

Marketingmenedzsment

Marketing – értékteremtő folyamatok- Innovációs vállalati versenyképesség

2. előadás

Készítette: Prof. Dr. Piskóti István
intézetigazgató

Az értékteremtő folyamatok (ÉF) és tartalma

- Az értékteremtő folyamat (ÉF) erőforrások beszerzése, kezelése és felhasználása abból a célból, hogy a fogyasztó, az igénybe vevő számára értéket állítsunk elő.
- Az értékteremtő folyamat (ÉF) szükségletek kielégítése az üzleti életben és a társadalomban.
- **A marketing az értékteremtő folyamatok menedzsmentje (ÉFM) meghatározó szereplője, a folyamatnak irányításának részese.**

Az értékteremtő folyamat összetevői

- **Fogyasztói igény:** melyet a gazdaság szereplői nem saját szervezetükön belül végzett munkával és nem is közösségi intézmények útján kívánnak kielégíteni.
 - Tehát ami iránt kereslet jelenik meg a piacon.
 - Képes és hajlandó fizetni a termékért
 - A fogyasztó számára tehát egy termék annyiban jelent értéket (annak arányában hajlandó fizetni), amennyiben az az igényeit kielégíti.
- **Fogyasztói érték:** szubjektív vélemény, mennyire felel meg a termék a fogyasztó várakozásainak.
 - Tulajdonságai: fogyasztó specifikus, változó, folyamatos ellenőrzés alatt áll, befolyásolja a jövőbeni vásárlásokat.

Az értékteremtő folyamatok összetevői.

Értékteremtő folyamat során a vállalat erőforrásait fogyasztói értéké konvertálja!

Értékteremtő folyamatok fő komponensei: termelés, szolgáltatás, logisztika

Anyagi folyamatok Információs folyamatok Értékáramlási folyamatok

- **Termelés** a rendelkezésre álló erőforrások egy részének felhasználása arra a célra, hogy más erőforrásokon tartós változásokat végrehajtva új javakat hozzunk létre.
- **Szolgáltatás** erőforrás felhasználása a fogyasztói igényeket kielégítő, nem termelő tevékenységre.
- **Logisztikai** biztosítja, hogy az üzleti folyamatok zavartalan lebonyolításához szükséges termék a
 - **Megfelelő** helyen – időpontban – mennyiségben – minőségben - választékban álljon rendelkezésre.
 - **termelés és szolgáltatás: a használati érték**
 - **logisztika: a hely és az időérték realizálására irányul**
 - **termelő és fogyasztó nincs közvetlen kapcsolatban**

Versenyelőnyök elemei

Előnyök oka, alapja

Előnyök típusa

Előnyök hatása

Porter értéklánca

Beszállítók..... Kereskedőkvevő
= ellátási lánc (SCM)

Értékteremtő folyamatok az értékláncban

Értékteremtés folyamata

Hagyományos fizikai folyamat

Érték -

- Nirmalya Kumar - 3 Values
 - Értékszegmentum, vevők igényeinek meghatározása
 - Értékajánlat meghatározása
 - Az ígért szolgáltatást nyújtó értékháló meghatározása
- Frederick Webster
 - Értékmeghatározó folyamatok (piackutatás, elemzés)
 - Értékfejlesztési folyamatok (új termék, beszerzés, kereskedő)
 - Értékbiztosító folyamatok (reklám, értékesítés, elosztás..)
- Michael Porter - Értéklánc
 - elsődleges tevékenységek (belső logisztika, műveletek, külső logisztika, marketing-értékesítés, szolgáltatások)
 - Másodlagos-támogató tevékenységek (beszerzés, techn.fejl., HR, infrastruktúra)

A versenyhelyzet forrásai

**„...Minden vállalkozásnak két – és csak két –
alapfunkciója van: ez a marketing és az innováció.**

(P. Drucker 1954)

Bevezető gondolatok ... Innováció

1. Az *innovációs versenyelőnyök* (CIA – Competitive Innovation Advantage) tudás intenzív termékek, a kreatív piaci megoldások és a hatékonyan működő vállalati szervezetek képezik a piaci pozíció sikeres építésének, megőrzésének alapját. (Cooper-Edgett 2009, Loock-Steppeler 2010).
2. Napjaink innovációs tevékenysége új típusú, sokelemű innovációs korszak - Innováció 2.0 (Noe 2013)
3. Az *innovációs tevékenység, mint a piaci lehetőségekre, veszélyekre, azaz az innovációs (előzetesen megteremtett vagy utólagos kielégített) igényekre és kényszerekre adott válasz értelmezhető.*

- Az innovációsmarketing feladata az egyre inkább az innovációkon nyugvó vállalati versenyképesség, piaci siker biztosítása.
- A marketing innovációs folyamatokon belüli felértékelése több fázison ment át az elméleti kutatásokban is Schewe-Becker (2009), ahol annak
 - első (többek által **zéro generációnak** nevezett) generációját a technology-push vagy market-pull kérdések jellemezték, míg
 - a második szakasz az ötletelfogadási- és ötletgenerálási modelleken nyugodott.
 - a harmadik szakasz (az innovációsmarketing **második generációja**) a technikai fejlesztés és a marketing-koncepció párhuzamosságának felismeréséről szólt (Loock-Steppeler 2010. 24.o.)
- Véleményem szerint, az innováció és marketing szerves összekapcsolását jelentő, fontosságában felértékelődő, *jelenlegi, 3 generációs elméleti megközelítést, az innovációs teljesítmény versenyképességét, piaci sikerességét biztosítani hivatott gyakorlatot a **marketingvezérelt innováció korszakának** tekinthetjük.*

NEMCSAK A VEVŐ – HANEM TOVÁBBI ÉRINTETTEK INTEGRÁLÁSA

1. A PIACI SIKER KULCSA – CIA

Competitive Innovation Advantage
INNOVÁCIÓN ALAPULÓ VERSENYELŐNY

2. CIA ESZKÖZE:

Optimális innovációportfólió

innováció

- az új ötletek keresésétől annak a megvalósításán át a piaci bevezetéséig tartó tevékenységek összessége,

A NÉGY TÍPUSÚ INNOVÁCIÓS TEVÉKENYSÉG EGYÜTTESEN KÍNÁLJA A VERSENYKÉPESSÉGET, A SIKERT

Marketingvezérelt innováció

1. Az innovációs tevékenység már nemcsak a technológiai, műszaki képességekre, termék és folyamat-innovációkra kell, hogy épüljön, hanem a hatékony innováció-portfólió elengedhetetlen, összehangolt részei kell, hogy legyenek a szervezeti- és marketinginnovációk. **Az innováció-portfólió hazai gyakorlata jellemzően féloldalas, a szervezeti és marketinginnovációk tudatos integrálása hiányos.**
2. Az innovációs tevékenységet megalapozó és hatásait tudatosan értékelő vállalati stratégiai piackutatások, az **innovációkontrolling** elengedhetetlen sikertényező, de mind az intenzitásuk, mind a módszertanuk vonatkozásában a hazai vállalkozások gyenge pontját képezik.
3. Az egyre inkább erősödő trend **az innovációk nyitottabbá tétele**, a kooperatív, hálózati és klaszter együttműködésekre épülő nyílt innovációk, ahol a hazai vizsgálatok egy félig nyílt (az ügyfél és beszállítói kapcsolatokra fókuszáló) innovációs gyakorlatot mutatnak, és stratégiaileg még nem hatékonyan nyitott, nem integrált megoldásokat jeleznek a lehetséges többi szereplő, köztük a felsőoktatási kooperáció esetében sem.
4. A **marketingképességet**, a hatékony marketing folyamatok, megoldások elengedhetetlen tényezői, meghatározói az innovációs sikernek, az innovációs versenyelőnyök kiépítésének, a hazai gyakorlatban is ez határozza meg a fenntartható versenyképességet biztosító hatékony innováció-portfóliót, ugyanakkor a nemzetközi gyakorlattal ellentétben nem élvezi a vállalkozói szemlélet, vezetői következetes magatartás támogató hatását, kapcsolatát.

Milyen típusú innovációs tevékenységet folytatott cége az elmúlt öt évben

Innovációmarketing - marketinginnováció

- Az innovációmarketing lényege a jelenlegi és jövőbeni piacokra irányuló új teljesítmény-kínálat illetve potenciál kialakítása és megvalósítása. (Trommsdorf-Steinhoff 2007, 43.o.)
- **Az innovációmarketing – a különböző szervezeti egységekkel együttműködő, innovációs tevékenységek belső és külső integrálását végző – értékteremtő, önmaga is innovációt képező (marketinginnováció) tevékenység, mely a piacorientáció elveire épülő sokoldalú marketingmenedzsment aktivitással támogatja a vállalkozás erőforrassainak-kompetenciáinak, különböző folyamatainak és teljesítményprogramjainak a kialakítását, innovációs versenyelőnyé formálását és annak piaci értékesítését, realizálását. (Piskóti2014)**

Az innovációs tevékenység célja a hazai vállalkozásoknál

Innovációt támogató potenciális együttműködések

Együttműködési kapcsolatok megjelenése az innovációs tevékenységekben (%)

A technológiai és hálózati kompetenciák erős, kölcsönös hatása mutatható ki, KKV-nál is

Kooperációk a különböző szakmai, piaci célok eléréseért

- minőség, költség és célelőnyök,
- új piacokra jutás javulása,
- piacbelépési korlátok legyőzése,
- a teljesítménykínálat bővítése, (rések betömése a termékprogramban),
- szinergiahatás (méretelőnyök, többtermék előnyök),
- erőforrások biztosítása (tőke, know-how),
- Erőforrás-felhasználás csökkentése, kockázatcsökkentés,
- a saját versenynyomás csökkentése, s harmadik fél irányába való versenykihívás,
- a kooperáció mellék- és véletleneredményeinek felhasználási lehetősége,
- termelékenység-növekedés a specifikus humán- és tárgyi tőke alkalmazásával,
- az ipari standardok megvalósítása. (Trommsdorff-Steinhoff 2007, 165.o.)

A fő kooperációs partnerek eltérő hatása

Innovációs együttműködések érzékelt veszélyei, kockázatai (%)

Lehet-e igazolni, hogy a marketingképességek, a több, jobb marketing-tevékenység hozzájárul az innováció sikeréhez, a versenyképességhez?

A marketing képességek, marketing aktivitások hatását vizsgáló kutatások között Weerawardena (2011) éppen ezeket, a komparatív innovációs versenyelőnyre (CIA), s ez által az innovációs sikerre gyakorolt hatásokat, kapcsolatokat vizsgálta. Weerawardena hipotetikus SEM modellje hipotézisei

- **pozitív kapcsolat van a vállalkozói, vezetői magatartás és a marketing képességek között,**
- **pozitív kapcsolat van a marketing képességek és az innovációs tevékenység intenzitása között,**
- **pozitív kapcsolat van a szervezet innovációs tevékenysége és a fenntartható versenyelőnyei között,**
- **pozitív kapcsolat van a marketing képességek és a fenntartható versenyelőnyei között.**

A megkérdezésem fókuszában Weerawardena négy tényezőcsoportos modellje

- a vállalkozói, vállaltvezetői szemlélet, magatartás (EI), melyet
 - a K+F kiadások,
 - új termékek, szolgáltatások preferálása,
 - versenytárshoz való viszony,
 - piaci gyorsaság, kockázatvállalás, merészség, külső forrásbevonás kérdésekkel ragadtam meg;
- a marketingképességek és aktivitások (MC) mérését, a versenytársakkal történő összehasonlítást tartalmazóan az
 - ügyfélszolgálat,
 - értékesítés, disztribúció szélessége,
 - promóció, kommunikáció,
 - kutatások,
 - termékdifferenciálás,
 - piacbevezetés,
 - külső szolgáltatók igénybe vétele kategóriákkal végeztem.
- a harmadik tényező különböző innovációtípus aktivitás és intenzitása (OII) volt, ahol
 - termék-, folyamat-, szervezeti- és marketing innovációk alkalmazásának intenzitására, újszerűségére egyaránt kitértem,
- míg a fenntartható, innovációkra épülő versenyelőnyöket (SCA) szintén a versenytársakkal való összehasonlításban az alábbi tényezőkkel ragadtam meg.
 - új piacokra lépés, piacrészesedés, elégedettség, nyereség elérésével,
- valamint a cég teljesítményének más jellemzőivel, mint
 - innováció-típusok színvonala, tanulási-, reagálási képesség, kapcsolati-hálózati képesség, marketing-képességek versenytársakkal való összehasonlításával.

Empirikus kutatás, adatelevétel

- A marketingképességek és az innovációs versenyelőnyök kapcsolatát a Nemzeti Innovációs Hivatal, a B.AZ. Megyei Kereskedelmi és Iparkamara, valamint a Magyarok a piacon Klub támogatásával 2014. november – decemberében bonyolítottuk le.
- A 86 céget tartalmazó minta megbízhatósági szintje 95 százalék, pontossági szintje pedig $\pm 10,6\%$. A mintába a domináns ipari (42%), szolgáltató (28%) cégek mellett mezőgazdasági vállalkozások is bekerültek. Nagyvállalat 12%-ban, középvállalkozás 49, míg kisvállalkozás 39%-ban töltötte ki a kérdőívet. Döntően hazai tulajdonú cégek válaszoltak, csak 16%-nál volt külföldi érdekeltség. A válaszadók 70%-a számolt be az elmúlt években növekedésről, 23% változatlan, míg 7% csökkenő bevételekről. 80%-uknál meghaladta az éves árbevétel az 1 milliárd forintot.
- A válaszadók köre azon innovációban érintett cégekből került ki, akik valós, releváns gyakorlatról, magatartásról, folyamatokról számoltak be.

Eredmények:

Hasonlóan Weerawardenához sikerült igazolni

- a marketingképességek (MC) és az innovációs intenzitás (OII),
- a marketingképességek (MC) és a fenntartható versenyelőny (SCA) kialakítása,
- az innovációs intenzitás (OII) és a fenntartható versenyelőnyök (SCA),
- valamint a vezetői magatartás (EI) és a fenntartható versenyelőnyök (SCA) közötti szignifikáns kapcsolatot.

A marketingképességek, innovatív aktivitások egyre jobban támogatják az innovációs tevékenység sikerét.

- A vezetői magatartás és a marketingképességek közötti kapcsolatot, Weerawardena működő összefüggését nem tudtam megerősíteni, s gyenge a marketing és versenyelőnyök közvetlen kapcsolata is.

Eredmények:

modell-eredmények

			Estimate	S.E.	C.R.	P	Label	Estimate
OII_fact	<---	MC_fact	,591	,166	3,572	***		,540
SCA_fact	<---	OII_fact	,258	,115	2,249	,025		,344
SCA_fact	<---	EI_fact	,464	,186	2,490	,013		,381

- A kutatási eredmények egyértelműen megerősítették a tanulmányom elején megfogalmazott összefüggéseket, az innovációs tevékenység fenntartható versenyelőnyök kialakítására gyakorolt hatását, ahol az innováció-intenzitást jelentős mértékben a marketing képességek befolyásolják.
- A marketingképességek részben a versenyelőnyöket, kisebb erősséggel ugyan közvetlenül is meghatározzák, s maguk innovációs típusát is képezve, ugyanakkor AMOS modellbe illesztése lerontja OII és SCA kapcsolatát.
- A modelltesztelés nem lenne teljes értékű, ha nem vizsgáltuk volna meg a modellünk megbízhatóságát. A kapott eredmények (CMIN) $P=0,046$; $CMIN/DF=3,079$; $GFI=0,917$; $AGFI=0,587$; $TLI=0,202$; $CFI=0,734$; $RMSEA=0,259$ azt igazolják, hogy a modellünk helytálló és érvényes.

Köszönöm a figyelmet!

