot een globaal tevredenheidsoordeel

→ beleid voeren adh van dit model om de klant tevreden te stellen

gebleken dat model onvolledig is zolang wij ook niet een directe link voorzien van de verwachte prestatie naar tevredenheid.

Tevredenheid is relatief en onderhevig aan adaptie

Economie: elk goed correspondeert met een aparte nuts categorie

B. Eén motief: conjuncte meting en analyse van het nut

Nut staat naast de algemene ervaring van welbevinden, ook voor het specifieke plezier of genoeg dat men ontleent aan het verbruik van specifieke goederen.

De marketer wil weten hoeveel het nut is voor een klant op de markt.

Methodes om het nut te meten

Het nut dat mensen ontleen aan hun geld stijgt niet evenredig met de omvang: saturatie

Het product opsplitsen in verschillende eigenschappen die deelnut bieden.

Hoeveel draagt elke component bij tot het totale nut van het product

Conjuncte analyse is een techniek die een globale nutservaring voor producten kan opsplitsen in een aparte nutsbijdrage per component.

Niveau i van eig X, niveau j van eig Y en niveau l van eig Z

$Nut\{X_i, Y_j, Z_l\} = Nut(X_i) + Nut(Y_j) + Nut(Z_l)$

→ resultaat van conjuncte analyse is:

- voor elke dimensie kan men bepalen hoe sterk die het nut bepaalt
- binnen de dimensie kan men de nutswaarde van elk niveau bepalen
- men kan het nut voorspellen van nieuwe producten als ze uit gekende eig. bestaan
- het nut dat klanten ervaren kan relateren aan andere variabelen, vb prijs

C. Meerdere motieven

Meerdere motieven → meer complexiteit, maar men kan de realiteit eventueel beter beschrijven en verklaren.

Ockham's principe: het aantal motieven dat men hanteert moet verantwoord zijn in het licht van de betere resultaten die men daarmee kan boeken. → afh van economisch optimum

Twee drijfveren?

Marketing: veronderstelling dat mensen enerzijds voor zichzelf expansief of repressief zijn, en anderzijds sociaal extravert of introvert, zodat een motivatie en persoonlijkheidstheorie ontstaat met twee assen en vier velden.

→ dergelijke visie niet wetenschappelijk onderbouwd

Vijf drijfveren?

Meer dan vijf dimensies kan de menselijke geest niet aan.

Maslow: motivatie als hiërarchie van vijf motieven:

- elementaire fysiologische noden
- nood aan veiligheid, zekerheid
- nood aan verbondenheid
- nood aan zelfachting
- nood aan zelfverwezenlijking

De hogere nood wordt pas actief als de lagere nood voldaan is.

Idee werd echter aangevochten omdat bvb mensen die in ontbering leven gereduceerd worden tot mensen die enkel door materiële kommer gedreven zijn

Nog meer drijfveren?

Rokeach: instrumentele en terminale motieven: rationeel ↔ emotioneel

Conclusie: er is niet één juiste visie

D. Persoonlijkheid en drijfveren

Drijfveer ~ persoonlijkheid

De persoonlijkheid blijft constant doorheen diverse situaties

Iemands persoonlijkheid komt overeen met de dominante streving van die persoon.

Vb. roker → sociaal meegaande aard, marlboro → zelfonzeker

Persoonlijkheidspsychologie: mensen indelen in groepen en gedrag voorspellen en verklaren, uitgaande van wie zij zijn.

Fundamentele attributieneiging: gedrag anderen verklaren door wie zij zijn, eigen gedrag verklaren door de situatie.

Persoonlijkheid vatten aan de hand van vijf trekken:

- emotionele stabiliteit
- extraversie
- openheid
- meegaandheid
- georganiseerdheid

Door elk van deze trekken te kruisen met een ander → minitheorie met twee dimensies
→ thema van consument die bestemd wordt door krachten buiten zijn controle
persoonlijkheidstrekkende helpen weinig om de consumptie van producten te verklaren

E. Meerdere motieven; domeinspecifiek

Persoonlijkheidstheorieën die eigen zijn aan een specifiek consumptiedomein

Domeinspecifieke theorieën: overtuiging dat de diverse gedragsdomeinen los staan van elkaar
MAAM is domeinspecifieke domein- en gedragstheorie. Men bepaald een consumptiedomein
en zoekt naar baten die kenmerkend zijn voor de keuzemogelijkheden

Elke consument heeft in deze benadering de vrijheid om de baten op een eigen wijze te wegen
In veel gevallen bijgeloof, maar kan wel leiden tot praktische inzichten

F. Middel-doel ketens: integratie van motieven, noden en concreet productgedrag

Lancaster + MAAM: producten leveren baten en baten dragen bij tot nut

→ causale keten vertrekkend uit producteigenschappen, lopend over baten, over instrumentele
waarden en uitmondend in terminale waarden

elke voorgaande stap is hier dan een middel tot de volgende stap, het doel → MDK's
als deze keten correspondeert met hoe mensen denken over een thema, dan kunnen de
MDK's voor dat thema gelijkgesteld worden met associatienetwerken, met gerichte paden
handig denkmiddel om beslissingen te nemen rond productontwerp, reclameboodschappen...
omdat ze aangeven hoe de materiële wereld in verband wordt gebracht met onze emoties

Hoofdstuk 3: Marktonderzoek en marketingonderzoek

Marktonderzoek wil iets kunnen zeggen over de klanten

Marketingonderzoek is meer gericht op het ondersteunen van de bedrijfsvoering en van de besluitvorming, maar dat uiteindelijk ook bouwt op marktonderzoek

3.1 Eigenlijk en oneigenlijk gebruik van marktonderzoek

De out of pocket kosten (wat men aan externe partijen moet betalen) voor marktstudie zijn hoog en vergen tijd en aandacht

Redenen om aan marktonderzoek te doen

- Beslissing nemen en nood aan informatie → marktonderzoek

Meestal echter geen beslissingen op basis van één markt cijfer

- Wel: management heeft beslissing genomen → marktonderzoek moet bevestigen

Marktonderzoek misschien in dienst van interne doeleinden (sunk cost verantwoord) van een bepaalde groep (factie) → organisatie-politiek

- Marktonderzoek moet leiden tot het stimuleren van de creativiteit van de medewerkers, leiden tot nieuwe inzichten, denkschema, kader

Nut en gevaren van denkschemata

Oppassen dat het verspreide denkschema geen al te dwingende aard krijgt binnen de organisatie zodat medewerkers niet meer buiten het schema kunnen denken (thinking out of the box), denkschema mag de creativiteit niet doden

Opletten dat de denkkaders de werkelijkheid niet reduceren

Twee voorbeelden van redeneerwijzen:

- growth-share matrix: onderneming bezit een waaier aan producten, die producten typeren naargelang het product in een groei markt of stabiele markt zit (growth) en naargelang de dominante of ondergeschikte positie in de markt (share) → 4 indelingen
 - dominant in groei markt: beloftevolle toekomst maar grote geldhonger (zuigeling)
 - dominant in stabiele markt: onderhoudskost en mooie winstmarges (melkkoe)
 - zwak in groei markt: er moet zwaar geïnvesteerd worden (zorgenkind)
 - zwak in stabiele markt: te laat om nog iets te doen (misbaksel)

→ melkkoeien blijven verzorgen, investeren in zuigelingen, zorgenkinderen afbouwen en misbaksels stopzetten

Het is gevaarlijk producten onder te brengen in slechts vier groepen, het ene product binnen de waaier kan positief effect hebben op andere producten binnen de waaier vb. Philips

- twee dimensionele voorstellingen van de motivatie van de consumenten (hoofdstuk 2)

Men veronderstelt dat de mens maar twee twee motieven heeft en dat men producten koopt met een gelijkaardige persoonlijkheid.

Weinig oog voor de situatie, alles afh van de persoonlijkheid

→ marktonderzoek kan nuttig zijn als men kritisch is

3.2 Onderzoeksopzet

onderzoeksopzet: enerzijds het doel van de studie, anderzijds de gebruikte methode om aan informatie en inzichten te komen

3.2.1 Exploreren of confirmeren

Het doel en aard van de marktstudie is ofwel explorerend en minder gestructureerd (inzichten ontwikkelen), ofwel confirmerend en meer gestructureerd (inzichten toetsen).

Doel: precieze vraag antwoorden en beslissing nemen, maar kan ook creativiteit stimuleren

- precieze vragen beantwoorden en beslissing nemen: voorgestructureerde onderzoeksmethode, vb vragenlijstonderzoek: woordkeuze zegt al iets over de visie van de ondervrager. Net dankzij die structuur krijgt met precieze antwoorden → antwoorden coderen en kwantificeren = kwantitatief onderzoek representativiteit van groot belang
- kwalitatief onderzoek: geheel aan methodes en benaderingen die gemeenschappelijk hebben dat ze:
 - minder structuur
 - niet streven naar statistische representativiteit
 - op intensieve en indringende wijze peilen naar mening van klant
 - gebruik maken van stimuli om ondervraagde te helpen
 - eerder dienen om te exploreren en creativiteit te stimuleren
 - afhankelijk van de subjectiviteit van de onderzoeker die de gegevens interpreteert en omzet tot inzichten

Gevallen, kritische incidenten en participerende observatie

Case study: methode die berust op selecteren van een typisch voorbeeld van iets, en op het geven van omstandige en realistische omschrijving van de kenmerken en processen.

Meestal niet representatief, moet leiden tot inzicht; algemene zien doorheen het particuliere

De opsteller van de case brengt eerst een tijdje door in de organisatie waarover de studie handelt: etnografisch onderzoek, participerende observatie

Methode van het kritische incident: men kiest voor gevallen die een goed voorbeeld zijn van goede of slechte praktijk, door vergelijken van de goede en slechte gevallen kan men proberen vast te stellen wat ze gemeen en verschillend hebben → gerichte steekproef

Intensief individueel interview en groepsinterview

Bij kwalitatief wordt vaak gebruik gemaakt van het intensief individueel interview (diepte-interview) of van het groepsgebesprek (focus group), telkens met relevante personen.

Men zoekt mensen die iets te zeggen hebben ipv representatieven voor de populatie, die ons inzicht kunnen geven vb. actieve klanten,

Bij groepsdiscussie moet de gespreksleider het gesprek onder controle kunnen houden en kennis hebben over het domein.

Belang dat het resultaat van het ongestructureerde interview zo volledig mogelijk genoteerd wordt.

Inhoudsanalyse: verwerken van woord en zinnenmateriaal

→ resultaat van explorerend onderzoek is vooral het in kaart brengen van een bepaald belevingsgebied: de grote thema's

3.2.2 Onderzoeksofzet bij confirmerend onderzoek

de steekproef van exploratief onderzoek is meestal te klein en niet representatief om objectief te kunnen zijn

Om iets te weten te komen over de markt waarop men actief is kan men bij gestructureerd onderzoek terugvallen op drie soorten methodes of manieren om gegevens te bekomen:

natuurlijke observatie, gedwongen observatie of ondervraging.

3.2.2.1 Observatie; het natuurlijke experiment

observeren hoe de klant zich in de realiteit gedraagt. Ofwel zelf de gegevens verzamelen

(primaire gegevens) ofwel de gegevens van andere verzamelen (secundaire gegevens)

Men kan kiezen tussen enerzijds de observatie van natuurlijk voorkomend gedrag of anderzijds de observatie van geforceerd of geprovoceerd gedrag.

Observatie van natuurlijk gedrag

Zorgen dat het feit van observeren zelf geen vertekening meebrengt (anders: reactiviteit).

In vele gevallen is het niet doenbaar om gedrag te observeren onder natuurlijke omstandigheden, vb het verbruik van alcohol.

Garbology: het onderzoeken van de vuilnisbak die mensen op de stoep zetten

Men kan ook de mensen zelf ondervragen, maar dit kan ook leiden tot vertekening

Registratie van gedrag

Men maakt meer en meer gebruik van de technologie om het gedrag te observeren.

Veldexperiment en testmarkt

Soms is het mogelijk om zelf het gedrag te forceren, vb. het anders uitstellen van vlees

Voordeel: men kan de omstandigheden controleren → betrouwbaarheid groter, en dus ook de validiteit van de analyse die men verricht = experimenten

Veldexperiment: experiment dat plaats vindt in de werkelijke omgeving ipv labo.

Realiteitsgehalte ligt hier veel hoger → externe validiteit (relevantie) verhoogt, maar de controle is een stuk minder en tast anderzijds misschien de interne validiteit (correctheid besluiten) aan.

Testmarkt: veldexperiment met voorgenomen marketingprogramma op voorhand op beperkte schaal, zo realistisch mogelijk → men leert wat over de bijsturing die nodig is aan het product

Secundaire data uit directe registratie van aankoopgedrag

Het registreren aan de kassa → data gegeven aan bedrijven: secundaire data

Firma's hebben dan gegevens omtrent de marktaandeelen, de prijs, de distributiedekking

Dit is natuurlijk gedrag → hoge externe validiteit, lagere interne validiteit (lage controle)

Concurrenten verstoren soms testmarkt

Door de ICT kan men steeds meer gegevens verzamelen omtrent één persoon: single source data. Dit maakt uitgebreid cross sectioneel onderzoek mogelijk.

Er rijzen hierdoor wel vragen omtrent de bescherming van de privé sfeer

Cross-sectie en tijdreeks

Cross-sectionele gegevens moeten ons een evenwicht geven.

Wanneer we verschillen zien tussen twee groepen, dan zien we dit als weerspiegeling van de verschillende aard van de twee groepen vb. mannen ↔ vrouwen

Omdat gegevens ook periode-na-periode verzameld worden → tijdreeksen van gegevens waardoor longitudinaal onderzoek mogelijk is (dezelfde personen over de tijd heen).

Wanneer men eenzelfde individuele entiteit volgt over de tijd: tracking data

Vb clickstream data: over het surfgedrag van de internetgebruiker

vb. registreren van de bewegingen van het oog met een oogbewegingscamera → vb hoe vaak kijkt men naar de reclameborden langs een voetbalveld

Tijdsreeksen geven ons meer zicht op de processen in de tijd, en niet zoveel over het evenwicht zoals bij cross-sectie.

Secundaire gegevens

Vaak minder duur dan primaire gegevens

soms werken meerdere gebruikers samen aan onderzoek en delen ze dan de kosten, of nog: ze bezorgen hun gegevens omtrent hun marketingacties aan een derde partij

vb PIMS data

Secundaire gegevens worden niet verzameld voor één specifieke opdrachtgever en met enkel zijn specifiek doel voor ogen, gevolg: gegevens corresponderen vaak niet met wat één bedrijf zo willen.

3.2.2.2 Het zuivere (en het onzuivere) experiment

om de zwakke interne validiteit te verhelpen kun je zelf een experiment opzetten

→ observeren onder gecontroleerde omstandigheden

in labo: niet extern valide, maar wel intern valide

vb. oogbeweging in labo gemeten → zeer zuiver opgemeten (intern valide), maar misschien verschillend van mensen die thuis kijken naar tv (minder extern valide)

experimenteren gebeurt regelmatig in de marketing, maar meestal zonder veel zorg voor interne validiteit

zorg voor interne validiteit adh v het Coca-Cola experiment voor subliminale stimulering

organiseren van een testmarkt → noch interne noch externe validiteit gegarandeerd,

compromis tussen beide

testmarkten worden gehouden in gebieden die representatief gelden voor de volledige markt

Experimenteel proefopzet

Interne validiteit is de sterkte van het echte experiment

Coca Cola experiment:

- drink meer cola beelden: X ; omzet O → X - O
- verschil met avond er voor: O1 - X - O2
- vergelijkende zaal zonder manipulatie O3 en O4
O1 - X - O2
O3 - - - O4 (effect van X = (O2-O1) - (O4-O3))

tweede zaal is controle

zwak punt is dat er slechts twee specifieke zalen zijn → groter aantal zalen

de zalen lukraak (at random) in groepen verdelen → randomisatie of lukrake toewijzing

R: O1 - X - O2

R: O3 - - - O4

Daar de twee groepen zalen vooraf gelijk moeten zijn: O1 = O3

R: X - O2

R: - - O4

Werken zonder meting vooraf kan op kosten besparen

Opletten voor reactiviteit

Vb. hawthorne effect: de mensen werkten harder naarmate het moeilijk werd, reactiviteit

Factorieel proefopzet

Meerdere niveaus van gemanipuleerde variabele vb drie ontwerpen (X1, X2, X3) voor reclamefolder, dan op beperkte schaal al uitsturen:

R: X1 – O1

R: X2 – O2

R: X3 – O3

Eventueel: R: -- - O4

Hiermee onderzoeken welke boodschap het beter doet

Soms wil men meer dan één variabele manipuleren

Er zijn dan twee factoren die meespelen → factorieel proefopzet

	Y1	Y2
X1	R:O1	R:O2
X2	R:O3	R:O4

Via statistische methods kan men dan nagaan of er een hoofdeffect (X of Y op O) en of er een interactie-effect is (X en Y samen op O)

Vb cross-over effect: x en y geen hoofdeffect, maar wel een tegengesteld interactie-effect van x en y. Het afwezige hoofdeffect verbergt dan het interactie-effect

3.2.2.3 Bevraging; de enquête

deze voorgaande methodes berusten op rechtstreekse observatie van gedrag, vaak buiten het besef van de geobserveerde.

In vele gevallen is het gedrag niet observeerbaar of is er geen te observeren gedrag

Vaak is het beter op indirecte wijze te werk te gaan vb. introspectie en zelfrapportering

Enquête ontwikkeld, enkele keuzes betreffende:

- de steekproef: wie, hoe
- de contactmethode: hoe in contact treden
- ontwerp van de vragen en vragenlijst
- de verwerking

A. Steekproeven: steekproeftrekking en representativiteit

Marktonderzoek → individuele eenheden en vervolgens veralgemenen (extrapoleren)

Hoe bekom je nu een representatieve steekproef

Studie- en observatie-eenheid bepalen

Eerst en vooral eenheid voor de studie en eenheid voor de observatie bepalen.

Vb recycleergedrag gezin vragen aan de vader

Representativiteit: de wet der grote getallen

De steekproefgemiddelden X

- schommelen symmetrisch rond het bevolkingsgemiddelde μ
- met als stapgrote voor die schommeling $S_x = S / (n^{1/2})$
- volgens een typische klokvormige verdeling
- 65% vd gemiddelde binnen een interval van 1 standaarddeviatie van μ , 95% binnen 2 en 99% binnen 3

→ hoe groter steekproef hoe nauwkeuriger het steekproefgemiddelde

Kortom: indien men de spreiding S van het onderzochte kenmerk over de bevolking kent, men denkt te weten wat het bevolkingsgemiddelde is en men weet met welke waarschijnlijkheid

men een uitspraak wil doen, dan kan men berekenen hoever het steekproefgemiddelde met een gegeven waarschijnlijkheid van het bevolkingsgemiddelde zal kunnen afwijken, en omgekeerd, hoe ver het bevolkingsgemiddelde verwijderd kan liggen van het genoteerd steekproefgemiddelde

De grootte van de onzekerheid intervallen wordt dus bepaald door

- de standaarddeviatie
- de grootte van de steekproef
- de mate van zekerheid die men wenst in de besluiten die men trekt

P25-26 nog eens lezen

Hoe groter steekproef hoe preciezer, maar wel met dalende meeropbrengsten

B. Hoe verkrijg je een lukrake of toevalssteekproef

Steekproef 'blind' trekken, at random.

Aantal werkwijzen voor een aselechte steekproef, met voor en nadelen:

Enkelvoudige, gestratificeerde en getrapte steekproef

Bij een enkelvoudige lukrake steekproef beschikt men over een lijst van de bevolking en trekt men lukraak

Maar daar mannen en vrouwen 50/50 zijn, misschien beter eerst mannen trekken en dan vrouwen zodat de verhouding 50/50 is

Gestratificeerde steekproeftrekking en het quotastaal.

Bij zo'n steekproef houdt men dus rekening met de lagen in de bevolking, vb geslacht, leeftijd

Betere representativiteitsfactor, maar meer werk

Verband tussen representativiteit en stratificering lukt niet altijd, niet iedereen wil deelnemen

Achteraf dus corrigeren

Cluster steekproeven of getrapte steekproeven: als de bevolking zelf een zekere

onderverdeling heeft kan men daarvan gebruik maken vb. eerst enkele gemeenten kiezen en vervolgens uit die gemeenten mensen kiezen

Opletten voor vertekening als je evenveel mensen uit grote als kleine gemeenten kiest

Quota steekproef

Niet omdat in een steekproef we de stratificatie vinden dat de steekproef representatief is!

Marktonderzoekers stellen selecte steekproef samen met respect voor bevolkingsquota in de

hoop daarmee de representativiteit te kunnen garanderen, men spreekt over een quota staal.

Als de trekking echter niet lukraak is, geen representatieve steekproef!

Vertekening in de uiteindelijk bekomen steekproef.

Zelfs wanneer de procedure lukraak is het nog niet zeker dat de steekproef representatief zal

zijn. Vb. sommige mensen komen niet in de lijst voor, sommigen zijn moeilijk te contacteren

Om grote scheeftrekkingen te vermijden: gekende kenmerken van de populatie vergelijken

met de resultaten van de steekproef → soms kan je nog corrigeren

Men probeert soms de statistiek te slim af te zijn, maar dat lukt zelden

Representativiteit, relevantie en haalbaarheid

Representativiteit slechts nuttig als men uitspraken wil doen over de toestand of

eigenschappen van de populatie, in sommige gevallen is men meer geïnteresseerd in de

interne validiteit, of denkt men dat veralgemenen geen gevaar inhoudt.

Soms is het beter om interessante personen te interviewen dan doorsnee mensen: relevantie is misschien even belangrijk als representativiteit

Marktonderzoek is in de praktijk vaak onderworpen aan eerder kostengrenzen.

Men wil vaak niet enkel weten wat er aan de hand is, maar ook waarom

C. De contactmethode

Verschillende manieren om de mensen te ondervragen: telefoon, email...

Persoonlijk interview is zeer duur, maar ook zeer wendbaar, het is vatbaar voor fouten door de ondervrager. Effectieve responspercentage is hoog.

Omnibusenquêtes: bundeling van de vragen van meerdere opdrachtgevers

Schriftelijke ondervraging: doorgaans weinig respons, men maakt gebruik van incentives

→ Noodzakelijk sterk voorgestructureerd, ondervrager niet aanwezig

D. Vragenlijsten opstellen

Naar een algemeen ontwerp. Ondervragers overschatten vaak de duur van de ondervraging, en de bereidheid van invullen. Structuur moet logisch en efficiënt zijn

E. Vragen goed formuleren

De vragen moeten eenduidig zijn en duidelijk. Bij open vragen verschillende mogelijkheden tot verwerken, vb oplijsten (verbatim)

Smiling faces schaal → kinderen

Hoofstuk 4: Strategische marketing

4.1 Strategisch beleid

4.1.1 Strategie: definitie en belang

strategie → krijgskunst → strijd en vijandschap

Strategie en tactiek

Strategie <-> tactiek (de uitvoering)

Strategie is wat voorafgaat, dus erg belangrijk

Strategisch beleid:

Visie: strategie sluit aan op de missie en op de doelstellingen

Principe: redenering die aangeeft hoe en vooral waarom

Termijnperspectief: eerder lange termijn

Onomkeerbaarheid: men stapt niet af van een strategie na een eerste tegenslag

Investering: strategie vergt inzetten van menselijke en materiële middelen

Integratie en coherentie: onderdelen in een groter geheel zien

Strategie en niveau van beleidsvoering

Het onderscheid in de strategie naargelang het niveau:

Concernstrategie: op welke markten het bedrijf actief zal zijn

Marktstrategie: hoe zal het bedrijf concurreren op één bepaalde markt

Operationele of tactische marketing: product-markt combinatie, beleid van 1 product

Strategie: wat, hoe, wie, waartoe

Maakt strategisch beleid een verschil?

Onderzoek:

succes bedrijfseenheden voor groot deel onverklaarbaar

management factoren bepalen het succes in grote mate

→ strategie is toch wel erg belangrijk

4.1.2 Types en typologieën van strategieën

verschillende soorten strategieën

Porter's typologie van concurrentie-strategieën

Drie soorten strategie, elke strategie moet je rechtlijnig blijven uitvoeren

lage-kost/lage-prijzen: massamarketing vb.aldi

differentiatie: onderscheiden aanbod, meerdere productvarianten, hoge prijs

niche/specialisatie: één marktsegment met een aanbod op maat gemaakt

Andere typologieën

Miles & Snow: vier strategieën:

prospector: innovativiteit, creativiteit en originaliteit

analyser: bestuderen eerste de omgeving en beslissen dan

defenders: proberen hun positie te behouden

reactors: volgen geen strategie, speelbal van de markt

verband met de fasen van een product

Eindeloos veel strategieën? Het succes ligt in de 'afwerking'

Er zijn verschillende strategieën die succesvol kunnen zijn, maar men moet ze consistent voeren.

Vier dimensies waarlangs de bedrijfsstrategie kan ontwikkelen:

eigen competenties van het bedrijf

de positie die het bedrijf inneemt tov klanten en vraagomgeving

de positie tov concurrenten

de positie tov complementaire bedrijven

4.1.3 Sustainable competitive advantage (SCA)

= iets dat men voor heeft op de concurrentie, iets dat klanten op prijs stellen, door een goed strategisch beleid

Dit is een bron van hoger dan normale winstgevendheid

Drie-traps visie:

de onderneming behoudt, verwerft of ontwikkelt schaarse middelen of vaardigheden

schaarse inputs --> marktpositie met strategisch potentieel

de exploitatie van de uitgebouwde strategische positie --> resultaten

4.1.4 Waarde scheppen en waarde toe-eigenen

het bakken van de taart = value creation vb. R&D

het verdelen van de taart = value appropriation vb. reclame

onderzoek wijst uit dat reclame erg belangrijk is om ook een deel van de waarde te hebben

4.2 Kerncompetentie en marktstrategie

producttechnologie = wat men aanbiedt of maakt
processtechnologie = hoe men het maakt

4.2.1 Productinnovatie en marketing

nieuwe producten zijn een belangrijke basis om SCA's uit te kunnen bouwen
--> productinnovatie belangrijk (R&D)

4.2.1.1 Innovatie

Vinding en innovatie

Een vinding = wanneer een nieuw systeem gevonden is dat betere resultaten haalt
Een innovatie = wanneer een vinding maatschappelijk aanvaard wordt

Creativiteit

Creativiteit = bestaande werkwijzen op een nieuwe wijze combineren met goed resultaat
Voorwaarden: voldoende voeding en voldoende vrijheid

Innovatie en verbeterde functionaliteit

Verbetering van een innovatie blijkt uit de verbeterde functionaliteit

Logistische curve en verbeterde functionaliteit

Als men de evolutie van een functionaliteit uitzet tegen de tijd:

- logistische curve met omslagpunt waarom het dominante ontwerp vast komt te liggen: het accent verlegt zich van productinnovatie naar procesinnovatie: er wordt meer gestreden met het wapen van efficiënte productie, lagere kosten en prijzen op het omslagpunt: industry shakeout: de kleine vissen vallen er uit (kapitaal tekort)
- nieuwe technologieën komen op de markt wanneer de oude er nog zijn de wet van de remmende voorsprong

Ideële of tastbare technologie

Technologie = kennis

Disembodied technology (ideëel) <-> embodied technology (tastbaar)

vb. chemische formule <-> vb. tube

4.2.1.2 Adoptie en diffusie van innovaties

verschillende segmenten vb. innovatoren, vroege opnemers (circulaire definitie)

men kan ook rekening houden met opinieleiders (-volgers) en sociale structuren en processen
consumenten beschouwen als netwerken ipv atomen

het vroeg of laat adopteren van iets nieuws is domeinspecifiek

S-curve als grafiek

Het AIDA principe (Awareness, Interest, Desire, Actoin)

Er zijn meerdere processen die moeten doorlopen worden, en dat vergt tijd
Snelheid van diffuse afhankelijk van bevolking, individu en de eigenschappen van de
innovatie zelf: aantrekkelijkheid, opdeelbaarheid, besmettelijkheid...

4.2.1.3 Marketing van innovaties

klanten iets nieuws leren, oude dingen afleren, overtuigen

Social engineering

Rol van marketing bij innovatie is een gedragsverandering teweegbrengen

Social engineering = beïnvloedingsacties om het gedrag van groepen mensen te veranderen
Vb. autorijden in Zweden

Coöpetitie

Coöperatie met concurrenten nodig om de markt open te breken

--> zowel de specifieke als de generieke vraag stimuleren

4.2.1.4 De levensloop van producten, technologieën en merken

de product life cycle: een klokvormige curve

gebruikelijk is om tijdens de initiële fase aan informatieve (generieke) reclame te doen, en
tijdens de groei meer aan imago-marketing en vanaf de maturiteit aan promotie
toch enkele vragen rond dit thema:

- waaraan meet men het 'leven'
- betreft de levenscyclus het merk, of het product, de productvariant ...
- is er een overtuigende reden waarom de grafiek klokvormig is
vb. bij consumentenelektronica: zadelvormig: twee segmenten: snelle en trage kopers
bij veel info vormen de twee pieken één --> klokvormig

bestaat er een wetenschappelijke basis voor de stadia

komt er wel noodzakelijk een einde aan de cyclus

conclusies: levensmodellen vooral nuttig wanneer

het echte innovaties zijn

men naar de producten zelf kijkt, niet naar productvarianten

men het leven meet aan de omzet in eenheden

nog een punt van kritiek: de levensloop wordt gezien als iets exogeens

paradox: slechts één strategie volgen, al de concurrenten

besluit: levenscyclus van een product is enkel nuttig als het goed wordt gebruikt

4.2.1.5 Marketing van nieuwe producten voor lopende consumptie (FMCG)

fast moving consumer goods zijn het voorwerp van herhaalde aankoop

er zijn twee kappen die moeten overbrugd worden:

de winkelketens moeten de FMCG opnemen: de derde aanbieder zal wss geweigerd
worden, tenzij hij produceert onder het winkelmerk (private label) of als generisch
merk. De eerste aanbieder heeft het pioniersvoordeel

mensen moeten snel beginnen met aankopen (trial, first purchase), en herhaalaankopen
(repeat) zodat er op lange termijn genoeg verkocht wordt (veel marketinginspanning)

4.2.1.6 Marketing van hoogtechnologische producten

Zuivere kennis: economische kenmerken en problemen van intellectuele eigendom

Kennis heeft doorgaans een hoge initiële productiekost en een erg lage reproductiekost
--> veel risico's vb. research slaagt niet, concurrenten beter product
high-tech omstandigheden --> monopolistische markt vormen en –gedragingen
overheid moedigt dit aan door patenten (tijdelijke monopolie) en royalties
industriële spionage

De vaak positieve externaliteiten die gepaard gaan met ontwikkelde kennis en technologie

Externaliteiten zijn gevolgen van een beslissing van een economisch agent op anderen
Vb. telefoon: netwerkexternaliteiten --> winner-take-all competitie
Netwerkcompatibiliteit: verschillende toestellen interageren met elkaar

De gestadige evolutie van de kennis

Mensen zijn continu bezig met de ontwikkeling van nieuwe en betere kennis
Kennis evolueert vrij snel --> risico voor onderneming, tenzij ze innovatie zelf controleren

De evolutie van de technologie is vaak 'pad-afhankelijk'

Het pad dat nu gevolgd wordt is het gevolg van de weg die men vroeger heeft ingeslagen
Wie de standaard naar zijn hand kan zetten heeft een groot voordeel, vb Philips
Komt een productstandaard er, en hoe snel?

Een productstandaard komt er als:

- minder kans om zich monopolierende toe te eigenen
- netwerkexternaliteiten aanwezig --> winner take all = standaard
- het niet radicaal innoveren
- een hoge R&D intensiteit

Wanneer er een standaard tot stand komt, dan gebeurt dat sneller

- minder kans om zich monopolierende toe te eigenen
- wanneer het netwerk van leveranciers en afnemers groter is
- niet radicaal innoveren
- wanneer de standaard door marktkrachten tot stand komt ipv door een externe partij

door deze studie kan men zijn beleid beter voeren

Mondigheid van de high-tech klant

De koper kent in vele gevallen de technologie goed --> actieve klanten

Marketing strategie op high-tech markten

Men moet enkele strategische beslissingen nemen:

1. onder welke vorm de ontwikkelde kennis vermarkten (vb. product, kennis, diensten)
2. open of gesloten ontwerp: gesloten architectuur (geen componenten vervangen) of open architectuur (componenten kunnen vervangen worden)
3. meerdere modellen uit één of meerdere platformen vb auto-industrie: platform zeer duur --> één platform dat mikt op top van de markt en andere modellen eruit afleiden
4. hoe de klant doen betalen voor de technologie: afh vraag en aanbod, maar toch moeilijk te bepalen hoeveel, opletten voor piraterij al kan dit tot snelle diffusie leiden
5. omgang met de opeenvolging van generaties van producten en technologieën: hoe moet men overgaan van oude naar nieuwe producten. Leap frogging = nieuwe modellen met grote verbetering. Pre-announcement = aankondigen nieuw product
6. Hoe om gaan met mondige, actieve klanten

4.2.1.7 Actieve klanten

Minder 'mondige' klanten

Consumenten zijn bij FMCG als passieve klanten te beschouwen omdat ze niet gemotiveerd en niet mondig genoeg zijn --> marktonderzoek

Mondige klanten

Hier ligt het anders:

- Innovaties zijn voor deze klanten van groot belang
- Deze klanten hebben grote technologische kennis

--> zowel motivatie als mondigheid

gewone consumenten worden ook mondig, dit door o.a. scholing en ICT

actieve klanten zijn klanten die een bijdrage kunnen en willen leveren tot innovatie in de technologie die zij inkopen

interessant voor de bouwer van het oorspronkelijk toestel: nieuwe toepassing in zijn toestel

de klanten zorgen voor een prototype en de eerste aankopen --> bijdrage tot innovatie

not invented here syndrome: niet van hier = niet goed

ook voor de innoverende klant staat er veel op het spel

4.2.1.8 Organisatorische adoptie van innovaties

Ingrijpende aard van organisatorische innovaties

Aankoop van deze innovaties --> de aanvaarding van een nieuwigheid

Technologieën die de verhouding binnen een organisatie (het sociotechnisch systeem)

--> weerstand

Momenten in het adoptieproces

- De initiatie: het overwegen en voorstellen van de innovatie en aankoop
- De beslissing: het nemen van een besluit tot adoptie
- De uitvoering en het doorzetten van de uitvoering (sustained implementation)

De beslissing wordt vaak genomen door niet-eindgebruikers --> sabotage en/of verwerping

Patronen voor de organisatorische adoptie van innovaties

Drie verschillende patronen voor het verloop van de adoptie van innovaties door organisaties:

Centralistisch gezagspatroon: een technisch beslagen medewerker initieert (snel)

Probleem: de uiteindelijke gebruikers werden niet geconsulteerd

Participatief patroon: de betrokken medewerkers mogen testen en voor- en nadelen bespreken (traag), voordeel: snelle uitvoering

Voortrekkerspatroon: individuele medewerkers nemen een positie in

Probleem: gevaar van verdeeldheid

--> verkoop innovatie aan organisatie is ook een inbreng in de verandering in de wijze van werken binnen de organisatie. De verkoper is een instrument van verandering: change agent

4.2.1.9 Marketing, innovatie en timing van het optreden op de markt

levensloop product --> belang van timing in de acties van de marketing

is er een voordeel in de concurrentiestrijd voor de pionier? Pioneering advantages

Aanvankelijke studies: wel degelijk een groot monopolistisch pioniersvoordeel (rente)

Later: bevinding herzien door fouten in de vorige studie

--> met moet geen pionier zijn om succes te maken ~ er is niet één juiste strategie wat domineert de kansen om te overleven?

Radicale innovaties: pionier overleeft niet, volgers hebben voordeel

Minder vernieuwende producten: voordeel pionier héél klein beetje beter

--> er zijn zowel potentiële voordelen als nadelen aan pionier of volger zijn wat vooral telt is de coherente uitvoering van de gekozen strategie

4.2.2 Marketing als kerncompetentie

Kerncompetentie is het technologisch kunnen van de organisatie resulterend in nieuwe producten. Technische competentie is de procestechnologie van de onderneming.

--> de basis van de waardeschepping

waardeschepping vooral in dienstensector -> marketing kan hiertoe bijdragen

4.2.2.1 Marketingresources; middelen, verworvenheden en talent; marketing-activa

volgens SCA: marketing belangrijk bezit

brand equity: de goede merknaam, merkkapitaal

vb. Schweppes

de waarde van de merknaam ligt in het monopolistisch voordeel die hij verleent aan de eigenaar --> trouwe kopers zijn merkentrouw en vergelijken de prijzen minder

brand extension is gemakkelijker en minder duur

marketing personeel ook erg belangrijk --> creativiteit, vertrouwen kunnen winnen

medewerkers met marketing ervaring zijn zeer gegeerd in marktgerichte bedrijven

marketing talent kan worden getraind --> de kweekvijver kan uitgebreid worden

4.2.2.2 Marketingvaardigheden; capabilities

marketingvaardigheden die een duurzame voorsprong op de concurrentie (SCA) kunnen vormen:

- Marktgerichtheid (market orientation): bekwaam zijn om te weten wat de klanten wensen, dat inzicht ook kunnen delen met de hele organisatie en vervolgens initiatieven tot stand brengen om aan die wensen te voldoen.
Marktgerichtheid helpt ingaan tegen de neiging om meer aandacht te besteden aan interne zaken dan aan de klanten
- Strategische planningvaardigheden: doelstellingen, consensus over de te volgen weg naar de gewenste situatie en het ontwerpen van een actieplan.
bevat meestal de volgende aspecten:
 - opdracht en doelstellingen organisatie
 - analyse van de omgeving van de onderneming
 - analyse toestand onderneming: sterkten en zwakten: SWOT
 - strategie
 - uitwerken strategievertrekkend uit strategisch plan (3-5jaar): rollend plan (elk jaar)
- Marketing procedures: doeltreffende interactie met andere medewerkers nodig
vb. Procter and Gamble
bevat: interne aspecten marketingafdeling, omgang met andere afdelingen en omgang met externe partijen
- Marketing organisatie:

4.2.2.3 Structureren: Marketing-organisatie en marketing-interfacing

Om een bedrijf te maken moeten de mensen en middelen gestructureerd en georganiseerd worden. Interne + externe organisatie

Structuur en strategie

Drie dimensies:

- De mate waarin de besluitvoering gecentraliseerd is
- De mate waarin de werkwijzen geformaliseerd zijn
- De specialisatie: de mate waarin mensen en middelen met gelijk aard en taak ondergebracht worden in aparte structuren

Overeenkomst tussen wat een organisatie doen en welke structuur ze aanneemt.

Onderneming presteert beter naarmate structuur en strategie overeenkomen

--> Structuur is een belangrijke factor om SCA te hebben

Onderwerpen in verband met marketing en organisatie

- Hoe omvattend moet de marketingafdeling zijn binnen de organisatie
- Hoe wordt de marketingorganisatie best gestructureerd
- Hoe is de interactie binnen de organisatie tussen de marketingafdeling en de rest

4.2.2.3.1 De omvang en omvattendheid van de marketingafdeling

Marketing opereert op de grens van de organisatie

Marketing overbrugt de grens tussen de eigen en de andere organisatie: boundaryspanning

Marketing deelt opdrachten en andere taken met andere afdelingen binnen het bedrijf

--> welke functies binnen de marketingafdeling en welke aan andere interne/externe diensten

Bedrijfsexterne grenzen van de marketingafdeling

Organisatie is een geheel van contractueel verbonden mensen: nexus of contracts

Wat zijn de natuurlijke grenzen van een organisatie

--> zoveel internaliseren als economisch optimaal is

transaction cost economics: de diensten uitbesteden waarrdoor de kosten van de omgang van de organisatie met haar omgeving optimaal wordt (inclusief marketingdiensten)

Make: zelf maken

Buy: uitbesteden (indien de markt goed is)

Tendens om activiteiten die niet behoren tot de kerncompetenties te outsourcen

--> afhankelijk van de markt of je al dan niet aan outsourcing doet

Bedrijfsinterne grenzen van de marketingafdeling

Welke functies moeten toevertrouwd worden aan de marketingafdeling, en welke aan de andere diensten of afdelingen binnen het bedrijf

Het Marketing Concept vergt dat de hele organisatie klantgericht zou zijn.

--> marketingafdeling veel bevoegdheden?

Weinig studiemateriaal, maar voorkeur is om marketingafdeling beperkt te houden

4.2.2.3.2 De interne organisatie van de marketingafdeling

kleine bedrijven: klemtoon op korte termijn, weinig structuur

bedrijf evolueert en er ontstaan twee polen in de commerciële dienst:

- De sales
- De marketing

Binnen een grote afdeling marketing ontstaan onderafdelingen (verkoop, studie, planning...)

--> functionele organisatie: opdeling in interne homogene maar extern gedifferentieerde deelfuncties

andere verschillen in een bedrijf: meerdere producten, meerdere doelmarkten...

soms zal de marketingafdeling niet de functionele lijn volgen maar opgedeeld worden

--> opdeling afhankelijk volgens het principe dat het meest differentiërend is:

- Deelfuncties verschillend --> functioneel opgedeelde organisatievorm
- Producten divers --> opdelen naar productdivisies
- Bediende markten divers --> opdelen naar deelmarkt

Vaststelling: doorgaans meer dan één dergelijke kracht: oplossing matrixorganisatie

--> meerdere principes simultaan tot hun recht laten komen. Er is dan een verantwoordelijke voor elk product, maar ook voor elke markt, verschillende lijnen van bevelvoering die door elkaar heen lopen

--> meer overleg nodig en capaciteit tot conflictbeheersing

Brand management

Brand Managementstructuur is een vorm van matrix organisatie (vb. Procter and Gamble)
Kenmerk: deze onderneming biedt een groot aantal producten aan onder eigen merknaam, die in zekere vorm met elkaar concurreren

Er zijn twee beginselen die moeten verzoend worden met elkaar:

Diversiteit van producten en merken

Diversiteit van marketing functies

--> opgelost door voor elk merk een brand manager aan te stellen en door marketingfuncties te definiëren en deze elk onder te brengen in een dienst met een functioneel verantwoordelijke aan het hoofd

brand manager is verantwoordelijk voor de actie, de functionele voor de middelen
organisaties met verschillende klantengroepen --> segment managers, landen managers...

Key Account Management-structuur: één team verantwoordelijk voor de marketing naar één klant toe

Category management en Efficient Customer Response management (ECR)

Enthousiasme naar brand manager is gedaald, nieuw is de category manager --> onderhandelen met één verantwoordelijke voor al de producten van het bedrijf

--> oligopolistische-oligopsonistische dunne marktform

--> onstabiele marktform: beter beheersen van hun interactie door ECR

Efficient Customer Response Management: methodes waardoor sneller akkoord

--> samen grotere taart bakken ipv te zagen over de verdeling van de taart

Taak- of projectploegen (task teams)

Matrixorganisatie is een voorbode van de structuur waarin meerdere verantwoordelijken samen het beleid vormen voor eenzelfde opdracht.

Wanneer meerdere invalshoeken nodig zijn voor een bepaald project -> task teams

deze teams hebben minder interne structuur, doel is een ploeg van gelijken samen te brengen die op korte termijn goed samen werken aan een project (eindpunt)

Vb. op de markt brengen van een nieuw product

--> vollediger resultaat en sneller

Netwerkstructuren

Onderzoeksorganisaties zijn steeds bezig met het aantrekken en uitvoeren van nieuwe onderzoeksprojecten met voor elk project een taskteam, ondersteund door netwerktechnologie

Medewerkers komen en gaan --> belangrijk dat kennis in databases wordt bijgehouden

De hedendaagse organisatie kan weergegeven worden als een structuur met drie lagen:

- Onderste, permanente laag bevat kennisbestanden (propositionele kennis, wat is)
- Middenlaag bestaat uit de functionele diensten (procedurale kennis, hoe moet het)
- De bovenste laag bestaat uit tijdelijke taskteams

4.2.2.3.3 Interfacing van marketing en van andere functies/competenties

marketingafdeling beter niet te omvattend maken --> moet goed kunnen samenwerken met andere afdelingen
doeltreffende interactie, de interface is een mogelijke SCA
interacties van de marketingafdeling:

De interactie tussen R&D en marketing

Het beleid inzake productvernieuwing en productverbetering is hiervan afhankelijk
De R&D moet wetenschappelijk maar ook klantgericht zijn
Ook innovatie die uit de markt geput wordt: minder risico, maar minder revolutionair
Cooper: beste is productinnovatie uit beide inputs --> veel vernieuwing en weinig risico
Toch proberen nog continuïteit te garanderen --> minder risico's
Marktgericht sturen van de ontwikkeling gebeurt door tijdens het ontwikkelingsproces het resultaat te toetsen aan de markt, dit is vaak tegen de zin van de technologen
--> gebeurt te weinig
snel prototypes maken om te testen = fast prototyping
interactie tussen labo en markt geholpen door taskteams

Interactie tussen marketingafdeling en de boekhoudafdeling

Tegengestelde subculturen
Boekhouding is verleden, marketing is toekomstgericht
Wisselwerking bemoeilijkt door complex verloop van verschijnselen in de marketing en niet tastbaarheid
Nochtans kunnen ze erg complementair werken:
Marketing stelt programma op met opbrengsten en kosten die moeilijk in te schatten zijn, boekhouding kan hier helpen een bedrijfsplan op te stellen en de kosten controleren
Boekhouding kan ook de resultaten evalueren
Voor de allocatie van toekomstige middelen is kennis van zaken nodig vb saturatie vs open markt

De financiële afdeling

Marketingprogramma's zijn complex, onzeker en risicovol investering --> hoe financieren

Bedrijfsinterne vragen

- * Hoe hoog zal het rendement van de investeringen moeten zijn
Kosten en opbrengsten zijn onzeker --> financiële afdeling
- * hoe zal men complexe en risicovolle projecten financieren

Bedrijfsexterne vragen

- * Hoe schat de financiële markt bepaalde marketingprogramma's in --> beurs
analoog: hoe groter de opbrengst, hoe sneller en voorspelbaarder --> hogere koers
event studies tonen aan dat financiële markten reageren op marketingontwikkelingen
veel tevreden klanten --> hogere beurskoers die niet wispelturig is
goede interactie tussen marketing en andere diensten --> SCA

4.3 Marktstrategie gebaseerd op klantenkennis: waarde begrijpen, klanten aantrekken en binden.

4.3.1 Klantenwaarde meten, verklaren en uitbaten.

Klantenwaarde meten en verklaren.

Waarde van het aanbod → men wil betalen

In de marketing wil men dus de waarde meten en verklaren

Vb. leugendetector

Hoger: voorkeuren van mensen onder de vorm van afstanden in mentale map

MAAM en Conjoint analyse

meten en verklaren van de waarde is mogelijk

Strategische benaderingen vertrekkend van MAAM:

verander de markt: vb. veranderen van marktsegment

verander de kenmerken, door reclame

verander het imago, de expectancies

verander het belang van de kenmerken, de values

Deze ingrepen → waarde van het aanbod verhogen

Gereveleerde waarde; reservatieprijzen en veilingen

- Soms is de waarde van een product is duidelijk vast te stellen (instrumentele goederen)

→ Value Based Pricing: prijsstelling op basis van de waarde van het aanbod voor de klant

- Niet-instrumentele goederen (vaak beperkt in aanbod):

→ veilingen leiden tot reservatieprijs

Prijstdiscriminatie

Goede markt → marktprijs

Als reservatieprijs > marktprijs, dan consumentensurplus

- Als aanbieder de reservatieprijs van de klant weet (informatie-assymetrie)

→ afnemen consumentensurplus

- Als informatie-symmetrie → onderhandelen met resultaat: prijs tussen de uitersten

Het model van de discriminerende monopolist:

één aanbieder en verschillende klantengroepen → andere prijs op de verschillende markten

$$p_1/p_2 = \frac{\{(q_2/p_2)/(dq_2/dp_2)+1\}}{\{(q_1/p_1)/dq_1/dp_1)+1}$$

→ prijselasticiteiten: optimale prijzen zijn anders op de verschillende markten

Dit is enkel mogelijk als de markten gesegmenteerd zijn!

- Voorbeelden: luchtvaartmaatschappijen → discriminatie gevolg van gedrag klanten (zoeken naar de laagste prijs)
- merk-discriminatie
- eBAY
- afroopprijzen op basis van het ogenblik van de aankoop (uitbrengen nieuw boek)

→ Klemtoon ligt hier op het maximaliseren van de winst voor de verkoper

4.3.2 Aan klanten en klantensegmenten de gezochte waarde bieden

Klemtoon ligt op het voldoen aan de noden van de koper

4.3.2.1 Massamarketing

strategie: één aanbod voor alle mogelijke klanten → standaardproduct

- met noodzakelijk lage prijs

hiervoor moet met een doelbewust beleid voeren:

goedkope componenten

schaalvoordelen

learning economies

economies of scope: brand extension

Penetratiestrategie: soort massamarketing waar men op de markt komt met een zeer lage prijs hopen dat door de grote vraag men in de toekomst goedkoper zal kunnen produceren

- met voldoende kwaliteit

onderzoek naar prijs/kwaliteit verhouding

standaardisering biedt een zekere garantie, vb. McDonalds

oplettten voor de concurrentie in dit domein: vb. Colruyt

4.3.2.2 Gedifferentieerde marketing en segmenteren

a) Gedifferentieerd aanbod

strategie: één aanbod op de markt dat te onderscheiden is van de concurrenten mikkend op een marktsegment

voordeel: niche-marketing (specialist) ; nadeel: afhankelijkheid van één product

gevarieerd aanbod → risico spreiden

ipv één product: een productlijn of assortiment dat breed en/of diep is

→ cannibalisme maar ook gunstig effect verkoop product 1 op product 2

b) Segmenteren

het aanbod richten op één of meerdere marktsegmenten

1. Segmenten afbakenen in de markt

zeer veel aspecten waarop men kan segmenteren

drie niveaus waarop men kan segmenteren:

Segmenteren op gedrag

Voordeel: direct verband tussen geobserveerd gedrag en te voeren marketingbeleid

Nadeel: niet gemakkelijk om het gedrag te observeren

Segmenteren naar achtergrondkenmerken

Segmenteren op basis van achterliggende criteria, vb geodemografische, socio-economisch...

Voordeel: brede basisdeterminanten, goed gedocumenteerd en hanteerbaar

Nadeel: moeilijk te differentiëren

Segmenteren op tussenliggende variabelen

Tussenoplossing van de vorige twee

Situationele segmentatie: gedrag verklaren door situatie, situatie is dominant

2. Segmenten als doelwit kiezen

segmenten moeten voldoen aan bepaalde criteria vb. voldoende koopkrachtig aantrekkelijkheid (rendement) en competitief voordeel (risico)

als men meerdere segmenten kiest: complementaire of tegengestelde segmenten?

3. Het beleid naar de verkozen segmenten

marketing-strategie ontwerpen en uitvoeren naar die segmenten toe

4.3.2.3 Micromarketing

de klant als individu beschouwen ipv als groep (ICT)

interactiviteit

zowel beweging naar passieve massamarketing als naar actieve micromarketing

→ de massaproducten en de gespecialiseerde producten doen het goed, de tussenproducten zwakken af

4.3.3 Klantenwaarde maken

kan de bedrijfssector de waarde voor de klant bepalen?

Visie: waarde bestaan in de ogen van het individu, niet vergelijkbaar tussen personen

Toch enige zekerheid voor de ondernemer:

- marktonderzoeken → inzichten
- vroegere ervaringen
- kijken bij de concurrentie
- trial and error

de waarde van een aanbod is doorgaans domeinspecifiek

4.3.3.1 Klanttevredenheid en klantenbinding

klantgerichte marketing → customer satisfaction (vaak door consumentensurplus)

drie soorten determinanten tot klantensatisfactie:

- consumentensurplus (conatief)
- verwachtingen ingelost (cognitief)
- kwaliteit is goed (affectief)

Tendens: tevredenheid vooral afhankelijk van de laatste twee

Tevreden klanten → duurzame winstgevendheid (dankzij het trouw zijn van de klant)

4.3.3.2 Offensieve en defensieve marketing

Offensieve marketing

Aantrekken van nieuwe klanten → concurrentieslag

Defensieve marketing

Klanten behouden → merkentrouw

4.3.3.3 Klantenbinding en klantentrouw

switching costs → weinig tevredenheid

Klanttevredenheid als beleidsinstrument en als beweging

Peilen naar tevredenheid van de klanten
→ Customer Satisfaction Index, database

4.3.3.4 Kwaliteit en diensten (serv-qual)

tevredenheid is afhankelijk van de kwaliteitservaring van de klant
bij diensten: zowel de geleverde dienst als het productieproces is van belang

4.4 Marktstrategie en concurrentie

De klant moet ons kiezen boven de concurrentie
Strategie → militaire beleidsvoering

4.4.1 Marktvorm en concurrentie

betreft de structurele kenmerken van de markt vb. aard en aantal concurrenten
'structure leads strategy'
gedrag concurrenten veranderen → marktstructuur veranderen

4.4.2 Het begrip van een markt

vaste kring klanten, vaste groep mededingers en begrensde waaier van producten
maar: waar liggen de grenzen van de markt?
Afhankelijk van het tijdsperspectief: markten komen op en verdwijnen weer
→ Best afbakenen op grond van de noden die men wil bevredigen
belang afbakenen markt: als er geding rond hebben van marktmacht (monopolie) is markt definiëren:

- klantgerichte criteria: kruislingse prijselasticiteiten
- aanbiedergerichte criteria: reactie-elasticiteiten
- product- of technologiegerichte criteria

Deze criteria worden ook gebruikt om een bedrijf op te delen in divisies

4.4.3 Marktvormen

4.4.3.1 Volmaakte mededinging

kenmerken:

- producthomogeniteit: een uniform product vb. graan
- transparantie: volledige informatie → één prijs op de markt (inside information)
- atomisme: er zijn veel en onafhankelijke marktpartijen
- mobilititeit: vrije toetreding en uittreding

Iedereen is prijsnemer

Marketing overbodig in volmaakte markt

Differentiërende marketing vs. democratiserende marketing

4.4.3.2 Monopolistische concurrentie

kenmerken:

- productheterogeniteit: aanbieders willen producten differentiëren
prijs-kwaliteitrelatie = hedonische prijsrelatie
- ondoorzichtigheid: onvolledige informatie, consument niet laten vergelijken
- dunne markten: beperkt aantal producenten → rivalen
ook de vraagkant is soms dun vb. supermarkten
- mobilitetsbarrières: vb. vestigingswet, drempel effecten bij toedreding
uittredingsbarrières, ook bij sunk cost

elke concurrent heeft door zijn positionering een beperkt monopolie uitgebouwd

marketing fundamenteel anti-competitief? - marketing → innovatie → competitie bevorderend

- democratiserende marketingvorm

4.4.3.3 Monopolie en oligopolie (of monopsonie en oligopsonie)

zeer winstgevend voor de monopolist
de samenleving is vaak tegen monopolies, maar toch zijn er auteursrechten en patenten
→ moedigt creativiteit en innovatie aan
vb. aidsremmers
ongewenste situatie

bij monopolistische concurrentie bouwt men een dam rond zijn marktpositie en kan men daardoor omzet en winsten beschermen → lage (kruislingse) prijselasticiteit
de beschermde positie is echt niet onkwetsbaar

oligopolie → rivaliteit → prijzenoorlog → Bertrand-evenwicht: $P = MK$
om dit te vermijden: differentiëren en Stackelberg-concurrentie: marktleider geeft de toon aan
kartelafspraken zijn strafbaar

4.4.4 Statica: Positionering en differentiëren

Men wil een positie innemen die de klant waardeert, zonder in het vaarwater van concurrenten te komen.

4.4.4.1 Prijs/kwaliteit-positionering

onderscheiden door een bepaald kwaliteitsniveau te kiezen met daarbij passende prijs
vb. Aldi: lage kwaliteit → lage prijs

4.4.4.2 Porter's positioneringsalternatieven

onderscheid tussen low price/low cost strategie, differentiatie strategie en de niche strategie
→ kiezen uit één van de drie

4.4.4.3 Multi-attribuut positionering en USP-positionering

dienst → baten
aanbod differentiëren op basis van kenmerken of baten
mentale map
unique selling proposition: aanbod differentiëren door het aan één baat te koppelen
vb. Dash

4.4.4.4 Merkimago en symbolische positionering

imago = perceptie van de consument, associatief netwerk, kenmerken vb. schrijfwijze DELL
merkverwarring is zelden: men differentieert
kenmerken van een goed imago:

- bondigheid en accessibility
- zinvolheid, van belang bij brand extension
- onderscheidenheid om geen merkverwarring te hebben
- aansprekendheid, achterliggende symboliek vb. cowboy van Marlboro

geslaagd merkimago → monopolistisch voordeel uitbouwen: niet prijsgevoelig, trouw

4.4.5 Dynamica: interactie

concurrenten interageren met elkaar

speltheorie

de Cournot-Nash analyse: wat doen concurrenten

4.4.5.1 Wie zijn de concurrenten: strategische groepen en strategische doelwitten

directe en indirecte concurrenten, afhankelijk van de positionering

strategische groepen: concurrenten die dezelfde strategie volgen

concurrenten kunnen elkaar als doelwit zien, aanvallen

markten belemmeren voor nieuwe spelers: barriers to entry

vb. hoge kapitaalvereisten, kostenvoordelen voor de oudere bedrijven, klantentrouw..

werkt echter niet tegen creatieve innoverende concurrenten

- korte termijn: mildert de concurrentie
- lange termijn: wakkert concurrentie aan

4.4.5.2 Hoe werken concurrenten op elkaar in

afgeleid uit militaire strategieën

als een bedrijf goed is in iets, dan maken ze vooral gebruik van die marketing actie

vb. goed in innoveren

de timing van de zetten is ook belangrijk → pioniersvoordeel

vb. pre-announcement, wel opletten voor risico's

4.4.5.3 Hoe reageren concurrenten op elkaar

goed in iets → dit toepassen

opletten voor overreageren → escalatie zoals bij Bertrand-concurrenten

4.5 Marktstrategie en partnerships

externe partijen en ondernemingen zijn belangrijk voor een onderneming voor o.a. grond- en hulpstoffen, productieproces...
→ lange termijn contracten

4.5.1 Make or buy: uitbesteden of in eigen beheer produceren

vertrouwen in het markmechanisme, zeker als er beperkte leveranciers zijn
misschien beter: acquisitie (overkopen bedrijf) of fusie (samensmelten)
→ Transaction Cost Economics
permanente nood aan transacties → onzekerheid, kosten
iedere onderneming streeft naar eigenbelang => opportunism with guile (teren op de andere)

Uitbesteden of in eigen beheer produceren

Zullen we bepaalde diensten kopen (buy) of zullen we ze zelf produceren (make)
Vb. extern reclame bureau meestal buy
Vb. verkoopploegen meestal make

TCE theorie zegt: de oplossing is die waar de transactie kosten minimaal zijn
→ enkel als markt imperfect is zal men zelf produceren of via verticale integratie (opsorping)
markt voor reclamediensdiensten is redelijk volmaakt, voor verkoopdiensten redelijk onvolmaakt
bij deze twee oplossingen is er geen partnership en geen vertrouwen

4.5.2 Contractuele relaties en partnership

in praktijk meer tussenvormen dan TCE zegt → relational contracting en partnerships
gebaseerd op vertrouwen maar ook contract (huwelijk)

- franchising: klant behoud onafhankelijkheid maar met beperkingen
vb. McDonalds
- exclusiviteitscontracten: enkel met elkaar handel drijven
vb. autodealer

Partnering

Ver verwijderd van het TCE-uitgangspunt (opportunism with guile)
Relaties met vertrouwen enkel als er voordeel uitgehaald wordt door beide partijen
Partnership → tijdsdimensie
Vertrouwen uitgebouwd door wederzijdse investeringen
Verdeling van lusten en lasten:

- outcome fairness (redelijke verdeling)
- procedural fairness (volgens de regels)

4.5.2.1 Voordelen van partnering

kan partnering op lange duur wel voordelig zijn voor beide partijen want is geen vrije markt
niet enkel de economische voordelen tellen (vb huwelijk)

Economische voordelen van partnering

Een daling van de transactiekosten

Lagere ontvangst per eenheid kan worden gecompenseerd door grotere omzet

Marketing kosten zijn veel lager

→ rentabiliteit hoger bij partnering

4.5.2.2 New institutional economics

→ samenlevingen en economieën hebben nood aan instellingen om goed te functioneren
instellingen een vorm van sociaal kapitaal

goede instituties → betere prestaties

zonder vertrouwen kan je bvb geen krediet krijgen

4.5.3 Distributiepartners

distributie: afzet over een groot aantal klanten en afzetpunten

Functie van tussenpersonen

Tussenpersonen zorgen voor gemakkelijkere bereikbaarheid

Vb. winkeliers stellen assortiment van producten ter beschikking

Allerlei soorten tussenpersonen

Types van tussenpersonen

- Goederen eigendom → distributeur of dealer: risico maar bepaalt zelf prijs
- Goederen geen eigendom → agent: commissieloon

Exclusieve distributie: alleenverkooprecht aan enkele distributeurs, wettig indien bevorderend
Vb. luxeproducten die enkel te vinden zijn in luxewinkels

Omgekeerde van exclusieve distributie is massaproductie

Vb. winkelier die leverancier weigert

- Niet-geïntegreerde winkelketen: zelfstandig maar onder zelfde naam
- Geïntegreerde winkelketen: meerdere zaken eigendom van één onderneming

Verticale marketing-systemen; distributiekolom

Diepe of ondiepe distributiekolom: het ene bedrijf verkoopt aan het andere enz.

Verticaal marketing systeem: schakels die niets toevoegen worden weggeconcurrerd

Gecoördineerd samenwerken van de keten → bedrijf dat meeste belang heeft wordt het middelpunt (focaal)

Achterwaartse verticale integratie: opslorpen van vorige schakel

Voorwaartse verticale integratie: opslorpen van volgende schakel

Tendens: focus verschuift naar eindklant en/of machtige winkels vb. Colruyt
'clicks' ipv 'bricks' (ICT)

disintermediation: tussenpersonen worden overbodig

De detailhandel: een bijzonder soort partner

Supermarkt = multi product onderneming

De laatste schakel in de distributiekolom bij FMCG

Supermarkten worden sterker in het onderhandelen met leveranciers

Beperkte winstmarges bij supermarkten door autonome klant

→ Het beheersen van inkomens en kosten is erg belangrijk: inkoopkosten en bedrijfskosten vastgoed erg belangrijk in de kosten

4.5.4 Consumenten als partners; partnerships van consumenten

consumenten ontwikkelen merkentrouw

Hoofdstuk 5: Marketing evalueren en marketing geëvalueerd

5.1 Evaluatie uit economisch perspectief

5.1.1 Maatschappelijk-economisch

Het belang van de marketing-sector in de economie

Men meet de bijdrage van een onderneming aan de toegevoegde waarde
Moeilijk marketing-sector af te lijnen
Vaak is de waarde van een bedrijf immaterieel vb Schweppes

Marketing en macro-economische groei

Hoe belangrijk is de marketing voor de ontwikkeling van het geheel
Marketing gaan verspillen tegen (vb. ontwikkelingslanden)
Hoe groter de autonomie van de klant hoe groter het belang van de marketing (afstemmen)

Marketing en economische conjunctuur

Marketing kan gebruikt worden om de economische cyclus te neutraliseren (anticyclisch)
Maar meestal: marketingbudget % van omzet → procyclisch
Marketing niet altijd oplossing tegen mindere economie
Bij recessie: bedrijven vd toekomst moeten meer marketing, bedrijven van verleden minder

5.1.2 Meso-economisch of sectoriaal (op het niveau van de markt)

Marketing en de intensiteit van de concurrentie

marketing werkt eerder concurrentiebeperkend → onderneming krijgt hogere prijs
maar
 ondernemingen gaan ook elkaar te lijf met marketinginstrumenten = schijnconcurrentie
 marketing is ook voor consument goed → innovatie vb zeep
 wie een monopolie heeft daagt de concurrentie uit om aan te vallen
 marketing zorgt voor vernieuwing

Marketing en de ordeijkheid en efficiëntie van een sector

Marketing → orde: zorgt voor coördinatie tussen horizontale en verticale marketingsystemen
Samenwerken van bedrijven in marketing om de sector te promoten
Men wil de orde en rust binnen de sector niet verstoren, maar toch opletten voor overreageren
→ escalatie

Marketing, kwaliteit en innovatie binnen een sector

Kwaliteit vs prijs, maar kwaliteit moeilijk te bepalen
Tendens: kwaliteit stijgt en prijs blijft eerder constant

5.1.3 Micro-economisch: de onderneming

doen ondernemingen optimaal aan marketing (maximale winst)? Fouten:

De globale marketing inspanning

Niet het optimale bedrag aan marketing, moeilijk te bepalen
Maar door trial and error vaak toch een redelijk juiste benadering van het bedrag
Maar opletten voor concurrentiële oorlogsvoering

De verdeling van het marketingbudget over de marketinginstrumenten of over de producten en markten

Het niet optimaal verdelen van de marketinginstrumenten over de markten of producten
Grote gesatureerde markten krijgen soms meer middelen dan kleine markten
Voorkeur voor acties met snelle en duidelijke gevolgen

Marketing en bedrijfseconomische efficiëntie

In slechte tijden wordt vaak het marketingbudget verlaagd
Zonder marketingkosten kan de prijs lager worden gezet → verspilling

Economische duurzaamheid

Marketing is enkel op lange termijn zichtbaar
Men heeft liever dat effecten zichtbaar zijn, maar dit is niet altijd optimaal

5.1.4 Micro-economische: de consument

is de consument er beter aan toe dankzij de marketing?

Kent de consument het aanbod (en de prijs ervan)?

Informatie is erg belangrijk voor de consument vb. planeconomie
Marketing valt vaak niet op, vb. bij het opzoeken van info op internet

Heeft de consument dat aanbod wel nodig?

Kopen we vaak zaken die we niet nodig hebben? → valse behoeften
Noden → behoeften
Beste is aan de consument over te laten wat echt nodig is en wat niet
Fysiologische afhankelijkheid en slecht voor de gezondheid (vb. tabak): vrije keuze beperken

Kiest hij het goede uit dat aanbod?

Helpt marketing de mensen om goed te kiezen?
Marketing informatie zelden rationeel, men beslist via satisficing of trial and error
De rol van marketing is het merk een imago geven
Valse reclame moet verboden worden (Homan's paradox: grote overdrijving minder erg)
Helpt de reclame om een goeie keuze te maken?

Marketing: alles samen genomen niet zo slecht, en beter dan het alternatief?

Kritiek: we kopen dingen die we niet nodig hebben en die ons niet gelukkig maken
Marketing zorgt er voor dat we niet bewust kunnen kiezen
Dit staat tegenover de stelling dat marketing goed presteert, maar men is dit niet bewust
De kritiek op marketing betreft doorgaans slechts een klein deel van de marketing

5.2 Maatschappelijke, sociale evaluatie

5.2.1 Het individuele versus het sociale in de consumptie

marketing staat in het teken van de individuele consumptie
de nood aan publieke goederen neemt ook toe
kritiek: overaanbod private goederen, onderaanbod publieke goederen
men doet echter te weinig aan reclame bij publieke goederen
zorgen bij privacy bij database marketing en micromarketing

5.2.2 Macht over maatschappelijke sectoren en functies

veel sectoren zijn afh van marketing vb. media
kranten en tv-stations dankzij reclame
nood aan diversiteit in de media → onvoldoende diversiteit in de reclame
advertenties enkel in bladen die image niet scheden van adverteerder
advertorials= tv-programma, inhoud door een adverteerder
objectiviteit suggereren door verschil reclame en artikel bewust klein te houden → verboden
marketing is op grote schaal → schaalvergroting in samenleven, slecht voor kleine handelaars
ICT → specialisatie (vb. muziek)

5.2.3 Maatschappelijke normen en rollen

invloed marketing <-> samenleving
wat draagt en mag marketing bij tot rollenpatronen?
Drie standpunten:
marketing = spiegel vd samenleving
marketing bevestigt de rollenpatronen → verstarring
marketing verandert de rollenpatronen in de samenleving
het is zeer de vraag of marketing sterke rollenpatronen kan doorbreken

5.2.4 Bijzondere groepen

massamarketing → standaardisatie → geen aandacht voor sommige doelgroepen
soms worden doelgroepen gekozen wegens hun kwetsbaarheid vb. kinderen, armen, ouderen

5.2.5 Vandaag en morgen; duurzaamheid

kritiek: ondernemingen streven snelle winst na en kijken niet genoeg op lange termijn
neiging om te letten op korte termijn door: aandelen, winst, omzet per kwartaal
in veel gevallen is marketing korte termijn → verspilling → meer aandacht voor lange termijn

5.2.6 Milieu

kritiek: marketing werkt negatief op het milieu

- marketing moedigt consumptie aan van milieuvriendelijke producten
- marketing is zelf verspillend, vb. verpakkingen, papierverslindende affiches
- milieuoverwegingen worden misbruikt door de marketing

5.3 Individueel-ethische evaluatie: het goede en het mooie

wat is de invloed van de marketing op het geluk van de mens

5.3.1 Waarden; het goede

kritiek: marketing spoort materialisme aan → valse behoeften

marketing → materialisme → ongelukkige mensen

marketing staat eerder in dienst van de individuele consumptie dan het sociaal verbruik
valse behoeften gecreëerd

5.3.2 Tevredenheid

maakt marketing de mensen tevreden

doorgaans hoge tevredenheidsgraad → marketing zorgt voor tevredenheid met consumptie

5.3.3 Esthetica; het mooie, het genot

kritiek: marketing helpt zaken verkopen die van slechte smaak getuigen

maar wat is een goeie smaak

marketing helpt de smaken van mensen bepalen, maar wss in zeer kleine mate

marketing is soms zelf van slechte smaak, vb. reclamepanelen in een landschap

5.3.4 Vrijheid en verantwoordelijkheid

kritiek: marketing beperkt onze vrijheid

de private levenssfeer wordt bedreigd door marketing vb. databanken

niet altijd beseft

gevaar is dat marketing beslissingen neemt in plaats van de consument

5.4 Beleid en beteugeling

enkele benaderingen om marketing op het rechte pad te houden

5.4.1 Zelfregeling en weerbaarheid

de economie brengt zichzelf in evenwicht door o.a. de concurrentie en marktonderzoek

→ overheid moet zorgen voor perfecte concurrentie door regels te maken

consumentenorganisaties vb. testaankoop

de klant moet zich informeren om niet bedot te worden

5.2.4 Zelfreglementering en zelfbeteugeling

met moet het gedrag van de betrokken partijen sturen en beperken

sectorale organisaties ideaal om dit te doen

gedragscodes voor goede reclamepraktijken

tuchtorgaan ter controle

voorwaarde: de partijen moeten de zelfopgelegde sancties ook aanvaarden en respecteren
argumenten in het voordeel van zelfregulering:

- goeie gedragscodes die snel aangepast kunnen worden
- beteugeling is vaak efficiënter

nadeel: het gaat uit van de sector zelf → niet objectief

5.4.3 Wetten, reglementering en rechtspraak

overheid: wetten en reglementen + juridisch apparaat

kritiek:

- uitwendige bemoeienissen bij het maken van wetten
- controleren van de wetten is moeilijk
- het beteugelen van misbruik is minder gemakkelijk dan bij zelfregulering

Waarom ethische problemen zelden eenvoudig zijn

Waarom staat marketing vaak bloot aan kritiek?

Het belang van marketing in de economie

Het belang van marketing voor de werking en groei van de economie

Kan marketing de conjunctuurschommelingen helpen voorkomen?

Is het zo dat marketing de concurrentie binnen een sector afremt?

Marketing en de orde in de sector

Marketing en de kwaliteit van het aanbod

Besteden ondernemingen voldoende of teveel aan marketing?

Verdelen ondernemingen hun marketing-inspanningen goed over de marketing-instrumenten?

Zijn marketing-uitgaven kostenverhogend?

Marketing en economische duurzaamheid

Helpt marketing de consument beter kiezen?

Helpt marketing de consument aan wat hij wenst, aan wat hij nodig heeft?

Het individuele versus het sociale in de consumptie

Marketing en macht over maatschappelijke sectoren

Marketing en maatschappelijke normen en rollen

Marketing en de bescherming van bijzondere groepen

Marketing en ecologische duurzaamheid

Is marketing slecht voor het milieu?

Maakt marketing mensen gelukkiger, tevreden?

Marketing en goede smaak

Maakt marketing ons vrijer of minder vrij?

Hoe kan men marketing beteugelen? Wat zijn de voor- en nadelen van verschillende benaderingen?

Zelfregeling

Zelfreglementering

Externe reglementering