A piacbefolyásolás eszközei a gyakorlatban

A fejezetet írta és szerkesztette: Kővágó Györgyi
A fejezet célja:

· a kötelező tananyagon túlmenően a piacbefolyásolás eszközrendszerét, annak jellemzőit megismerje az olvasó,

· ennek megfelelően képes legyen néhány eszközt a gyakorlatban is alkalmazni,

· tudja alkalmazni azokat az eszközöket és módszereket, melyeket elvárnak a cégek,

· ismerkedjen meg egy kicsit közelebbről a befolyásolás manipulációs technikáival.

Bevezetés

Piacgazdaságban élünk, ahol a cégek lételeme a profit. Ennek elérése érdekében minden eszközt bevet. Ahogy élesedik a verseny, globalizálódik világunk, úgy finomulnak a befolyásolás eszközei is, arra várva, hogy mikor törik meg a fogyasztó ellenállása, ezek a kommunikációs eszközök, melyeket sokan és sokféleképp használnak. Ez a fejezet arról szól, hogy hogyan is változtak ezek az eszközök, milyen trendek érvényesülnek napjainkban. Néhány kommunikációs eszköz részletesebben kerül bemutatásra, hogy megkönnyítsük a gyakorlati alkalmazásának elsajátítását.
1. A piacbefolyásolás fogalma, célja, eszközei
A vállalkozások sok szálon keresztül kapcsolódnak környezetükhöz. A környezet elemeinek feltérképezése, az információk feldolgozása és az ezt követő alkalmazkodás és befolyás körfolyamata jelenti a cégek sikeres működésének alapját.
„Egy nehéz, de emlékezetes serdülőkor után a magyar reklám a 90-es évektől szédületes gyorsasággal nőtt fel 200 milliárdos iparággá. Művelői kezében roppant hatalom összpontosult. Fejlett eszközöket kaptak a kezükbe, amelyek segítségével szinte bármire rávehetik az embereket.” /Sas István/
A piacbefolyásolás legfontosabb adatai a következők:
· figyelemfelkeltés
· tájékoztatás
· magatartás pozitív befolyásolása
· empátia
· meggyőzés
· cselekvésre ösztönzés
· emlékeztetés
· a vállalkozás jó hírnevének megalapozása
A piacbefolyásolás eszközei a piaci verseny élénkülésével, a technika fejlődésével, valamint a fogyasztói magatartás változásával együtt változnak. Újabb és újabb kommunikációs eszközök, módszerek jelennek meg a marketing területén, ezzel együtt a vállalkozások életében is.

A marketing kommunikációs eszközök típusa
A) Philip Kotler meghatározásában:
· reklámozás – A reklámozás, olyan személytelen, egyirányú kommunikáció, amely fizetett reklámeszközökön keresztül jut el a befogadóig.
· Értékesítésösztönzés – Termék vagy szolgáltatás megvételére (eladására) bátorító rövid távú ösztönzés.
· PR tevékenység – Az elsődlegesen nem eladási célokat szolgáló vállalati üzenetek.
· személyes eladás – 1 vagy több reménybeli vevővel folytatott társalgás eladási szándékkal, melynek során bemutatásra kerül(het) a termék.
· direkt marketing – a marketing egyik interaktív módszere, amely egy vagy több reklám médiumot használ fel arra, hogy a potenciális vevőkből kedvező hatást váltson ki.
B) Sándor Imre meghatározásában:

· ATL eszközök (above the line) – azokat a marketingkommunikációs eszközöket jelentik, melyeknél a médium más tulajdonában van.
· BTL eszközök (belowe the line) – azokat a marketingkommunikációs eszközöket jelentik, melyek a hirdető tulajdonában vannak.
Reklámkiadások Magyarországon
A listaáras adatok szerint a múlt évben 540,78 milliárd forintot költöttek reklámokra, 7,2 százalékkal többet az egy évvel korábbinál - közölte a TNS Media Intelligence Kft. A társaság az idei évre ennél mérsékeltebb növekedésre számít. A TNS Media Intelligence emlékeztet arra, hogy a 90-es években évi 40 százalékos növekedés után az utóbbi évek növekedési üteme 15-20 százalék körül volt.

A reklámköltségből továbbra is a legnagyobb arányban a televízió és a sajtó részesül, de mindkét médiatípusban csak a piaci átlag alatt, öt százalékos volt a listaáras bevétel növekedés. A rádió-reklámokra 16 százalékkal, a köztéri reklámokra 21 és a beltéri (indoor) médiumokban 22 százalékkal, az interneten pedig 70 százalékkal költöttek többet a 2005. évinél.

Bár a megyei napilapok évről évre egyre több hirdetést vonzanak és messze a legnagyobb, 27 százalékos részesedést tudhatják magukénak a sajtópiaci reklámtortából, az országos napilapok csökkenő reklámbevétele miatt a napilapok súlya folyamatosan csökken a hirdetési piacon. A magazinpiac növekedését hirdetési szempontból a női lapok, a programmagazinok és az RTV újságok jelentik, ezek reklámbevétele tavaly 8-12 százalékkal bővült.

A legtöbbet hirdető piaci szektorok toplistáján a sorrend alig változott 2005-höz képest, az egyes szektorok növekedési dinamikájában viszont eltéréseket figyelhetünk meg. A reklámköltését 2000 óta 15-30 százalékkal növelő élelmiszer szektor 2005-ben mindössze 8 százalékkal bővült, 2006-ban pedig megtartotta hirdetésekre vonatkozó költségvetését az egy évvel korábbi szinten, ami a listaáras reklámköltések alapján 69 milliárd forint.

A reklámköltés alapján második legjelentősebb távközlési szektorban összesen közel egymilliárd forinttal hirdettek kevesebbet az elmúlt évben. A visszaesés hátterében a T-Com 50 és a Tele2 52 százalékos büdzsécsökkentése áll, melyet sem a mobilszolgáltatók átlagosan 10 százalékos, sem az internetes cégek 17 százalékos és az alternatív távközlési cégek 68 százalékos költésnövekedése sem tudott ellensúlyozni. Igaz, a vezetékes piacon a 2005-ös év a MATÁV-T-Com névváltás miatt reklámpiaci szempontból messze átlagon felüli volt, amely után szinte törvényszerű a visszaesés, legalábbis ami a Magyar Telekom/T-Com reklámokra fordított költségvetését illeti.

Forrás:www.privatbankar.hu

[image: image1.jpg]TNS Media Intelligence
(Mediagnézis) - rekiamkoités
tarifaaron 2006

Mozi
. 0,2% Internet
Radio. 1" | 1,8%
6,3%"

Kozterilet

5,6%

sajto
20,6%

Televizié
54,5%

MRSZ becslés
2 2006. évi reklamkoitésekrsl
(netté koltés)

Mozi Internet

Ragis 05
5.7%,

Kozterilet
10,8%

Televizié
40,8%

sa
36,5%

Forrds: Magyar Reklimszovetség, TNS Media Int.

Forrás:www.mfor.hu

BTL reklámkiadások Magyarországon

A magyarországi BTL-költés, azaz többek között a Direct Mailre, PR-ra, promócióra, eladóhelyi reklámra, szponzorálásra fordított pénzek összege az idén akár a több száz milliárd forintot is elérheti. A reklámszakma egri konferenciáján elhangzott kijelentés a helyszínen nagy vihart kavart, hiszen ügyféloldalon eddig ennél sokkal kisebb, 50 és 70 milliárd forint közötti értékre becsülték a BTL-költés éves értékét, miközben arra számítanak, hogy a nettó áron becsült összes reklámköltés legfeljebb 200 milliárdos lehet.
A Magyarországi Kommunikációs Ügynökségek Szövetségének (Maksz) BTL-szekciója a nagyságrendben egyetért, és hasonló összegűre teszi a BTL-költéseket, amennyiben az csak a klasszikus vonal alatti tevékenységekre – direkt marketing (DM), promóció, rendezvényszervezés, merchandising – vonatkoznak. Martényi Zita, a Maksz BTL-szekciójának elnöke ugyanakkor hangsúlyozta: a BTL aránya az utóbbi években drasztikusan megnőtt a kommunikációs stratégia kialakításában.
Jelezte azt is: valószínűleg a dohány-, illetve az alkoholos cégek költik a legtöbb pénzt az ilyen típusú eszközökre, már csak azért is, mert őket a speciális jogszabályi környezet, a hagyományos reklámeszközök teljes vagy részleges tiltása eleve erre készteti. Ráadásul BTL-lel közvetlenebb kapcsolatot lehet kialakítani a fogyasztókkal, ám ennek feltétele a vásárlói csoportok egyre tökéletesebb szegmentálása, az egyes szegmensek igényeire alapozott szolgáltatás kialakítása, a speciálisan nekik szóló üzenetek megfogalmazása, illetve azok pontos célba juttatása.
A BTL súlyának dinamikus növekedését jelzi a reklámtortán belül a számítástechnikai és telekommunikációs eszközök forradalma, amely minden szempontból új helyzetet teremt a szakmában, lehetővé téve a vevőket személyesen elérő megoldásokat.
Megjelentek az SMS-kampányok, amelyekkel évi több 10 milliárdos piaccá erősödött a Telco, azaz a nagy tömegű SMS kezelésére épülő üzletág, és talán soha nem volt olyan értéke a vásárlói kluboknak, hűségprogramoknak, rendezvényeknek vagy a DM-nek, mint manapság.
A BTL-költések becslésével azonban több probléma is akad. Martényi Zita szerint becslésük például definíciós és mérési problémákba is ütközik. Mint mondja: semmilyen objektív mérési módszer, illetve adat nem áll rendelkezésünkre, miközben a becslést nagyban nehezíti, hogy jelenleg még a szakemberek között sincs egyetértés abban, hogy mely kommunikációs eszközök tartoznak a vonal alatti és melyek a vonal feletti megoldások közé. A BTL „rugalmas” értelmezése miatt a becslések nagymértékben eltérhetnek, hiszen sok szolgáltatási terület, illetve kommunikációs eszköz létezik, amely a direkt, tehát közvetlenül a célszemélynek irányuló és a márka- vagy tömegkommunikáció közötti határon helyezkedik el. Ráadásul az esetek döntő többségében integrált megoldást alkalmaznak.

Forrás:www.vg.hu

2. A reklámozás, reklámterv,

Reklámtervezés (5M)
· Reklámozási célok – mission

· Reklám költségvetése – money

· Üzenet megtervezése – message

· Reklám közvetítése – media

· Reklámozás eredményességének mérése – measurement

2.1. Reklámozási célok, a célokat befolyásoló tényezők

Az első lépés annak tisztázása, hogy mit is vár a cég a reklámozástól, mit szeretne elérni, ugyanis ennek hiányában valóban ablakon kidobott pénz az erre fordított összeg.
Mit tekinthetünk a reklám szempontjából fontos eredménynek? Milyen főbb célokat határozzunk meg?
· …hogy felkeltsük a figyelmet? A figyelem felkeltése a minimális követelmény egy reklámmal szemben, de a figyelem-felkeltő hatás önmagában nem eredmény, hiszen nem biztos, hogy az utána közölt információ megmarad a befogadó emlékezetében.

· …hogy az emlékezést növeljük? Az ún. spontán márkafelidézésben elért első helyezés többnyire egybeesik a piacvezetői szereppel, de a nagyon rossz, nem tetsző reklámokra is hasonló hatásfokkal emlékezünk.

· …hogy szükségleteket, vágyakat teremtsünk? Jó fokmérője a reklámbefolyás hatékonyságának, ha hatására új igények, szükségletek születnek, ezáltal új fogyasztókat lehet megnyerni, de mi van a „lemaradókkal”?
· …hogy megszerettessük magunkat? A szimpátia hiánya kizáró ok a meggyőzési folyamatban, de a kedveltség önmagában kevés.

Rövid távon előfordul, hogy valaki megtévesztés, pillanatnyi felindulás (impulzív vásárlás), erőszakos reklám, vagy ügynök hatására vásárol, de hosszú távon az a fontos, hogy a döntés a partner szabad akaratából jöjjön létre. Az akarat aktiválásánál a személyiség egy fontos változáson megy át, nevezetesen az attitűdváltáson.

Az alábbi táblázat jól érzékelteti azokat a különbségeket, amely a reklámozással szembeni elvárásokat jellemzi attól függően, hogy milyen célokat helyezünk előtérbe.

	Üzleti cél
	Kommunikációs cél
	Pszichológiai cél

	Értékesítés növelés
	Ismertség növelés
	Emlékezet növelés

	Piaci részesedés növelés
	Kedveltség növelés
	Motiváció

	Disztribúciós növekedés
	Kipróbálás generálása
	Akarat-mozgósítás

	(
	(
	(

	Forgalom emelkedés
	Imázs javulás
	Attitűd váltás

Forrás: Sas István 2007.
2.2. Reklámozásra fordítható összeg meghatározása

Reklámozni kell, ezt minden vállalkozás tudja ma már, de még mindig sok KKV vezetője vallja azt, hogy ezt csak sok pénzzel lehet csinálni. Ez pedig nem így van. A sikeres vállalkozások vezetői mind úgy nyilatkoztak, hogy sikerük egy részét köszönhetik annak, hogy a nyereségük, forgalmuk meghatározott részét mindig reklámozásra, kommunikációra fordították, ahogy nőtt a bevételük, növelték a reklámkiadásaikat is.
Mások, mindig adott keretből, költségvetésből gazdálkodnak, abból próbálják meg az optimális kombinációt kialakítani.

A nagy, piacvezető cégek pedig az elérendő célt szem előtt tartva, annak elérését szolgáló reklámeszközökre, kommunikációs eszközökre nem „sajnálva” a pénzt alakítják ki költségvetésüket.

2.3. Az üzenet tervezés, a folyamat során figyelembe veendő szempontok
A sikeres rábeszéléshez folyamatosan újabb és újabb ötletekre van szükség, hiszen a másik fél hamar megunja a sok egyforma próbálkozást. A reklámozásban rejlő sajátosságoknak és kötöttségeknek 3 nagy csoportját különíthetjük el:
A) a megkülönböztetés kényszere: a kötelezettség, hogy magunkat a versenytársaktól megkülönböztethetővé tegyük. Napjaink piaci versenyében egyre nehezebb feladatnak tűnhet ennek megvalósítása, de a kreativitás segítségével egy jó reklámötlettel megoldható. A reklámötlet, egy virtuális kapocs, amely valamilyen módon összekapcsolva az általa képviselt árucikkel képes helyettesíteni a valódi különbségeket. A reklámötlet a megkülönböztethetőség záloga, ami lehet bármi: két ujj összezárása (Twix), táncoló transzformer (C5), doboló nyuszi (energizer). Megkülönböztetésre alkalmatlan reklámüzenetek azok, ahol a figyelemfelkeltő elemhez bármilyen termék, illetve márka illeszthető, ekkor ugyanis nem sikerült az egyedi reklámkompozíció megteremtése.
B) az ígéret kényszere: a befogadó meggyőzése érdekében számára valamilyen előnyt vagy jutalmat ígérjünk. A reklám ígérete egyben felébreszti az emberekben a reményt, hogy a kínált előnyök alapján az életük szebb és könnyebb lesz. A vásárló az ígéret és az ebből fakadó megelőlegezett remény alapján veszi meg a terméket. Az ígéretet kétféleképp lehet megközelíteni egyrészt, hogy mit nyer vele (jutalom), másrészt, mit veszít nélküle (fenyegetés).
c) a dicsekvés kényszere: magunkat megszépítve egyoldalúan pozitív színben tüntessük fel. A piac legtöbb szereplője igyekszik magát a legjobb színben feltüntetni, a jó tulajdonságait a cégnek vagy termékének hangsúlyozni, a kevésbé jót elhallgatni.
Az információ optimalizálása Kaszás György megfogalmazásában (az üzenetekkel szembeni követelmények):

· Az egyediség jelenléte

· Adekvát kódolás

· 1 üzenet – 1 gondolat – 1 reklám elve

· A vizualitás dominanciája

· Az elhagyások művészete

A reklámosok számára korlátozottan rendelkezésre álló felület és idő mellett kell a legfontosabb üzeneteket átmenteni. Ennek megvalósítása érdekében az alábbi elveket kell figyelembe venni:
· Hierarchikus információátadás elve: a fő reklámüzenetet a rendelkezésre álló eszközök segítségével igen gyorsan és jól felismerhetően juttassuk el a befogadóhoz.

· Redundancia elve: az átadott információ érthetőségét a legkisebb szókészlettel, és az információ felesleg kiszűrésével kell megoldani.

· Entrópia elve: a bizonytalanság csökkentése az arra alkalmas információ által. (pl. jelentős árengedményekkel, ameddig a készlet tart, nagyobb üzleteinkben – helyesen: 25%-os árengedmény, november 30-ig, miskolci, szegedi, pécsi, budapesti üzleteinkben). A redundáns elemek jelenléte és az entrópia hiánya tökéletesen „lenullázhatja” az információt. Ezek a zéró hírértékű reklámok. (Itt ma friss hal kapható. Halboltra kiírva.)
A reklámszakmából került a köztudatba a blickfang kifejezés, melynek szó szerinti jelentése a „pillantás elkapása”. Ezt szokatlan helyzettel, párosítással, látvánnyal lehet elérni.

· A fogyasztói magatartás vizsgálatánál már megismerhettük az ingerek hatásmechanizmusát a figyelemfelkeltés szempontjából. Most tekintsük át ismét, mégpedig abból a szempontból, hogy az üzenet megtervezésénél, a kommunikációs eszközök alkalmazásánál milyen befolyásoló erejük van.
· Méret, intenzitás – az emberek nagyobb valószínűséggel veszik észre az átlagostól eltérő mértékű ingereket: erős fény, óriás plakát, nagy mértékű árengedmény

· Kompozíció – az információ eltérő elhelyezése, szerkesztése a hirdetési felületen, eltérő figyelemhez, eredményességhez vezet

· Szín – kutatások sora bizonyítja, hogy a különböző színekhez, eltérő gondolatokat, értelmezéseket kapcsolunk

· Kontraszt – ellentétekre épít, mely elősegíti az információ rögzítését. Minél erősebb a kontraszt, annál nagyobb valószínűséggel jegyezzük meg.

· Irány, mozgás – a szem önkéntelenül is követi a mozgást, ellentétben a statikus bemutatással

· Hiány – agyunk automatikusan pótolja a hiányzó információt, ezáltal egyben rögzíti is.

· Megszokottól eltérő – újdonság tartalma miatt vonzza a figyelmet

Verbális emlékezet segítő eszközök: /Sas István:2005/
· Rím – ha rádiója rossz, vagy serceg, megjavítja gyorsan Herceg.

· Ritmus – útba esik jövet, menet – a takarékszövetkezet.

· Dallam – Pannon géesem – az élvonal.

· Alliteráció – szervusz – szalvusz.

· Megfordítás – Borok királya – királyok bora

· Betűjáték – jeges legjobb

· Artikuláció – mennnyiiii?????

· Hiány – ízle t s étk zés

· Direkt hiba – az orrodat is tiszticcsa

Manipulációs technikák a reklám érvelésben /Sas István 2005/
A reklám a szigorú korlátok közt lavírozva magas művészi szintre emelte a megszépítés „technikáját”! Ezek többsége olyan csúsztatás, - ami igaz is lehet, meg nem is – nehéz konkrét kifogásokkal beléjük kötni, viszont aki hatni akar a befogadóra, alkalmazza ezeket a technikákat.
· Ügynöki középfok – olyan középfokú jelzőszerkezet, ahol a másik oldalon hiányzik az összehasonlítás tárgya: /Tisztább, szárazabb érzés!, Könnyebb a mosogatás! Gyorsabban jut pénzhez!/

· Általános felsőfok – ahol megfoghatatlan a mértékegység és nincs viszonyítási alap: /A legtöbb, mi adható!, A legmegbízhatóbb társ!/

· Bújtatott felsőfok – a leg- képző szó nélküli felsőfok: /Semmihez nem hasonlítható érzés! Kategóriájában a No1./

· Pozitív átfogalmazás – a pozitív tulajdonság kiemelése: /75% színhús! A zsírtartalom 25% helyett/

· Megszólítás – a befogadó érintettségére hívja fel a figyelmet, anélkül, hogy bármi konkrétumot ígérne /Ezt Önnek találtuk ki!/
· Áthárítás – a közlendőket egy kiválasztott személy szájába adjam vagy az ő véleményére hivatkozik. /Megtaláltam a legjobbat/

· Vakcsoport képzés – a reklám észrevétlenül olyan nem létező csoportokat képez, melyhez jó lenne csatlakozni /Együtt a rák ellen!/

· Mennyiség felerősítés – látszatra impozáns, de megfoghatatlan statisztikai érveket állít a mondanivaló erősítésére. /Mindenki ezt használja./

· Minőségi felerősítés – presztízs értékűnek látszó, de valójában másodlagos hivatkozásokkal próbálja erősíteni az üzenetet / Az év autója. A fogorvosok egyesületének ajánlásával/

· Kívánatosság - a vágyak és kívánságok szintjén megfogalmazott eszme, mely rejtetten azt sugallja, hogy az üzenet kibocsátójától függ a megvalósulás /Hogy megvalósuljanak álmai!/

· Költői kérdés – olyan kérdés, ami magában hordja a választ /Szeretné, ha fiatal maradna a bőre?/

· Holdudvar – a költészet eszközeivel, metaforákkal, hasonlatokkal, szimbólumokkal operáló sejtelmes ígéret /Bízza az oroszlánra!/

· Pragmatikai implikátum – az üzenet olyan megoldást sugall, amely logikailag nem feltétlenül következik belőle, az emberek mégis egyértelműen fogadják el az összefüggést. /Ha építkezik, akkor Bramac!/

· Faktoid – valaminek az erőteljes leminősítése, egy veszély felerősítése, hogy aztán megoldására a legjobb megoldást kínáljunk. /A pH érték csökkenése veszélyekkel járhat!/

2.4. Reklám közvetítése
A reklámhordozók arra szolgálnak, hogy a reklámeszközöket megjelentessék és működtessék. A reklámhordozó, a reklámüzenetnek „hordozója”, megjelenítője, működtetője, a reklámeszköz közlésének továbbítója, eljuttatója a célszemélyhez. (Sándor Imre 1997.)

A reklámhordozó kiválasztása alapvetően a célközönség és a reklámeszköz közötti kapcsolat kialakításával függ össze. A megfelelő reklámhordozó kiválasztásával irányítható a reklámeszköz hatásterülete. A technika fejlődése nyomán újabb és újabb reklámhordozók jelennek meg, melyek a reklámeszközök megsokszorozódását eredményezik.

Reklámhordozók típusai:

· Napilapok, hetilapok, magazinok, szakfolyóiratok, könyvek

· Rádió

· Televízió (kábel- és műholdas)

· Mozi, színház

· Videokazetta, DVD lemez

· Közterületi (hirdetőoszlopok, falfelületek, közlekedési eszközök)

· Mobiltelefon

· Internet

· Zárttéri

KÖZTERÜLET. 2010-re 20 százalékos növekedést prognosztizál a világ köztéri hirdetési piacain a Global Industry Analysts (GIA); az előrejelzés szerint a magyarországi piacon a Norvégiáéhoz hasonló mértékű fellendülésre számíthatunk. A GIA úgy véli: három év múlva a köztéri hirdetések nemzetközi piaca 30,4 milliárd amerikai dollárra nő. Ezen belül a legnagyobb köztéri hirdetési forma, az óriásplakát-szegmens 2,85 milliárddal fog növekedni 2007–10 között.
Az óriásplakát-hirdetések területén Európa jár az élen 31 százalékos részesedéssel, és – részben a jövedelmező orosz piacnak köszönhetően – az európai régió a domináns az általában vett köztéri hirdetési piacon is. A leggyorsabban fejlődő köztéri hirdetési mód a közlekedési vagy a járműreklám, amely három év múlva már 7,14 milliárd dolláros bevételt tudhat magáénak.
Norvégia mellett Magyarországon növekszik az egyik legnagyobb ütemben a köztéri reklámozás. A tanulmány szerint a két ország együtt mintegy 120 millió dolláros forgalomnövekedést produkál 2010-ig. Ami hazánkat illeti, a köztéri reklámbevételek 2005-ről 2006-ra 15,2 milliárd forintról 19 milliárdra nőttek. Ez azt jelenti, hogy tavaly a reklámtortán belül a köztér 10,8 százalékos részt hasított ki magának, és reményeink szerint ez az arány az idén még magasabb lesz – kommentálta az előrejelzést Tombor András, a Magyar Közterületi Reklám Szövetség elnöke. Az alternatív köztéri hirdetési formák nálunk is kezdik megvetni a lábukat, és úgy véljük, hogy hamarosan egyre több digitális reklámozási lehetőséget kínálhatunk a hirdetőknek – tette hozzá az elnök. Forrás: www.vg.hu

	
	

	
	Az átlagos felhasználók manapság a mobilozással töltött idő alig felében beszélgetnek egymással. Ehelyett sokkal szívesebben küldenek szöveges (40 százalék), illetve multimédiás üzenetet (6 százalék), vagy interneteznek a mobiltelefonjuk segítségével (7 százalék). Talán nem meglepő, hogy a japánok töltik a legkevesebb időt a mobilon csevegéssel: a mobilozási időnek csupán 24 százalékát.

A mobilfelhasználói szokásokban beállt drámai változás oda vezetett, hogy a fogyasztók elkezdtek élénken érdeklődni a minőségi tartalmak iránt (zene, sportok, televíziós és mozi-előzetesek). Mindez óriási lehetőség a hirdetők számára, mivel a kutatás szerint az emberek a tartalomhoz kapcsolódó hirdetéseket találják a reklámozás leginkább elfogadható formájának.

A most nyilvánosságra hozott tanulmány második elemzése a Universal McCann 21 országra kiterjedő kutatási programjának, melynek során a kulcsfontosságú digitális témákat globális kontextusban vizsgálták.

Az ez év júliusában tízezer résztvevő bevonásával készült tanulmány szerint a következő nagy durranás a mobiliparban a televízió megjelenése lesz a mobiltelefonok képernyőjén; jelenleg a megkérdezettek 8 százaléka próbálta már ki a mobil TV-t, de 33 százalékuk használná szívesen.

A kutatás arra is rávilágított, hogy a jelen felhasználói számtalan hordozható eszközhöz jutnak hozzá, tekintet nélkül a helyi gazdasági, társadalmi, és kulturális körülményekre. A megkérdezettek 66 százaléka rendelkezik hordozható zene-, illetve média-lejátszóval, 45 százalékának van laptopja az otthonában vagy a munkahelyén, és 28 százalékuk birtokol hordozható játékkonzolt. Ez a páratlan hozzáférés óriási keresletet indukált az olyan tartalmak iránt, mint a zene, a filmek, és a tévéműsorok.

Sajnálatos tény, hogy jelenleg az emberek nagy része illegális forrásokból jut ezekhez a tartalmakhoz: a letöltések még mindig messze meghaladják a fizetett zenevásárlások mennyiségét. A felhasználók 38 százaléka számára az elsődleges tartalomforrás a legális CD-k zeneanyagának konvertálása hordozható lejátszókra, míg 36 százalékuk vallja be, hogy részt vesz a peer-to-peer illegális fájlcserében. Mindkét módszer túlszárnyalja a fizetett letöltések mennyiségét, mely csupán 16 százalékot képvisel. Mindez annak ellenére van így, hogy a zene az első számú olyan hordozható tartalom, amelyért a felhasználók hajlandóak lennének fizetni.

A kutatás további fontos eredményei:

A 3G telefonok a legkeresettebb mobil eszközök világszerte
A 3G az első számú hordozható technológia – a megkérdezettek 43 százaléka használná szívesen. Ezzel megelőz minden más eszközt, köztük a lejátszókat, a hordozható játékkonzolokat és a laptopokat is.

A mobiltelefon-használók vevők a jövő mobiltechnológiáira
Ahol a technológia elérhető, ott a fogyasztók meg is vásárolják azt.

A mobiltechnológia a felhasználók által generált tartalmak (User-Generated Content, UGC) arányának növekedését eredményezi
A mobiltelefonok után a digitális kamerák a legnépszerűbb mobil eszközök – a megkérdezettek 81 százaléka rendelkezik ilyennel. A kamerával ellátott mobilok majdnem ennyire népszerűek, a válaszadók 76 százaléka birtokol ilyet.

Tom Smith, a Universal McCann EMEA Kutatási Menedzsere elmondta: „A kutatás egyértelműen óriási lehetőségeket jelez előre a médiatulajdonosok, kereskedők és reklámszakemberek számára. A piacon jelentős kereslet jelentkezett a megfelelő tartalom és szolgáltatások iránt, mely azonban kielégítetlen marad. Ezt a hiányt a felhasználók gyakran illegális tartalmakkal pótolják. Ezek alapján a tartalom-tulajdonosoknak nyithatnak a mobil lehetőségek felé. A tartalmakhoz és szolgáltatásokhoz való hozzáférés kialakításával a reklámszakemberek a korábbinál is jobb kapcsolatot tudnak kiépíteni a fogyasztókkal.”
Forrás: www.vg.hu

A reklámeszköz az üzenet kifejezési módja, közvetítő eszköze. A reklám mondanivalóját a reklámeszközzel fejezzük ki.

Tekintsük át röviden az egyes reklámeszközök jellemzőit!
· Sajtóhirdetés
· Előnye: maradandó, így visszakereshető, sokoldalú, folyamatos, vizuális, rugalmas, tömeges elérhetőség, gyorsaság, kézről-kézre járás, olvasottság, gazdaságosság

· Hátránya: gyors elévülés, gyenge reprodukció, nagy „zaj”, homogén célpiac elérésére nem a legalkalmasabb, nagy meddő szórás, hosszú lekötési idő

· Tv-reklám

· Előnye: audiovizualitás, információ közlés kényelmes környezetben, tömeges, szelektív elérés, érzékszervi hatások, látványosság, filmmegszakítási lehetőségek

· Hátránya: hullámzó nézettség, korlátozott irányíthatóság, rugalmatlan, előre lekötendő, zsúfoltság, költséges

· Rádióreklám

· Előnye: személyesebb, közvetlenebb, erős érzelmi hatás kiváltása, nem igényel hallgatói közreműködést, tömeges használat, tág tér adása a képzelőerőnek

· Hátránya: csak hallás után fogható fel, gyors felejtés, vizualitás hiánya, háttér rádiózás, aktualitás közlésére nem alkalmas, zsúfoltság, fő reklámeszközként nem alkalmazható, nehéz, korlátozott irányíthatóság
· Közterületi reklám

· Előnye: vizualitás, széles publicitás, területi megfontolás érvényesíthető, tartós hatás, erős figyelemfelkeltő hatás, kisebb konkurencia

· Hátránya: rugalmatlan, nem vethető be azonnal, hosszabb időre kötendő le, rongálható, át- és felülragasztható, korlátozott irányíthatóság, költséges, nincs közönség szelekció

2.5. reklám eredményességének mérése

A forgalmi hatás és a kommunikációs hatás kutatásával tudják a reklám hatását mérni. Ehhez alkalmazhatnak különböző – a piackutatásból már ismert - kvalitatív módszereket, kvantitatív módszereket, műszeres megfigyeléseket.

Az egyszerű óriásplakátok hatnak jobban
Kevesebb mint fél másodperc kell, hogy felismerjünk egy márkát
Egy óriásplakáton az emberek átlagosan 0,39 másodperc alatt ismerik fel a hirdetett terméket, 0,46 másodperc alatt pedig a márkát. Mivel a köztéren megjelenő reklámoknak gyorsan kell üzenetüket eljuttatni a befogadóhoz, hatékonyságukat nagymértékben befolyásolja a felismeréshez szükséges időtartam, amelyet a hirdetések vizuális megjelenése és szöveges tartalma jelentősen meghatároz. A Magyar Közterületi Reklám Szövetség szerint a szakmának érdemes lenne jobban figyelembe vennie a különféle hatékonysági tényezőket és kritériumokat, hogy a magyarországi hirdetések gyorsan célba találjanak.

Az egyik fontos szempont, hogy a nyugati kultúrákban az emberek a bal felső sarokból a jobb alsó sarok felé haladva, mintegy kérdőjelet formálva tekintik át a hirdetéseket és dolgozzák fel az információkat, így a márkaazonosítókat célszerű szemmagasságba, a plakát közepére tenni. Jó, ha a márkanév a többi elemtől külön helyezkedik el: a szövegbe történő beágyazása lassítja a felismerést.

Mindezekre a hollandiai Viacom Outdoor cég Maximiser nevű tesztje világított rá, amely 1992 óta vizsgálja a poszterek márkaazonosítóit (logo elhelyezkedése és mérete, márkanév, termék képe), a szöveg- és képhasználatot (a fősor és a szöveg helyzete, mérete, hossza valamint az illusztrációk és fotók alkalmazása), a színek használatát, a layoutot, a hirdetésen megjelenő alakokat, a tartalmat és egyéb változókat (pl. terméktípus).

Annál gyorsabban ismerhető fel a termék és a márka, minél gyakrabban találkozunk az ún. márkaazonosítókkal, vagyis a termék képével és a logójával, és minél meghatározóbbak ezek a plakáton. Ha ezeket az elemeket egy képen, vagy a márkanevet a szövegben helyezik el, az szintén jó hatással van a hatékonyságra.

Ami a hirdetések információtartalmát illeti, minél kevesebb információ található a plakáton, annál gyorsabb a termékfelismerés, ugyanakkor a termékről szóló új információ felgyorsítja a folyamatot. A humor alkalmazása szintén kettős hatással bír: egyrészt pozitív irányban befolyásolja a hatékonyságot, ugyanakkor csínján kell vele bánni, mert elvonhatja a márkáról a figyelmet.

"Hagyományos" külsejű embereket látva a poszteren, a befogadó könnyebben azonosul a termékkel. A plakát és a szemlélő közötti kapcsolat szemkontaktus megteremtésével illetve közeli ábrázolásokkal is erősíthető, mivel bevonja az ille-tőt a hirdetésbe. A hatékony hirdetés sokkal inkább a vizuális mint a szöveges elemekre építkezik. Az óriásplakáton megjelenő minden egyes szó 0,01 másod-perccel növeli a felismeréshez szükséges időt. A fősor esetében már egy betű is befolyásolja a hatékonyságot. A szöveg ugyan jobban tudja a tényeket kommuni-kálni és megerősítheti a vizuális üzenetet, ám a túl sok szöveg kevés helyet hagy a képeknek. Általában véve elmondható, hogy minél kevesebb elem segítségével, tehát minél letisztultabb formában közöljük a mondanivalónkat, annál hatéko-nyabb lesz a köztéri hirdetés. "Magyarországon még mindig sok szövegközpontú óriásplakát található, pedig tényleg igaz, hogy a kevesebb néha több" - vélekedik Török Ferenc, a Magyar Közterületi Reklám Szövetség szóvivője.

Túl sok szín zsúfolttá teszi a hirdetést. A piros figyelemfelkeltő, ugyanakkor - mi-vel általában veszélyt jelez - nem biztos, hogy óriásplakáton használva hatékony. Ezzel szemben a kék többnyire nyugalmat ébreszt, és pozitív hatással van a fel-ismerésre. A fekete színű szöveg fokozza, a fehér csökkenti a hatékonyságot.

És végül, de nem utolsó sorban: a jól ismert márkákat hamarabb felismerjük a hirdetéseken, ezért a már bevezetett márkák esetében az óriásplakát hatékony eszköz lehet.

A hatékonyságmérésről

A plakátok hatékonyságát a termék és a márka felismeréséhez szükséges idő alapján határozzák meg. A teszt során a posztert ötször mutatatják meg különböző, egyre növekvő időtartamokra az alanynak, majd kérdéseket tesznek fel a termékkel és a márkával kapcsolatban. Egy véletlensze-rűen kiválasztott 80 fős felmérés kimutatta, hogy az emberek átlagosan 0,39 másodperc alatt ismerik fel a terméket, míg a márka felismeréséhez átlag 0,46 másodpercre van szükségük.

Természetesen a kutatási eredmények alkalmazása még nem jelenti azt, hogy a köztéri hirdetés hatékony is lesz. A hatékonyságot fokozó illetve azt csökkentő elemek használata önmagában nincs közvetlen hatással a kampány sikerére, hiszen a teszt nem veszi figyelembe a reklámkészítés kreatív folyamatát, a kampánycélokat vagy a termék illetve szolgáltatás sajátosságait.

Magyarországon a Szonda Ipsos végez havonta óriásplakát-hatásvizsgálatot, amellyel utólag állapítja meg a köztéri kampányok hatékonyságát. A kutatások elsősorban arra keresnek választ, hogy az adott hirdetést hány ember látta, hányan ismerték fel, kiknek tetszett illetve kiket buzdí-tott vásárlásra, vagyis az észlelésre, a tetszésre, az azonosításra és aktivizálásra fókuszálnak.

Forrás:www.mkrsz.hu

A III. Nemzetközi Direkt Marketing Konferencián ismertették a GfK Hungária üzenetek sikerességéről szóló kutatásának eredményeit is. A felmérés során szemkamerás vizsgálattal próbálták felmérni, hogy milyen reklámokat vesznek észre a fogyasztók, és mely üzenetek jutnak el hozzájuk.

Megfigyelték, hogy a férfiak például leggyakrabban a másik nem hátsóját nézik meg, amelyből arra a következtetésre jutottak, hogy jó reklámüzeneteket lehetne itt elhelyezni. Kiderült, hogy egy átlagos fogyasztó naponta nagyjából ezer-kétezer hirdetéssel találkozik, amelyből az outdoor (kültéri) üzenetek száma körülbelül 290, a direkt marketinghez tartozóké hetven. Ebből átlagosan 113 üzenetet vettek észre a fogyasztók (ennyin tartották szemüket legalább egy másodpercig), míg az összes direkt marketing hirdetést észlelték. Kérdés, hogy ebből mennyi a releváns. Elgondolkodtató, hogy a kutatók szerint a nap végén mindössze kettő-négy üzenetre emlékszünk.

A leghatékonyabb direkt marketing eszköz még mindig a szórólap és a prospektus, sokan akár napi 15 percet is eltöltenek ezeknek a lapozgatásával. A leghatékonyabb, ha nagy képeket és kevés szöveget helyeznek el rajtuk.

Hol, mit érdemes hirdetni?
A plakátok észlelése során különbözőséget figyeltek meg: míg az utcán sétáló emberek kerülik a reklámüzeneteket, a tömegközlekedési eszközöket használók figyelnek azokra. A reklámfelületeknek a tetejét és a középső egyharmadát nézi meg a többség. Míg az óriásplakátok már nem nagyon tudják felkelteni az emberek érdeklődését, annál hatékonyabb eszköz a hirdetőoszlop.
 A metróban feltehetőleg unatkoznak az utasok, hiszen az itt lévő hirdetéseket szinte mindenki észleli. A boltokban viszont csak a szemmagasság alatt érdemes reklámokat elhelyezni.

Általánosságban elmondható, hogy a fogyasztók nyitottak az újszerű, szokatlan dolgokra, és a megvilágított, kontrasztos felületek is nagyon hatékonyak. A kreatív megjelenés szintén sokak figyelmét magára vonja.

A felmérésből az is kiderült, hogy a nagyobb hipermarketekben a vásárlók hihetetlen mértékben rohannak, míg régen akár másfél órát is eltöltöttek egy ilyen helyen, ma nagyjából fele annyi időt szánnak a vásárlásra. A GfK kutatói szerint csak azzal a hirdetéssel lehet sikert elérni, amellyel meg tudják állítani a fogyasztót, és le tudják lassítani gyors pupillamozgását.

Forrás:www.mfor.hu
2.6. A brief készítése

A médiaügynökségekkel történő sikeres munka és hosszú távú együttműködés alapfeltétele többek között a pontos megbízás, a brief. A brief az a dokumentum, amelyben a megbízó tájékoztatja az ügynökséget marketing és kommunikációs céljairól, az ügyfél és az ügynökség sikeres együttműködéséhez szükséges információkról, s amely az elvégzett munka kiértékelésekor, elfogadásakor az értékelés alapjaként szolgál.

A fentiek, valamint a megbízók, és a médiaügynökségek érdekeinek figyelembe vételével a Magyarországi Kommunikációs Ügynökségek Szövetsége kidolgozta Briefing Útmutatóját. Az útmutató célja, hogy segítse a megrendelőket a pontos és szükséges információkat tartalmazó megbízások összeállításában. Természetesen a megbízás tartalmától függően az alábbiakban leírtak változhatnak, de vannak olyan elemek, melyek minden brief szerves részét kell, hogy képezzék.

1.
Mi a brief?

Igen szűken, ügymeneti szempontokból értelmezve: eligazítás. Azonban a brief és a briefing folyamata ennél jóval összetettebb és fontosabb. Egyik fő feladata, hogy a marketing és kommunikációs célok figyelembevételével informálja és stimulálja az ügynökséget a megfelelő kommunikációs terv kidolgozása érdekében. A másik, hogy a megbízói döntés segédleteként működjék mind a megbízás odaítélésekor, mind pedig a kész munka értékelésekor. A harmadik, hogy kész munkával kapcsolatosan a megbízó-megbízott között felmerülő esetleges szakmai nézetkülönbségek rendezésének objektív dokumentuma legyen.

2.
Mi múlhat a briefingen?

A siker. Mindenek előtt a hatékonyság, idő, pénz és minőség. A pontatlan, hibás megbízás hibás munkához vezet. Ennek következménye lehet az ismétlődő prezentációk, újabb és újabb tervek igénye, a kampány csúszása, drágulása, végső soron a kommunikáció hatékonyságának csökkenése. Természetesen ez mindkét fél számára komoly veszteséggel járhat. Egyrészről a nem megfelelő időben, előkészítettséggel elindított kommunikáció „eredményeként” a megbízó marketingtervei felborulnak, s ez súlyos anyagi következményekkel járhat. Másrészről az ügynökségnek komoly plusz erőforrás ráfordítást jelent a „korrekciós” anyagok elkészítése.

3.
A brief fő fajtái

Versenyprezentációs felkérés

Tenderek alkalmával a legtöbb esetben a meghívott ügynökségeket stratégiai szintű feladatok kidolgozásával és projektek tervezésével bízzák meg. Ebben az esetben - az előzetes együttműködés hiányában - a lehető legpontosabb és legtöbb információt nyújtó briefing elengedhetetlen. A megbízásnak tehát nem csak a szorosan vett marketingkommunikációs szempontokat kell tartalmaznia, hanem minden olyan piaci-, márka- és céginformációt, amely az ügynökség munkáját segítheti. Fontos, hogy már ebben az időpontban az ügynökség tájékoztatást kapjon arról is, hogy sikeres pályázat esetén a megbízás - szerződés – előreláthatólag mennyi időre szól, valamint jár-e tenderdíj a résztvevőknek. (ld. még MAKSZ Versenytárgyalási Útmutató)

Kampánymegbízás

Ebben az esetben a korábbi együttműködés már feltételezhető, tehát a briefnek csak az adott kampány megtervezésére szolgáló információkat kell tartalmaznia.

Eseti megbízás

Az adott kampányba illeszkedő, illetve az azt kiegészítő megbízások esetében a briefnek csak a legszükségesebb információkat kell tartalmaznia, hiszen a stratégia, a koncepcionális kérdések már a kampány tervezésekor tisztázásra kerültek.

Tervezési megbízás

A marketing és médiacélok megfogalmazása nyomán a stratégiai tervek kidolgozását tűzi ki feladatul, melyből a médiavásárlási feladatok is legtöbbször automatikusan következnek

Vásárlási megbízás

Kész stratégiák és tervek esetén a vásárlási briefnek tartalmaznia kell azok tényleges megvalósításához szükséges információkat, elsősorban az elvárt médiamutatókat. A megbízónak - amennyiben új vagy külön vásárló ügynökség bevonásáról dönt - meg kell adnia a médiáknál esetlegesen korábban vállalt költéseit, kialkudott kondícióit.

4.
A briefing aranyszabályai

Van néhány olyan alapkritérium, melyeket minden briefing esetében figyelembe kell venni:

- Írásban történő megbízás

Jól ismert közmondás, hogy „a szó elszáll, az írás megmarad”. Az írott brief egyértelműen rögzíti a megbízó szándékát, az ügynökség feladatát, valamint a munka elvégzéséhez szükséges információkat. Ezáltal elkerülhetőek az információvesztések vagy torzulások, valamint az esetleges későbbi viták.

A briefinget az ügyfél és az ügynökség képviselőinek szignói érvényesítik, hiszen a brief tulajdonképpen egy tervezési munka megrendelése.

- Előzetes konzultáció

Célszerű az ügynökséggel előzetesen szóban egyeztetni a megbízás tartalmát, követelményeit. Esetlegesen olyan speciális információkra is igény merülhet fel, amely előzetes konzultáció hiányában a briefingből kimaradna.

- A visszajelzés lehetősége - rebriefing

A megbízást az ügynökség belső részlegei áttanulmányozzák. Ilyenkor merülhet fel a legtöbb kérdés, illetve kérés, melyek a pontos munka érdekében tisztázandók. Az ügynökség ezek alapján elkészíti az úgynevezett rebriefinget, melyet a megbízó felé továbbít. Itt látható, hogy az ügynökség megfelelően értelmezte-e a megbízást vagy esetlegesen finomításokra van szükség.

- Folyamatos kommunikáció

A megbízás elkészítésének időszakában küszöbölhető ki a legtöbb félreértés. A megfelelő eredmény érdekében fontos, hogy ezen időszakban folyamatos kommunikáció alakuljon ki a megbízó és az ügynökség között a lehető legpontosabb ajánlat összeállításának érdekében. Versenyprezentációs felkérés esetén valamennyi résztvevőnek egyforma konzultációs lehetőséget kell biztosítani, illetve a folyamatos egyeztetések során pontosított információkat valamennyi résztvevővel meg kell osztani.

- Prezentációs ismertetés

Segíti a munkát, ha a briefinget a marketingigazgató, vagy -team (a későbbi döntésben involváltak) személyesen prezentálják az ügynökségnek.

- Értékelési szempontok

A korrekt brief tartalmazza azt az értékelési szempontrendszert, melynek alapján az ügyfél a megbízás odaítéléséről vagy a megkapott javaslat elfogadásáról dönt.

5.
A jó brief tulajdonságai

· Egyértelműen leírja a feladatot és a célokat. Ezek legyenek SMART célok (Specific, Measurable, Attainable, Relevant, Time-based), tehát pontos, számszerű adatokkal adják meg, hogy milyen időintervallum alatt, milyen eredményeket vár el a megbízó.
· Tömör, két oldalnál nem hosszabb, a részletes információkat (kutatási eredmények, értékesítési adatok, marketingstratégia részletei, stb.) a mellékletekben közli.

· Érthető, egyértelmű, világosan értelmezhető, szakmai zsargontól mentes.

· Teljes körű, tartalmazza a marketingkommunikáció teljes környezetére vonatkozó adatokat.

6.
A brief elemei

A következőkben bemutatjuk az általános briefstruktúrát. Mint ahogy azt a korábbiakban már említettük, a megbízástól függően ezek változhatnak.

Az alábbi pontok mindegyikét új együttműködés esetén szükséges belevenni a briefbe. Hosszú távú és tisztázott megbízó-megbízott kapcsolatban azonban csak akkor részletezendő, amennyiben ezekben változás állt be.

Az ügyfél neve, tevékenységének ismertetése

Itt kell meghatározni azt a piacot, szolgáltatási kört, ahol a megbízó tevékenységét kifejti. Szintén fontos megemlíteni a cég rövid történetét, hátterét, üzletmenetét, főbb vetélytársait, piaci pozícióját, általános üzleti stratégiáját, stratégiai terveit.

A megbízás indoka és várható időtartama

Együttműködő partner kiválasztása, új marketing lehetőségek kiaknázása, változtatások a konkurencia tevékenysége miatt, az előző kampányok sikertelensége, stb. Fontos annak meghatározása, hogy a megbízás előre láthatólag milyen időtartamra szól, eseti kampányról vagy hosszú távú együttműködésről van szó.

Tekintettel arra, hogy az ügyfél érdekében kötött média-megállapodások és kedvezmények általában éves médiaköltési szinteket vesznek alapul, célszerű legalább egy éves időtartamban meghatározni a megbízás várható hosszát.

A megbízás célja

Fontos meghatározni, hogy a felkérés éves vagy eseti stratégia kidolgozására vagy esetleg csupán akciós médiavásárlásra vonatkozik. Alapvetően a céloktól függ mind a briefben megadni szükséges adatok, mind pedig a válaszként kapott javaslatok részletezettsége.

A termék, vagy szolgáltatás megjelölése, leírása

Elengedhetetlen, hogy az ügynökség megfelelő információkkal, paraméterekkel rendelkezzen a kommunikálni kívánt a termékekről vagy szolgáltatásokról. Sok esetben célszerű, sokszor elengedhetetlen ezt a folyamatot mintaadással megkönnyíteni. Ezzel kapcsolatosan célszerű megadni a szóban forgó márka, termék vagy szolgáltatás imázsára vonatkozó információkat, emocionális és racionális erősségeit, gyengeségeit is. Fontos információ lehet a termék csomagolása, azonosíthatósága

A kampány marketingcéljai

Mi az általános marketing stratégia (termék, árképzés, disztribúció, marketing kommunikáció)? Hogyan illeszkedik a kampány a cég marketing céljaiba? Mit szeretne elérni? Minél pontosabb, lehetőség szerint számszerűsített adatok megadása célszerű.

A márka, termék, szolgáltatás piaci helyzete, megítélése, imázsa, versenytársak

Más-más piaci helyzettel rendelkező termék más és más marketing- és marketingkommunikációs stratégiát, kivitelezést igényel. Szintén fontos ismerni a versenytársak stratégiáit, kommunikációját. Sok esetben konkurens termékek ugyanolyan előnyökkel rendelkeznek, de ezek közül valamelyiket még senki sem kommunikálta. Egy ilyen lehetőség felismerésével hatalmas marketingkommunikációs előnyökre lehet szert tenni. Az ügynökség akkor végezheti a lehető legjobban munkáját, ha minél több részletet ismer ezen témakörben.

A márka, termék, vagy szolgáltatás jelenlegi megítélése, a kép, amely a vásárlókban, illetve a célközönségben él, nagymértékben befolyásolja a stratégiát. Az ezzel kapcsolatban rendelkezésre álló anyagok tehát ugyanolyan fontosak a megfelelő munka elvégzéséhez, mint a termék jellemzői.

Unique Selling Proposition - USP

A USP nem más, mint annak meghatározása, hogy a vásárlók miért fogják éppen a mi márkánkat, termékünket, szolgáltatásunkat választani. Ennek pontos meghatározása kulcsfontosságú feladat, melyre nem csak az egész marketingstratégia épül, hanem szoros összefüggésben áll a termék objektív és szubjektív előnyeivel, valamint annak megítélésével és befolyásolja a választandó kommunikációs csatornákat is.

A márka, termék, szolgáltatás hitelességét alátámasztó érvek

Nagyon fontos, hogy a márka, termék és az ahhoz kapcsolódó kommunikáció hiteles legyen a célzott közönség számára (pl.: tradicionális, régóta bevált, használt termék, vagy nemzetközi háttér, stb.). Az ezzel kapcsolatban rendelkezésre álló konkrét adatokat, számokat az ügynökséggel közölni kell.

Fogyasztási/vásárlási szokások

Az ügynökség számára minél pontosabb információkat célszerű adni az adott termék/szolgáltatás vásárlási/fogyasztási gyakoriságáról, a vásárlói döntési folyamatokról, a disztribúciós csatornákról és azok súlyáról.

ATL/BTL

A briefben célszerű kitérni valamennyi kommunikációs csatorna használatának eddigi tapasztalataira, ezzel kapcsolatos elvárásokra, létező tervekre, időzítésekre, vagy éppenséggel arra, hogy az ügyfél várja-e a médiaügynökség nem klasszikus médiahasználati javaslatait, vagy bármely okból ettől teljességgel elzárkózik.

A célcsoport, célcsoport szegmensek meghatározása

Minden briefing szerves része a kommunikációval megcélzandó közönség pontos leírása.

Itt elsősorban a termék, márka fogyasztói bázisát kell érteni, ebből a kommunikációs ügynökségek definiálják a kommunikáció célcsoportját.

A főbb ismérvek a célcsoport demográfiai (kor, nem, családi életciklus, munka típusa), geodemográfiai (geográfiai elhelyezkedés, környezet, stb.) és pszchiográfiai (életstílus, attitűdök, kultúra, stb.) jellemzői. Nagyon fontos, hogy a reklámoztató jól ismerje a célközönségét, és ezen ismereteit az ügynökséggel megossza (pl.: vásárlási döntéshozók - Decision Making Unit, DMU, stb)

Amennyiben ilyen adatok nem állnak rendelkezésre, fel kell hívni az ügynökség figyelmét arra, hogy a megbízó nyitott az ügynökségi javaslatok és opciók megfontolására. Fontos információ, hogy tervez-e a megbízó változást a célcsoportban vagy a fogyasztói összetételben.

Pozicionálás

A márkáról, termékről a cég által megalkotott „vízió”, pozíció ismerete az ügynökség számára alapvető a megfelelő, stratégiailag helyes marketingkommunikációs tervezéshez.

A kommunikációs időszakok meghatározása

Fontos, hogy az ügynökség tisztában legyen a kampányidőszak kijelölése mögött rejlő stratégiával (pl.: fogyasztási szezonalitás, termékbevezetés, stb.), illetve azzal, hogy elemzése nyomán az ügyfél mennyire nyitott más elképzelések megvalósítására, vagy valamely okból szigorúan ragaszkodik saját időzítéseihez.

A marketingkommunikációs célok

Ennek számszerű, adott időintervallumra vonatkozó meghatározása (pl.: a márka, termék ismertségének 5%-ról 10%-ra történő emelése, vagy a piaci részesedés 5%-os növelése az év végéig, stb.) nemcsak az ügynökség munkájának alapfeltétele, de ennek alapján az ügyfél is jobban mérheti le a kampány hatékonyságát. Szintén fontos megemlíteni a kampány szubjektív céljait, mit kívánunk a fogyasztó gondolkodásában, érzéseiben kialakítani, megváltoztatni.

A kommunikáció tartalma, hangvétele, stílusa

A márka, termék, szolgáltatás image-től, pozícionálásától függően informálni célszerű az médiaügynökséget a reklámban használatos hangvételről (pl.: komoly, könnyed, meghökkentő, stb.) és a reklám fő- és melléküzeneteiről.

Kreatív stratégia

Tájékoztatni kell a médiaügynökséget a rendelkezésre álló kreatív anyagokról, formátumokról, spothosszakról, stb., illetve arról, ha a médiaügynökségnek javaslattételi lehetősége van a megfelelő formátumok kiválasztásában, a meglévők módosításában (pl.: újravágás, rövidítés, stb.). Fontos információ lehet a korábbi kreatív anyagok „fáradtsága”, azaz reklámelőélete.

Kötöttségek, korlátok

Feltétlenül tájékoztatni szükséges az ügynökséget a pályázati anyag kidolgozásánál figyelembe veendő korlátokról, esetleges korábbi megállapodásokról, pl.:

· éves média-megállapodások, közvetlenül vagy más ügynökségen keresztül,

· kötelezően használandó kreatív formátumok,

· kerülendő médiumok, műsorkörnyezetek,

· preferált médiaeszközök.

Budget

Tájékoztatni szükséges az ügynökséget a rendelkezésre álló médiabudgetről. Lehet ez egy adott korlát, de kérhet a megbízó ”ideális” médiatervet, melyben az ügynökségre bízza, hogy adott kommunikációs céljaihoz milyen eszközöket és költést rendel.
Értékelés

Versenytárgyalás esetén a megbízónak a briefben előre közölnie kell értékelési szempontjait. Lehet ez egy adott budget esetében a maximális médiahatékonysági mutatók elérése, adott hatékonysági mutatók elérése a legalacsonyabb budgetből, lehet a stratégiai gondolkodás és megközelítés vagy bármely olyan más szempont, esetleg ezek kombinációja, melyre a briefben kitűzött feladatok nyomán egyértelműen megítélhető válasz adható.

Előírt médiamutatók

Amennyiben a megbízó csak bizonyos hatékonysági mutatókkal rendelkező médiumokat kíván felhasználni, úgy azt a briefnek tartalmaznia kell. Szintén fontos lehet a médiamutatókkal kapcsolatos általános elvárások közlése (pl.: minimális értékek, a kampány végére elérendő GRP, stb.).

Időzítés

Vásárlási brief esetén fontos az egyes eszközök bevetési ütemterve, esetleges intenzitásuk, stb.

Egyéb információk, eddigi kommunikáció

Célszerű a briefben összefoglalni a korábbi kommunikáció számszerűsíthető eredményit és eddigi tapasztalatait. Szintén hasznos információ lehet az ügyféllel együttműködő kreatív és BTL ügynökségek neve.

A kampányterv elkészítésére rendelkezésre álló idő

Elengedhetetlen, hogy az ügynökség megfelelő idővel rendelkezzék az esetleges további egyeztetések, információk beszerzése és tervezés tekintetében (lásd: MAKSZ Versenytárgyalási Útmutató).

A fentieken kívül - mint már erről korábban is volt szó - minden olyan információt (pl.: kutatások, stb.) célszerű az ügynökség rendelkezésére bocsátani, melyek a hatékonyabb marketingkommunikációs tervezést elősegítik.

A briefing olyan kérdéseket is tartalmazhat, melyekre a megbízó esetleg nem rendelkezik válasszal (pl.: termék megítélése, ismertségi adatok, stb.). Ebben az esetben a felkérendő ügynökség természetesen a megbízó rendelkezésére áll a megfelelő kutatócég kiválasztása, illetve kivitelezése tekintetében. Szintén az ügynökség segítségére számíthat megbízója a marketing stratégiai döntések előkészítésében.

forrás: www.maksz.com

3. PR tevékenység

A PR tevékenységet röviden úgy lehetne jellemezni, mint a bizalom kiépítésének és megtartásának eszköztára.
„A PR munkafolyamata tervszerű és hosszan tartó erőfeszítés azért, hogy egy szervezet és környezete közötti jóakaratot és kölcsönös megértést építsünk ki és tartsunk fenn. A PR tevékenység az a tudományterület, amely a hírnevet gondozza azzal a céllal, hogy megértést és támogatást nyerjen és befolyásolja a véleményt és a viselkedést.” /Szeles Péter 2001/

3.1. A PR szakterületei

BELSŐ PR: a szervezet vezetése és a dolgozók közötti, valamint a szervezet egyes szervezeti egységei közötti kommunikációs kapcsolatok szervezését foglalja magában.

Vezetői információs rendszer és menedzsment kommunikáció: a szervezet vezetésének kommunikációs szakmai támogatása, ebbe a feladatba értendő a vezetők különböző kommunikációs szerepeinek szakmai segítése, előkészítése, szervezése (pl. gyárlátogatás), kommunikációs szakmai feltételeinek biztosítása.

Szervezeti egységek közötti kommunikáció: a szervezeti kultúrával, a dolgozók lojalitásával és munkahelyi közérzetével, a szervezeti részlegek esetleges rivalizálásával kapcsolatos kommunikációs folyamatok tervezése, szervezése, végrehajtása.

Alkalmazottak tájékoztatása: eszközei és szakmai feladatai számosak lehetnek, az értekezletektől, gyűlésektől a vállalati fórum típusú rendezvényekig, a levelesládától a belső hírlevélig vagy újságig terjednek.

Személyes kapcsolatok: az egyének közötti kapcsolatokat jelenti, melyek lehetnek hivatalosak és magánjellegűek, formálisak és informálisak.
Menedzsment tanácsadás: a menedzsment döntéseivel kapcsolatos információs feladatok.
Munkaerő-toborzás és beillesztés: alapvetően humánpolitikai feladat, de az új belépők alapozó tájékoztatását szolgáló prezentációs anyagok összeállítása ide tartozik.

Válságkezelés/kríziskommunikáció: mára önálló szakterületté fejlődött. Egyaránt érinti a szervezet belső és külső kapcsolattartását és kommunikációs gyakorlatát.
Szervezeti PR: mint gyűjtőkategória, átfogja a reklámot, a menedzsment kommunikációt és a közvetlen kommunikációt is. A szervezet hírnevének tudatos építését jelenti.

Marketing-PR: a szervezet teljes pr tevékenységének az a része, amely a marketingaktivitás bizalmi környezetét alakítja ki.

Szakmai kapcsolatok: a szervezet szakterületéhez kapcsolódó tudományos, oktatási, szakmai és érdekképviseleti szervezetekben betöltött cégképviselettel, illetve a vállalt szerepekkel kapcsolatos kommunikáció és kapcsolatfejlesztés szervezése értendő alatta.

Médiakapcsolatok: gyűjtőfogalom, a nyomtatott és elektronikus sajtó intézményeivel, a szerkesztőségekkel, a kiadókkal és azok munkatársaival, az újságírókkal fenntartott kapcsolatok szervezése.

Szerkesztőségi kapcsolatok: a szerkesztőségek és a szervezet közötti viszony ápolása annak érdekében, hogy a szervezetről szóló kommunikációs üzenetek eljussanak a célcsoportokhoz.

Újságírói kapcsolatok: az újságírókkal történő rendszeres kapcsolattartás és folyamatos informálásuk a szervezet eseményeiről, történéseiről.

Szervezett publicitás: hírértékűvé formált üzenetek tervszerű terjesztése a kiválasztott médiumokon keresztül a médiának fizetendő ellenszolgáltatás nélkül.
Kormányzati és közösségi kapcsolatok: gyűjtőkategória, melynek területei a lobbizás, kormányzati kapcsolatok, önkormányzati kapcsolatok, érdekképviseleti kapcsolatok

Lobbizás: a törvényhozói, jogszabály-alkotói és végrehajtói hatalom képviselőinek szabályozott keretek között történő tájékoztatása és meggyőzése a szervezet érdekeinek megfelelően. Komplex és legitim érdekérvényesítés kommunikációs és kapcsolatszervező tevékenységek révén.

Kormányzati kapcsolatok: információcsere és kapcsolatszervező aktivitás a törvényhozói, jogszabályalkotói és végrehajtói hatalom képviselői és a szervezet között.

Önkormányzati kapcsolatok: szervezet működési területén található önkormányzatokkal, azok választott tisztségviselőivel és apparátusi tagjaival fenntartott kapcsolatok és kommunikációs folyamatok szervezése.

Érdek-képviseleti kapcsolatok: információcsere szervezése a társadalomban vagy a szervezeten belül működő érdek-képviseleti szervezetekkel, azok tisztségviselőivel.

Pénzügyi kapcsolatok: gyűjtőkategória, melynek területei a befektetői kapcsolatok, tulajdonosokkal való kapcsolattartás, pénzügyi, minősítő, tanácsadó szervezetekhez és hatóságokhoz fűződő kapcsolatok.

Befektetői kapcsolatok: a szervezet és az intézményi, egyéni és dolgozói befektetők közötti, valamint a kockázatminősítő cégekkel, értékpapír-elemzőkkel és befektetés-ösztönző szervezetekkel folytatott kommunikáció szervezését és a vonatkozó kapcsolatrendszer tudatos ápolását és építését értjük alatta.
Részvényes kapcsolatok: a szervezet és részvényesei közötti kommunikációs kapcsolatok szervezése, melynek célja a részvényes bizalmának megőrzése.

Pénzügyi-szervezeti kapcsolatok: a szervezet és a pénzügyi környezet szereplői (bankok, biztosítók, TB, APEH) közötti kapcsolattartás és kommunikáció szervezése.

Támogatás: olyan tevékenység, amely a szervezet kedvező környezeti megítélésének erősítését szolgálja a szervezet társadalmi felelősségének és érzékenységének anyagi és erkölcsi elkötelezettségének támogatás formájában történő demonstrálásával.

Szponzorálás: ellentételezett anyagi, vagy egyéb támogatás nyújtása.

Mecenatúra: ellenszolgáltatás nélküli támogatás nyújtása.

Közérdekű ügyek kezelése: a társadalom egészét, illetve csoportjait foglalkoztató, azok érdekeit ténylegesen, illetve potenciálisan megjelenítő ügyek kezelése, a szervezet viszonyulásának kommunikálása.

Ágazati kapcsolatok: a partnerekkel és a versenytársakkal történő kapcsolatok tudatos ápolását jelenti. Magában foglalja a szakmai szövetségekben történő, érdekérvényesítéssel kapcsolatos és a szakmafejlesztés érdekében, az adott ágazat szervezetei által közösen tett erőfeszítésekkel kapcsolatos kommunikációs munkát is.
Kisebbségi kapcsolatok: a társadalomban sajátos helyzetük alapján elkülönülő kisebbségi csoportokkal kapcsolatos kommunikáció szervezése.

3.2. Az asszisztensi munka szerepe és jelentősége a PR munkában
Egy összetett munkafolyamat végső minőségét a „leggyengébb láncszem”, vagyis a folyamatot alkotó tevékenységek, személyek leggyengébbike határozza meg. Hiába jó egy ötlet, jó a PR vezető, ha az asszisztens pontatlan és hanyag munkát végez. Nem készülnek el időre a nyomtatványok, az újságíró nem kapja meg a meghívó levelet, megfeledkeznek a számláról, st., ezáltal tönkremehet az egész addig elért eredménye PR terén a szervezetnek.

· Account munka: az ügyféllel történő kapcsolattartás gyakorlati feladatai Az account az ügyféllel való kapcsolattartást végző személy megjelölése. Miért kulcsfontosságú ez a munka? Az elégedetlen ügyfelek a kapcsolattartás hiányosságaira hívják fel a szervezetek figyelmét.
· Jelentések, beszámolók, dokumentálás: az ügyféllel történő kapcsolattartás egyik alapelve az írásbeliség, mely igazolja a munkát és a szakmai aktivitás létét. A PR projekt minden folyamatát, minden részét szigorúan dokumentálni kell! Írásban, és nem szóban egyeztetünk az ügyféllel! A projektdokumentáció szervezetenként, a kialakított belső gyakorlat és szokások függvényében különbözőséget mutathat.
· Címlisták kezelése: a pr tevékenységben legáltalánosabban használatos címlisták a következők:

· Általános újságírói címlista

· Szakmai terület szerinti újságírói címlista

· Média szerinti újságírói címlista

· Akkreditált újságírói címlista

· Hírügynökségi címlista

· Főszerkesztői címlista

· Rovatvezetői címlista

· Szóvivői címlista

· Médiumok tarifajegyzékei és a kereskedelmi részlegek elérhetőségei

· Véleményvezér adatbázis

· Alvállalkozói (szolgáltatói) címlista pl. hostess-szolgálat, sajtófigyelők, trénerek, nyomdaipari kivitelezők, ajándéktárgy forgalmazók, díszletezők, kiállítás kivitelezők, stb.
A címlistákkal kapcsolatos feladatok, azok kialakítása és karbantartása, frissítése, ellenőrzése. A címlista felállításához három dolog szükséges: adatok, nyilvántartó rendszer és precíz, kitartó szervező munka.

Az adatbázis felállításához szükséges információk: név, elérhetőségi adat, munkahely, annak címe, beosztás, egyéb a személyre vagy szervezetre vonatkozó információ.

A címlista összeállításához szükséges szervezőmunka végzése során ki kell jelölni a rögzítendő adatok körét és a feltérképezendő cél- vagy kapcsolatcsoportot. Ezt követően:

· Ki kell keresni a szervezetek elérhetőségi adatait

· Fel kell hívni a szervezetet

· Meg kell kérdezni a számunkra szükséges információt

· Ezeket fel kell jegyezni

· Az adatokat rögzíteni kell az adatbázisban

· A fenti lépések ciklikus ismétlése a címlista karbantartása, frissítése érdekében

A címlista és az adatbázis a pr tevékenység egyik legfontosabb, gyakorlati értékű eszköze, ezért nagyon fontos, hogy minden adata pontos, naprakész és hiteles legyen.

3.3. A belső PR
 A belső PR tevékenység a szervezet vezetése és a dolgozók közötti, valamint a szervezet egyes szervezeti egységei közötti kommunikációs kapcsolatok szervezését foglalja magában. Ennélfogva a belső pr szorosan kapcsolódik a munkaerő-gazdálkodáshoz, valamint a szervezeti kultúrához. A belső pr tevékenység egyik fő célja az alkalmazottak lojalitásának, bizalmának fokozása a szervezettel kapcsolatban, hiszen egy elégedett alkalmazott jobb teljesítményt nyújt, mint egy elégedetlen. Szívesebben dolgozunk olyan szervezetnél, amely a lehetőségeihez képest figyelembe veszi alkalmazottai igényeit is, fejleszti, képzi őket, megfelelő munkakörülményeket teremt, épít a javaslataikra, egy jó közösséget kovácsol belőlük. Az év családbarát munkahelye címének, vagy az év legbiztonságosabb munkahelye címének elnyerése nem csupán kifele fontos információ, hanem a szervezeten belül, az alkalmazottak körében is pozitív hatást fejt ki.
A belső pr egyik kiemelt és ma már nélkülözhetetlen eleme az arculat.

A CI (corporate identity) a vállalaton belüli olyan stratégiai irányítást és ennek megfelelő cselekvési tervet, olyan intézkedések összességét jelenti, amely, összehangolva a vállalat/szervezet osztályainak, részlegeinek és csoportjainak tevékenységét, a cég/szervezet belső és külső minősítésének, értékelésének, megítélésének és hírnevének sikeres és meghatározott tartalmú, tervszerű alakítását, építését célozza. (Nyárády Gáborné-Szeles Péter: Public Relations I. 2001)
 A vállalati identitás fő összetevői:

· A belső „közönségcsoportoknak” a szervezetről és a környezetben való szereplésről alkotott képe

· A szervezet szavakban, tettekben és fizikai jelenlétben megnyilvánuló nyilvános szereplése

· A szervezet felépítésbeli és kulturális jellemzőinek sora

Az arculat egymástól elválaszthatatlan két szférája a tartalmi és formai szféra.

A tartalmi szférába tartozik mindaz, amit a cég tesz és mond, vagyis minden olyan vállalati tevékenység és vállalati jellemző, amely a céget minősíti és egyedi személyiségteremtő vonásokkal ruházza fel. (vállalat típusa, tevékenységi köre, szervezeti struktúrája, szervezeti kultúrája, stratégiája, stílusa)

A formai szférába tartozik mindaz, ahogyan a cég cselekszik és ahogyan kommunikál, vagyis a szervezetet vizuálisan azonosító, azt másoktól fizikailag megkülönböztető, egyedi fellépést, megjelenést és látványt biztosító tényezők összessége.

A vizuális identitást a nevek, a szimbólumok, a logók, a színek és az átmeneti rítusok fejezik ki, amelyeket a cég arra használ, hogy saját magát, márkáit és vállalatcsoportjának többi tagját másoktól, illetve másokétól megkülönböztesse. A következetes színvonalat reprezentálják és ezzel fokozzák a fogyasztók lojalitását. (Nyárádyné – Szeles 2001)

Az arculat formai tényezői:

· A vállalat emblémája, logotípiája, színvilága, betűtípusa, tipográfiai rendszere, grafikai motívumrendszere

· A termék formai kialakítása (design, csomagolás)

· A szlogen formai kialakítása

· Zenei azonosítók

· A kommunikáció vizuális stílusjegyei

· Egyéb azonosítók (kiállítási installáció, épületek kivitele)

A vállalati arculat főbb paramétereit , a vállalati kommunikáció e téren értelmezhető szabályszerűségeit az arculati kézikönyvben foglalják össze, amely egyfajta szabály- és etalongyűjtemény. Az arculati kézikönyvnek tartalmaznia kell a vizuális arculat (Corporate Design) valamennyi elemének pontos leírását, a formai kialakítás szabályait, valamint a felhasználásra vonatkozó utasításokat is. A kézikönyv tematikájának struktúrája általában a következő:

· Azonosítók: a szervezet emblémája, logórendszere, színei, tipográfiai rendszer, betűtípus

· Levelezési anyagok: névjegy, levélpapír, boríték, számlák, adminisztrációs anyagok

· Kereskedelmi információhordozók: tárgyalási segédletek, agenda, jegyzetblokk, prospektus, használati utasítás, címkék, szórólapok

· Speciális információhordozók: kereskedelmi egységek azonosítói, portálok, kültéri és beltéri információhordozók, munkaruha, építészeti megkötések, berendezések, kiállítások és vásárok standelőírása

· Indirekt információhordozók: szállítóeszközök, járműpark

Az arculati kézikönyvvel kapcsolatos asszisztensi feladatok attól függően kerülnek meghatározásra, hogy készülő vagy már bevezetett szabályrendszer módosításáról van szó.

A készülőben levő arculati szabályozás esetén az alábbi feladatokat kell elvégeznie:

· A kézikönyv sokszorosítására árajánlatokat kér be

· Menedzseli és irányítja a nyomdai sokszorosítást

· Ellenőrzi a grafikai terveket, a szövegrészeket

· Nyilvántartja a kidolgozás folyamán keletkező módosításokat

· Gondoskodik a pénzügyi teljesítés folyamatáról (számlaigazolás, ellenőrzés, dokumentáció)

· Megszervezi és végrehajtja a kész kézikönyvek disztribúcióját a megfelelő csomópontokra
· Igény esetén a kézikönyvvel kapcsolatos belső felkészítő tréninget szervez

A már bevezetett arculati rendszer esetében az asszisztens feladatai:

· Az egyes tematikus részek avulásakor, a szabályozás módosításaikor gondoskodik a megfelelő fejezetek cseréjéről, a használatban levő dokumentumok naprakészségéről

· Folyamatosan gyűjti az arculat vizuális jelképrendszerének szabályaitól eltérő bizonyítékokat
· Időszakonként részt vesz a szervezeti arculat auditálásában.

A szlogen kialakítása során az alábbi szempontokat, elveket kell figyelembe venni!
Szlogen = minimális redundancia + maximális entrópia (Sas István 2007)

 Formai oldalon egy tömörítés történik, miközben a tartalmi jelentés kitágul, vagyis minimális felesleges beszéd és maximális lényegbevágó információ.

A szlogen tartalmi és információs ismérvei:

· Egyszerűség

· Tömörség

· Ritmus

· Sűrítés

· Adekvát üzenet

· Átvihető jelentés

· Könnyű megjegyezhetőség

· Tág asszociációs kör

3.4. A külső PR egyik kiemelt eszköze, a vásár, kiállítás
 „A kiállításnak és a vásárnak közös jellemzője, hogy időben és térben behatárolt, általában rendszeresen megismétlődő rendezvény, ahol nagyszámú kiállító egy vagy több ágazat lényeges kínálatát állítja ki, vagy eladás segítése céljából arra információt kínál viszonteladóknak, nagybani vásárlóknak, végső felhasználóknak.

A lényeges különbség vásár és kiállítás között, hogy a vásárokon fizikailag is jelen van a kínált áru, mely gyakran a helyszínen megvásárolható, míg kiállítások esetén lehetséges a kínált termék vagy szolgáltatás megjelenése úgy is, hogy csak információt kaphat róla a látogató.” /Bálint Györgyi 2006/

 A kiállítások alapvető funkcióját Bálint Györgyi az alábbi 5 szóval írja le: eladni – venni – kommunikálni – tapasztalni – átélni.
3.4.1. Információgyűjtés – milyen információkra van szükségünk egy kiállítás kiválasztásához és a részvételi döntés meghozatalához?

· A kiállítás tematikája - illeszkedjen a cég profiljához

· A kiállítás mérete – a rendezvény nettó területe utal rá

· A kiállítók száma és összetétele – kik vesznek még részt rajta, ki jelezte már részvételi szándékát

· Látogatók száma és összetétele – a látogató között hogyan oszlanak meg a különböző szakmák, mennyi a döntéshozó száma

· Kiállítás helyszíne és hatósugara – nem mindegy, hogy arra a földrajzi területre, ahol marketing tevékenységemet kívánom erősíteni, a kiválasztott rendezvény hatással van-e vagy sem.

· A kiállítás időpontja – ez látszólag kevésbé jelentős tényező, de van, mikor fontos szerepet kap. (pl. új termék bevezetése előtt állnak)

· A kiállítás periodicitása – milyen gyakran ismétlődnek, szervezik meg ezeket az eseményeket.

· A kiállítás időtartama – ebben a tényezőben a szervezők igyekeznek a kiállítók, látogatók igényeihez alkalmazkodni.

· Kísérő események – pl. konferenciák, szakmai találkozók, vitafórumok, vendégcsalogató érdekességek a koncertek, vetélkedők. Ezek a programok csak kísérik a kiállítást, de mennyiségük és színvonaluk sokat elárul az adott rendezvényről.

· Árusítás lehetősége – az árusítás nem minden kiállításon lehetséges, annak engedélyezése a szervezők hatásköre.

· Szakmai támogatók, szponzorok – fontos tényező, hogy élvezi-e az adott ágazatban meghatározó szakmai szervezetek, intézmények, minisztériumok támogatását a rendezvény.

· Részvételi feltételek – elsősorban a helydíj, de a szolgáltatási árak is jelentős részét képezik a részvételi költségeknek. Általános tendencia, hogy az ár befolyásoló hatása mellett a színvonal és a minőség az igazán meghatározó.
A fentebb felsorolt információk beszerezhetők a szervezők által közreadott meghirdető anyagok, prospektusok. A zárást követően legtöbb esetben készül egy ún. show riport, mely feldolgozza a kiállításon begyűjtött kiállítói, illetve látogatói véleményeket, összegzi a felmérések eredményeit. Ezért a show riport nagyon fontos információ forrásnak számít. Persze a legbiztosabb forrás, ha már korábban részt vettünk a vizsgált rendezvényen, így személyes tapasztalatokkal rendelkezünk.

3.4.2. Tervezés

A vállalkozás üzleti politikájához illesztetten kell és szabad részt venni a rendezvényen. Ez egyrészt azt jelenti, hogy a vállalati tervekhez kell illeszkedni, de azt is, hogy alaposan meg kell tervezni a kiállítási részvételt. Ez az alábbi feladatokat jelenti:

· Célok kitűzése – a kiállítás komplex marketing kommunikációs eszköz, aminek segítségével több cél egyszerre is megvalósítható, fontos azonban a célok rangsorolása. Pl. új üzleti kapcsolatok kiépítése, meglevő üzleti kapcsolat ápolása, új termék bemutatása, cégimage javítása, konkurencia figyelés, új értékesítési csatorna kiépítése, stb.

· A stand méretének meghatározása – ez függ a bemutatni kívánt termék helyigényétől, a tárgyalási felületek méretétől, az attrakció helyigényétől, a fogadó és szerviz területek nagyságától, pénzügyi kereteinktől, egyéb szempontoktól.
· A stand tervezése, installáció – a kiállítási szakzsargonban alkalmazott kifejezés azt az elemrendszert jelenti, amiből a kiállítási standok felépülnek. A jól működő kiállítási stand passzív eladó is egyben, melynek, az alábbi fő feladatokat kell ellátnia: üzenetet, információt közvetít a látogatók számára, lehetőséget biztosít a kommunikáció számára, munkahely a stand személyzetének.
A látogatók megszervezése

A meghívottak listájának összeállítását jelenti, bár a látogatókról a kiállítás szervezői igyekeznek legjobb tudásuk és lehetőségükhöz mérten gondoskodni. Ők azonban egy általános üzenetet közvetítenek az adott célcsoportnak, amiben az egyes kiállítók nem kapnak hangsúlyt. Ahhoz, hogy minél több látogató keresse fel standunkat, fontos, hogy a szervezők munkáját saját „beterelésünkkel” egészítsük ki. Ehhez igénybe vehetünk DM akciót, médiában történő hirdetést, kiállítási katalógusban történő hirdetést, sajtótájékoztatót.
A látogatók fogadása, a tárgyalások körülményei

A látogatók megfelelő fogadása, illetve a tárgyalások optimális körülményeinek biztosítása egyrészt tárgyi – a stand kialakításának függvénye –, másrészt személyi eredetű. A standon dolgozó stáb összetételének rengeteg variációja lehet, amit a célok, igények és lehetőségek határoznak meg. Fontos, hogy munkájuk a hostessektől az érdemi munkatársakig összehangolt legyen. Alapszabály az, hogy mindig udvariasan fogadjuk az érdeklődőket, illetve mindig legyen az érdemi, szakmai kérdésekre válaszolni tudó munkatársa a helyszínen, mindig álljon rendelkezésre megfelelő színvonalú információs anyag.

A végső döntés

Végső döntésünket a mit, hogyan és mennyiért adatait egybevetve, ezek mérlegelésével kell meghozni.

3.4.3. A megvalósítás

Egy fontos szakasz – tervezés szakasza – lezárult, de mos még csak a java, részvételünket meg kell valósítani. Ezt tehetjük önállóan, illetve más cég (reklámügynökség, kiállítás szervező, kivitelező) részbeni vagy teljes bevonásával.
Jelentkezés

az első teendőnk, hogy bejelentkezzünk az adott rendezvényre, ami a szervezők által kibocsátott jelentkezési lap kitöltésével és visszaküldésével valósul meg. Ne mulasszuk el figyelmesen áttanulmányozni a részvételi feltételeket! A jelentkezési lap időben történő visszaküldésén túlmenően van még egy határidő, aminek betartására figyelnünk kell, ez pedig a katalógus bejegyzés, mely a katalógus ív kitöltésével és visszaküldésével történik. A szolgáltatásokról is gondoskodni kell, úgymint energia, vízbekötés.

Stand felépítéséhez cégválasztás
Csak kevés cég rendelkezik olyan kreatív stábbal, amely a tervezéstől a kivitelezésig házon belül meg tudná oldani ezeket a feladatokat. A cégek többségének ebben a fázisban külső szakembereket kell bevonniuk a munkába. Hazánkban ma már számos cég foglalkozik ezzel a tevékenységgel, célszerű őket megversenyeztetni. Amennyiben nem ismerjük a vizsgált céget, érdemes referenciát kérnünk.
A stand létrehozása

Előzetes feltétel az építészeti tervek engedélyeztetése, melyet a szervező cég erre kijelölt egységei bocsátanak ki a bekért dokumentációk alapján. Erre akkor van szükség, ha standunk eltér az építési és üzemelési feltételekben leírtaktól. A standfelépítés feltételei között meghatározásra kerül, hogy mikor kezdhetjük el az építést, naponta mettől-meddig folytatható a helyszíni munka, illetve mikorra kell befejeznünk a munkálatokat. Fontos, hogy az építés idején a szállításokat jól ütemezzük. Először az installáció kerüljön kiszállításra, majd ezt követi a grafikai, illetve az árurendezési és dekorációs anyagok helyszínre juttatása, legvégül az áru kiszállítása.

3.4.4. A stand működtetése
Az üzemelés egyrészt eddigi munkánk vizsgája, másrészt ez alatt az idő alatt történik a konkrét, személyes találkozás a partnerrel, mely során a standon dolgozó stáb is vizsgázik.

Az üzemelés idejét a rendezvény időtartama határozza meg. Fontos alapszabály, hogy bármennyi ideig is tartson nyitva egy kiállítás, a nyitás percétől a zárás utolsó pillanatáig mindig ugyanazon a színvonalon és ugyanazzal a szervizzel legyünk képesek fogadni partnereinket.

Az előzetes teendőkhöz tartozik a szükséges prospektusok, árjegyzékek, nyomtatványok, szóróajándékok, áruminták helyszínre juttatása.

Ügyelnünk kell arra, hogy a standon folyamatosan rend és tisztaság uralkodjon. Amennyiben nem rendeltünk takarítást, magunknak kell megszerveznünk, hogy a stand mindennap frissen és üdén várja az üzemelő stábot és látogatóit.

A napi üzemelés mindennapjaiban mindennél fontosabb azonban az érdeklődések számbavétele, kezelése és adminisztrálása, hiszen a vevőkért csináljuk. Ennek legegyszerűbb formája, hogy az érdeklődőktől ne mulasszunk el névjegykártyát kérni, ha a szokásostól eltérő speciális kérdése, kérése volt, azonnal feljegyezni. Tárgyalásainkról vezessünk a lényeget összegző, rövid jegyzőkönyvet

Az üzemelések során előfordulnak csúcsidők, amikor senkinek egy perc megállása sincs. Ekkor különösen fontos, hogy meg tudjuk különböztetni a látogatók különböző típusát, amihez névjegyük, illetve az általuk feltett kérdések is támpontot adhatnak.

Másként, illetve más szinteken kezeljük a diplomamunkájukhoz éppen adatokat gyűjtő egyetemistát, a felszínes érdeklődőt, a potenciális vevőt, illetve a törzspartnerünket. Az udvariasságról azonban soha nem felejtkezhetünk el.

3.4.5. Lezárás, follow-up tevékenységek

Az utolsó periódus a bontás, melyre vonatkozó szabályokat a szervezők, illetve a területgazda határoz meg. Amennyiben nem saját installációról van szó, ezt a munkát a megbízott kivitelező végzi.

A zárást követően a kiállító és látogató egyaránt összegzi és feldolgozza a történteket, a megszerzett tapasztalatok összegyűjtésén túlmenően elvégzi az üzleti, tartalmi, pénzügyi értékelést. Ez fontos folyamat, hiszen feleletet kapunk arra, hogy érdemes volt-e a részvétel vagy sem.

Fontos, hogy a nyitva tartás alatt összeírt kérdésekre, ajánlatkérésekre a lehető legrövidebb időn belül reagáljunk. A konkrét válaszokon túlmenően kedves gesztus az összegyűjtött névjegyek alapján a standunkat felkereső partnereknek köszönő levelet írni.

Külső partnerekkel való együttműködés esetén az ő tevékenységüket is értékelni kell.

A kiállítás nem kampányjellegű akció. Ha az év elején eldöntjük, hogy részt veszünk egy őszi vagy téli kiállításon, akkor hamarosan hozzákezdhetünk a bemutatandó termékek elkészítéséhez, kidolgozzuk a koncepciót, megterveztetjük a standot, megkötjük a szükséges szerződéseket a szolgáltatókkal és kivitelezőkkel, elkészíttetjük a nyomdai termékeket, munkatársainkat felkészítjük a feladatokra, elutazunk a kiállításra, zárás után elvégezzük a follow-up munkákat, feldolgozzuk a végső eredményeket. A kkv-k a kiállítások előtt 42 héttel szokták megkezdeni az előkészületeket, a nagyobb cégek pedig már 54 héttel korábban nekikezdenek a munkának.
	

	Több mint ezer nagyvállalat, vagyis a rendezvényeket tartó megkérdezett cégek fele fogadna szívesen ajánlatot rendezvényszervezõ cégtõl. A PROMO DIREKT piackutató most elkészült felmérésébõl az is kiderült, hogy a szervezõk többsége továbbra is a hagyományos, bevált produkciókra tart igényt, bár egyre többen próbálkoznak extrém megoldásokkal.

	

	
	Dr. Szentirmay László ügyvezetõ elmondta, hogy már ötödször készítették el szokásos év eleji kutatásukat, amelynek eredményei továbbra is megegyeznek a korábbi évekével. A félmilliárdnál nagyobb árbevételû cégek harmadát, 3.200 vállalatot kerestek meg, érdeklõdve rendezvényszervezõi szokásaikról, illetve az idei tervekrõl. A Promo Direkt Marketing és Piackutató Kft . vezetõje hozzátette, hogy ezúttal a korábbi évek listáiról csak azokat hívták fel ismét, amelyek érdekeltek a rendezvényszervezési területen. A tavalyihoz hasonlóan a cégek kétharmada szervez jelentõsebb rendezvényeket. Az idei felmérés ezen „érdemi” cégeinek 70 %-a „új”, vagyis nem szerepel a tavalyiak között. A végül is részletes interjút adó 2 .110 vállalat több mint fele fõvárosi vagy Budapest közeli cég. Az ezer „nem érdemi” vállalat névsora (alap és személyi adatai) is rendelkezésre állnak, hiszen azt is hasznos tudni, hogy kiket nem érdemes megkeresni…
A részletes interjúkból megállapítható , hogy:

*a rendezvények fajtáját tekintve a válaszolók 58 %-a rendezett tavaly valamilyen fogadást, partyt, vacsorát, 21 % kiállítást, bemutatót, 14 % ügyféltalálkozót, promóciós rendezvényt, 11 % kongresszust, konferenciát és 10 % különbözõ tréningeket, csapatépítést.

* A költségvetést vizsgáló kérdésre 57 % válaszolt és ebbõl kiderült, hogy közülük 41 % csak kisebb összeggel (< 500 e Ft) gazdálkodik, majdnem ugyanennyi: 45 % tartozik a „középmezõny”-be (500 e – 5 mó) és 13 % (vagyis 135 vállalt) van a felsõ szegmensben (ahol > 5 mó Ft-ot költenek).

* A PROMO DIREKT megkérdezte, hogy milyen produkciók , látványelemek arattak nagy sikert. A válaszok rendkívül széles skálán mozogtak: a hagyományos produkciók, a bûvészek és régebbi táncdalénekesek (Demjén, Fenyõ, Korda, Koós) mellett a komolyzene vagy a jazz és az utóbbi évek hazai sztárjai (Cotton Club Singers, Four Fathers, Marót Viki vagy a megasztáros döntõsök) arattak nagy sikert, továbbá külföldön is ismert elõadómûvészek (Edvin Marton). A jókedvet sokszor az elmaradhatatlan humoristák (Bagi-Nacsa, Irigy Hónaljmirigy, Fábry Sándor, Bajor Imre) biztosították. A nem hagyományos produkciók sorában említettek modern akrobatákat, kaszkadõröket, mazsorett tácosokat, vagy éppen mixer-show-t, csoki szökõkutat, középkori kocsmát, birkanyírást és a „rongyrázós” rendezvények végén persze nem maradhat el a tûzijáték.

* A felmerült nehézségekkel kapcsolatban a legtöbben – csakúgy, mint a korábbi években – érthetõen a szûkös költségvetést mondták, de sokan említették a helyszín kiválasztását és az idõegyeztetést is. Gondot jelent az ügyfél adatbázis avulása, továbbá hogy a meghívottak sokszor nem jeleznek vissza, így nehéz az étel és ital, az ajándékok megsaccolása. Bizony ebben az esetben a szervezõnek vagy egy megbízott szakcégnek, (például a PROMO DIREKT-nek) érdemes végighívnia a címzetteket és tudakolnia, eljönnek-e és hányan. A vállalati rendezvényszervezõk fölvetettek olyan gondokat is, amelyek indirekt önkritikát jelentettek, például az „érdektelenség”-et (bizony, elõzõleg föl kell mérni, hogy egyáltalán van-e rá igény), továbbá hogy „saját maguknak kell szervezniük” vagy hogy „nem ismernek rendezvényszervezõket” (bizony utána kell nézniük különbözõ szaknévsorokban, internetes portálokon, például a www.eventer.hu portálon 5.700 helyszín és mintegy 1.000 szakcég közül lehet választani…)

* Az idei tervek rõl szólva kétharmaduk mondta azt, hogy lesz nagyobb rendezvényük, 13 % válaszolt nemmel és 16 % még nem tudja. A rendezvények típusa és a meghívottak száma hasonló lesz, mint az elõzõ években,

* Közel egyharmaduk (455 cég) közölte , hogy olyan többnapos rendezvényt terveznek, ahol szükséges szállásfoglalás is.
A költségvetési kereteket tekintve a rendezvényt tervezõ cégek negyede még nem tudja pontosan az összeget (!), a válaszolók megoszlása viszont szinte ugyanolyan, mint tavaly. Elgondolkoztató, hogy a cégek szervezõ szakemberei 87 %-ának még nincs konkrét elképzelése az idei rendezvénnyel kapcsolatban, mindössze 8 % jelezte, hogy már pontosan tudja, mit is akar… Ez nagy kihívást jelenthet a szakma cégei, illetve szakemberei számára…

* Végül is az érdemi válaszolók fele, 1.088 cég közölte, hogy szívesen fogadnának ajánlatot teljes körû vagy részleges tervezésre, illetve lebonyolításra rendezvényszervezõ cég részérõl, s ezt megerõsíti, hogy a válaszoló vállalatok több, mint 93 %-ának nincs kizárólagos szerzõdése szakcéggel.

 Forrás: www.btl.hu
	

4. A direkt marketing
A direktmarketing a marketingnek egy interaktív módszere, amely egy vagy több reklámeszközt használva mérhető választ és/vagy vásárlást vált ki. A direkt marketing a vevők és direkt válaszolási viselkedésük megtervezett gyűjtése, elemzése és követése annak érdekében, hogy a jelenlegi és jövőbeli vásárlóknak jó marketingstratégiát lehessen felépíteni. /Alan Tapp 2003/
A leginkább használt eszközei:
· Levélreklám, DM (Direct Mail)

· Postai megrendelés (csomagküldő kereskedelem)

· Minden valamilyen választ, reakciót kiváltó kommunikációs eszköz, mint nyereményszelvény, tévé bemutató, stb.

4.1. A direkt marketing jellemzői, eszköze
A direkt marketing látszólag kis mértékben tér el a reklámozástól, hiszen mindkét tevékenység valamilyen fizetett médiumot használ céljai megvalósításához. A legnagyobb különbség közöttük a kommunikációs célban van. A direkt marketing összekapcsolja a reklámot az akcióval, azonnali válaszra ösztönözve.

· A direkt marketing összekapcsolva a reklámozást és az eladást szükségtelenné teszi a személyes értékesítést vagy a kiskereskedelemben történő vásárlást.
· A médiumok előre meghatározott célcsoportnak, személyeknek közvetítenek üzeneteket.

· A nagy tömegben érkező brosúrák, vásárlási, részvételi ajánlatokat tartalmazó kiadványok jelentős hányada kerülhet olvasatlanul a szemetesbe. Annak ellenére, hogy a direkt marketing alkalmazója közvetlenül nem befolyásolhatja az azonnali választ váró kommunikációjának fogadtatását, segítheti annak hatékonyságát az alábbiakkal:

· A piac körültekintő szegmentációja, azokhoz a potenciális vevőkhöz kerüljön közel, amelyek nagy valószínűséggel lehetnek vevői,

· A piac elemzésével, megismerésével optimalizálhatók az akciók,

· A terméktervezés elősegítheti olyan cikkek választékának kidolgozását, amelyek piacképesebbek a versenytársakénál,

· Az alkalmazásra kerülő médiumok jól átgondolt megválasztásával javulhatnak a válaszreakciók.

A direkt marketing minden más piacbefolyásoló vagy értékesítő eszközzel szemben rendelkezik azzal a felbecsülhetetlen előnnyel, hogy hatása az értékesítésben, a visszaérkező válaszokban, a befutó telefonokban, stb. azonnal mérhető.

Az ajánlat nélkülözhetetlen eszköze a direkt marketingnek, tartalmaznia kell a megkötendő ügylet minden lényeges elemét, úgymint: mennyiség, minőség, ár, szállítás határideje és módja, átvételi költségek, az ajánlattevő kikötései, az ajánlat feltételei és az ajánlat érvényességi ideje.
A direkt marketing másik nélkülözhetetlen eszköze az adatbázis, melynek szerepéről a 3.2. fejezetben már volt szó.

4.2. direkt marketing médiumok

A direkt marketing bár felhasználja a tömegmédiumokat, sajátságos céljainak megfelelően tölti meg azokat tartalommal, azokat alkalmazza, amelyekkel közvetlen kapcsolatot képes teremteni a potenciális vevőkkel. Ennek megfelelően leginkább használt médiumok: direct mail, katalógusok, telemarketing, elektronikus médiumok (rádió, tv, számítógép).
· Direct mail – általában postai úton eljuttatott levélreklám, melyre úgy gondolunk, mint egy szokványos levélre. A DM négy fő alkotórészből épül fel: boríték, levél, prospektus, megrendelőlap.
· Boríték – az első eszköz, ami kapcsolatba kerül a címzettel. Ennek megfelelően a borítéknak jó benyomást kell keltenie. A borítékokat a bizalomkeltés, az esztétikus megjelenés, az imázsépítés mellett a költség tényező figyelembevételével kell tervezni.

· A levél – a DM küldemények legfontosabb része. Feladata a potenciális vevőt motiválni arra, hogy az ajánlatra kedvezően válaszoljon. A levélből tájékozódhat a lehetséges vevő a kínált áru, előnyeiről, jellemzőiről, az eladási feltételekről, a garanciák formáiról és mértékéről.

· Prospektus – a DM olyan eszköze, mely a szükséges hatás eléréséhez már szinte művészi eszközöket használ, mint rajz, fénykép, színek, kivitelezés, elhelyezés. A prospektus funkciója, a levélben leírt ajánlat támogatása azzal, hogy a potenciális vevő számára láthatóvá teszi a kínált árukat. A prospektusok legnagyobb többségében a fényképek a meghatározóak, mivel valósághűebbek és olcsóbbak is, mint a rajzok.
· Megrendelőlap – minden azt a célt szolgálja, hogy a vevő felhasználja ezt és rendeljen árut. A megrendelőlapok visszaérkezési aránya vagy száma jelzi az akció sikerességét. A vevő a megrendelőlap kitöltésével arról nyilatkozik, hogy elfogadja a közölt feltételeket. A megrendelőlap igen sok formát ölthet. Lehet a többi elemtől elkülönülten, de lehet leválasztható, előre bérmentesített vagy nem, lehet szabvány méretű, és lehet attól eltérő. A megrendelőlapnak mindenképp egyszerűnek kell lennie, hogy könnyen ki tudja tölteni a vevő.
	
	A 2006. évben jellemzõ folyamatokat összegzõ Leaflet Monitor jelentés szerint az akciós kiadványok piaca – az elõzõ évekhez hasonló tendenciát felmutatva – úgy minõségileg, mint tartalmilag is fejlõdik, annak ellenére, hogy a kiadott leafletek száma egyre nõ. Terjedelem szempontjából szintén növekedés tapasztalható, azaz e kiadványok átlagos oldalszáma magasabb, mint egy évvel korábban volt. Általánosan igaz, hogy kommunikációs eszközként szinte az összes kereskedelmi csatorna használja az akciós újságokat.

Az akciós újságokban hirdetett kategóriák körét vizsgálva jól látható, hogy e tekintetben továbbra is az élelmiszer kategória a legjelentõsebb: 2006-ban a hirdetett termékek 35,7 százalékát adják. Az élelmiszer és vegyi áruk kategóriája összességében a hirdetett termékeknek közel felét (46 százalék) teszik ki.

A kereskedelmi láncok által kiadott újságokban egyre nagyobb jelentõséggel bírnak a GfK Hungária által 2004 óta vizsgált nem élelmiszer jellegû termékek, hiszen sok kereskedõ már külön leafletet jelentet meg számukra. A non-food piacon belül külön kiemelt szerep jut az elektromos áruk és a barkácsáruk kategóriájának. Természetesen e kategóriák értékesítésében figyelembe kell venni egyfajta szezonális jelleget, hiszen a háztartási gépek és a szórakoztató elektronikai termékek hirdetéseinek száma – például – a karácsonyi ünnepek elõtt ugrik meg, ami ugyanígy elmondható a barkácsáruk kategóriájáról a tavaszi és nyári szezonban. Az összes hirdetett terméknek a mintegy 14 százalékát adja az elektromos cikkek kategóriája, melyek 2006-ban 1176 darab leafletben jelentek meg. Vegyi áru kategóriába tartozó terméket mintegy 1077 db, kereskedelmi láncok által kiadott akciós újságban hirdettek.

Élelmiszer kategóriába tartozó terméket 2006 során mintegy 1064 db leafletben jelentettek meg. Az egyes élelmiszer kategóriák akciós kiadványokban elfoglalt súlyát tekintve továbbra is õrzi elsõségét az ital- és húsáru kategória, mely a legtöbb kereskedelmi lánc leafletjében több oldalt is elfoglal. Az élbolyban találjuk még a tejtermékeket, édességeket, kekszeket; a tartós élelmiszereket és a zöldség-gyümölcs árut.

Érdekesség, hogy bár arányaiban a legtöbb leafletet a hipermarketek adják ki, az általuk és a kis vegyesboltok által hirdetett termékek számában mégis alig van különbség. Sõt, a jelentõsebb élelmiszer kategóriákban a vegyesboltok által akcióban meghirdetett termékek száma megelõzi a hipermarketekét. Az édességek, kekszek kategóriában a hirdetések mintegy 29 százalékát adják a vegyesboltok szemben a hipermarketek kiadványaiban jellemzõ 21 százalékkal; az italáru esetében a vegyesboltok a hirdetések 28 százalékát, a hipermarketek a 27 százalékát adják. A húsáruk hirdetésszámában is alig van különbség a két értékesítési csatorna között: az összes hirdetésszámhoz a hipermarketek mintegy 34 százalékkal, a vegyesboltok pedig 33 százalékkal járulnak hozzá.

 Forrás: www.btl.hu

· Telemarketing – a modern kor egyik fontos, tömegessé vált kommunikációs eszköze, melynél nem kellett hosszú ideig várni a marketing alkalmazás felismerésére. A rendszerben kulcsszerepük van a feladatot ellátóknak, azoknak, akik a telefonokat kezelik. A telemarketing feladatokat végzőket széles körű információval kell ellátni ahhoz, hogy a napi többszöri eredményes hívást teljesíteni tudják.
· On-line marketing – a kommunikáció, internet fejlődésével újabb eszközzel bővült a kommunikációs eszközök palettája. Olyan szédületes gyorsasággal fejlődött és sikerült adaptálni a marketing területén, hogy a jelen jegyzet terjedelménél fogva sem tudná bemutatni.

2012-re megkétszereződik Európában az online reklámokra fordított összeg, a jelenlegi 9 helyett 18 százalékos szeletet hasítva ki a marketing tortából. Szakértők szerint az online reklámok elterjedésében az Egyesült Királyságé a főszerep, nyomában Német- és Franciaországgal. Az internetes reklámozás növekvő sikere annak köszönhető, hogy Európában ma már a népesség 52 százaléka rendszeresen böngész a neten, mi több, az európai polgárok hetente átlagosan három órával több időt töltenek szörföléssel, mint tévé nézéssel. Felmérések szerint a megnövekvő internetezési kedv, és a televíziótól való elfordulás összefügg, a világhálót látogatók 36 százalék úgy nyilatkozott: kevesebb időt tölt tévézéssel. Az előrejelzések azt mutatják, hogy az internetes reklámok piacát továbbra is a kereső motorokhoz csatolt hirdetések uralják majd, ezt követik a honlapokon megjelenő reklámok, és a marketing e-mailek. A kutatás igazolta, hogy öt évvel a netmarketing bevezetése után a vállalatok már komolyan számolnak az internettel, mint hirdetési médiummal.
Forrás:www.vg.hu
5. A fejezetben tárgyalt legfontosabb fogalmak
piacbefolyásolás, reklám, értékesítésösztönzés, PR, arculat, atl eszközözök, btl eszközök, reklámtervezés, imázs, attitűd, redundancia, entrópia, ingerek, reklámhordozó, reklámeszköz, brief, szimbólum, logó, szlogen, arculati kézikönyv, vásár, kiállítás, installáció, followw-up tevékenység, direkt marketing, DM, telemarketing, on-line marketing.
Ellenőrző kérdések:

1. Mutassa be a piacbefolyásolás szerepét napjainkban!

2. Melyek a piacbefolyásolás főbb eszközcsoportjai? Jellemezze röviden!

3. Jellemezze napjaink reklámiparát Magyarországon!
4. A reklámozási célokra mely tényezők vannak leginkább hatással?

5. Az üzenet tervezése során mire kell tekintettel lenni? Milyen tényezők befolyásolják annak kialakítását?

6. Milyen manipulációs technikákat lehet alkalmazni az üzenet tervezése során?

7. Hasonlítsa össze a különböző reklámhordozókat és eszközöket!

8. Mi a brief szerepe a reklámozásban? Hogyan épül fel?

9. Mutassa be a PR szakterületeit!

10. A belső PR szerepét, jelentőségét példákon keresztül mutassa be!

11. A külső PR szerepét, jelentőségét példákon keresztül mutassa be!

12. Mutassa be a kiállításon való részvétel döntési, működési mechanizmusát!

Irodalomjegyzék:
Alan Tapp: Direkt & adatbázis-marketing Műszaki könyvkiadó 1999

Bálint Györgyi: A kiállítás gyakorlata G50 Kiadó 2006

Bíró Péter Dr. – Tóth Judit: Kiállítók kézikönyve Co-Nex 1997.

Hoffmann Istvánné Dr.:Direktmarketing a gyakorlatban NOVORG 1997.m
Nyárády Gáborné – Szeles Péter: Public Relations I. Perfect 2001.

Pelejtei Tibor: Publis Relations Könyvtárellátó Kht. 1998.

Sas István: Reklám és pszichológia Kommunikációs Akadémiai Könyvtár 2005

Sándor Imre: Marketing kommunikáció kézikönyve Budapest 1997.

Szeles Péter: PR a gyakorlatban Geomédia 1999

www.privatbankar.hu letöltés dátuma: 2007. 11.17
www.mfor.hu letöltés dátuma: 2007.11.17
www.btl.hu letöltés dátuma: 2007.11.17
www.mkrsz.hu letöltés dátuma: 2007.11.17
www.maksz.com letöltés dátuma: 2007.11.17
www.vg.hu letöltés dátuma: 2007.11.17
Függelék 1.
Mi a gerillamarketing?

A gerillamarketing egy olyan újfajta irányzat a reklámozásban illetve a fogyasztókkal fenntartott kommunikációban, amely innovatív, szokatlan, nemegyszer meghökkentő módszereket használ az üzenetei célba juttatására. Rendkívül pontosan a célcsoportra fókuszálván, a gerillamarketing a fogyasztók nagyobb csoportjait a kommunikációs folyamatba integrálva éri el céljait a szóbeszéd és az elektronikus kommunikációs csatornák felhasználásával. Sikere erősen függ stimuláló és intelligens üzeneteitől. Módszerei révén jóval olcsóbb a hagyományos marketingnél, hatékonyságát tekintve vetekszik azzal.

A gerillamarketing - lévén relatív új irányzat - számtalan egyéb, alternatív címkével rendelkezik, a szakértők és az újságírók szinte naponta állnak elő egy új névvel: buzz marketing, street marketing, renegade marketing, virtual marketing, ambush marketing, vanguard marketing, ambient marketing, covert marketing, under-the-radar marketing, below-the-line marketing, diffusion marketing.

A területet jól ismerők azonban három, nagyjából jól elkülöníthető szegmensről beszélnek, ezek a word of mouth ("szóbeszéd") vagy buzz marketing; a virális, vagy vírusos marketing; és az "astroturfing" avagy ál-fogyasztói csoportok létrehozása.

A gerillamarketing céljai tökéletesen egybeesnek a tradicionális marketing törekvéseivel. Leegyszerűsítve, a piac minden szereplője egyet akar: tömegeket rávenni arra, hogy újra és újra megvásárolják a termékeiket, jelentős mennyiségben, az elérhető legjobb árakon. Egyetlen szóba sűrítve: a profittermelés. Ennél a pontnál azonban véget is ér a két irányzat hasonlósága: a gerillamarketing valami annyira új, gyökeresen eltérő gondolkodást hoz a marketing és a reklám világába, amely szükségessé teszi, hogy definiáljuk néhány alapfogalmát, mielőtt távolabbi vizekre eveznénk ezen a területen.

A tradicionális marketing felfogása szerint három lehetőség adódik arra, hogy egy piaci szereplő megnövelje az eladásait: vagy valamilyen módon növeli a vásárlók számát, vagy ráveszi őket, hogy többet költsenek magasabb árak és nagyobb tételek segítségével, vagy megnöveli a vásárlás frekvenciáját, azaz megpróbálja elérni, hogy a vevők gyakrabban vásároljanak. A gerillamarketing szakít ezzel a nézettel, és egy másik aspektusra helyezi a hangsúlyt: megnöveli a vevő úgynevezett "döntéshozatali sebességét". De mi is ez a döntéshozatali sebesség?

George Silverman, a gerillamarketing egyik nagy teoretikusa szerint a döntéshozatali sebesség nem más, mint az az eltelt idő, amíg egy fogyasztó a kezdeti állapottól, mikor mindössze ismer egy terméket, eljut a teljes felhasználói státusba, végül a termék vagy szolgáltatás lelkes ajánlójává válik. És hogy hogyan növelhető a döntéshozatali sebesség?

Az úgynevezett "buzz" segítségével. Ez az angol terminológiából átemelt szakszó magyarra talán leginkább zsongásra, bizsergésre fordítható. Bár a szó első látásra talán nem tűnik túlzottan tudományosnak, a gerillamarketing terminológiájában a "buzz" kulcsszó a működési mechanizmusok megértéséhez. Egy, a Newsweek-ben 1998-ban megjelent cikk a "buzz"-t a következőképp definiálta: "hatásos, gyorsan terjedő pletyka; valódi, társalgásokban testet öltő izgalom valamely divatos személy, hely vagy dolog iránt." A gerillamarketingben a "buzz" nem más, mint egy adott termékről vagy szolgáltatásról különböző beszélgetésekben elhangzott kommentároknak az összessége.

Egy másik kulcsszó, amelynek a jelentését feltétlenül tisztázni kell, az ún. "word of mouth" azaz "szóbeszéd". A szóbeszéd a gerillamarketingben azt a kommunikációt jelöli, mely a különböző termékekről és szolgáltatásokról folyik olyan személyek között, akik az adott terméket vagy szolgáltatást létrehozó cégtől függetlennek látszanak, vagy olyan médiumban szólalnak meg, ami a cégtől függetlennek tűnik. A hangsúly tehát a függetlenség által kreált hitelességre helyeződik.

A gerillamarketing felfogása szerint ahhoz, hogy a döntéshozatali sebesség megnövelhető legyen, meg kell érteni, hogy egy termék kiválasztása sohasem egy adott döntés, hanem döntések sorozata. Bizonyos döntések a folyamatban könnyen megszületnek, mások azonban időt és figyelmet igényelnek: információgyűjtést és a begyűjtött információk ellenőrzését, mérlegelést, tesztelést és az eredmények értékelését, mások meggyőzését kívánják meg. A gerilla-reklámozó célja, hogy felgyorsítsa a döntéshozatali ciklust azáltal, hogy a döntést megkönnyíti a fogyasztó számára, az információ terjedésének akadálymentesítésére fókuszálva.

Az egyik legfontosabb elképzelés a gerillamarketing hátterében az, hogy a reklámozó realizálja a közte és a fogyasztó között létrejövő kommunikációs folyamat non-linearitását. Napjainkban a közönség, a fogyasztók legkülönfélébb rétegeit több reklámmal bombázzák, mint valaha. 1970-ben egy átlagos amerikai felnőtt körülbelül 560 hirdetést látott vagy hallott naponta, ez körülbelül 200 000 impulzus volt évente. 1991-ben ugyanez a fogyasztó már több mint 3000 reklám-üzenetet volt kénytelen megemészteni naponta, ez több mint 10 millió évente. És ez a szám napjainkra egyre csak növekedett. Ahogyan Seth Godin, a gerillamarketing egy másik jelentős gondolkodója fogalmaz: nem volna itt az ideje, hogy engedélyt kérjünk a fogyasztótól arra, hogy eljuttassuk az üzenetünket hozzá? Ezt a fogalomrendszert ő "permission marketing"-ként definiálta, a gerillamarketing előfutáraként.

Évente reklámozók milliói költenek hihetetlen pénzösszegeket arra, hogy a kommunikációt a fogyasztókkal "kisajátítsák", hogy néhány percre vagy pillanatra a "beszélgetés" egyirányúsítódjon, és a reklámozó elmondhassa az üzenetét. A gerillamarketing ezzel szemben igen nagy hangsúlyt fektet az interperszonális kommunikációra, hiszen a rengetegféle mód és információs csatorna közül, amelyeket használva ma valaki információhoz jut, nehéz elképzelni valamit, aminek akkora kredibilitása, hitelessége volna és - ennél fogva - annyira effektív lenne, mint a személyek közötti szóbeszédnek. Philip Kotler, a hagyományos marketing mind szakmai, mind tudományos körökben guruként kezelt szakértője egyik legutóbbi könyvében (Marketing Management: The Millennium Edition) hosszan idéz egy tanulmányt, amely egy 7000 fős mintán végzett európai felmérésen alapul, és mely szerint a megkérdezett fogyasztók 60%-a nyilatkozott úgy, hogy vásárlási döntéseik meghozatalában befolyásolja őket rokonaik vagy ismerőseik véleménye.

A Maritz Marketing Research felmérése szerint a moziba járók 53%-a kíváncsi valamilyen ismerőse ajánlására a filmmel kapcsolatban, és 70%-a a megkérdezetteknek figyelembe veszi mások ajánlását, ha orvost keres.
De hogyan lehet definiálni a szóbeszédet?

Először is, független hitelességként. A fogyasztó, mikor döntést hoz, jóval nagyobb eséllyel fog egy valós, torzítatlan képet kapni az adott termékről vagy szolgáltatásról egy harmadik fél segítségével, legyen az barát, kolléga vagy családtag, mint valakitől, aki érdekelt a termék promóciójában. A második faktor a tapasztalatszerzés. Tapasztalatot szerezni lehet közvetve vagy közvetlenül, és általánosan elterjedt vélekedés, hogy a közvetlen tapasztalat - azaz az adott termék vagy szolgáltatás kipróbálása - a legjobb módszer. Csakhogy a közvetlen tapasztalatszerzés a legidőigényesebb és a legdrágább módszer is egyben. A közvetett tapasztalatszerzés során, azaz mikor a fogyasztó hallja, látja, olvassa mások tapasztalatait - valaki más kockáztatja a pénzét és az idejét a kipróbálásra - és a merítési minta is nagyobb, több ember tapasztalatain keresztül még valósabb képet kaphatunk.

A szóbeszéd a fogyasztók által kreálódik, és a fogyasztók maguk a közeg, amiben terjed - és a terjedési sebessége hihetetlen csakúgy, mint a vicceké. És még valami, ami fontos: a szóbeszéd a termék egyik attribútumává válik. Egy pozitív filmkritika kedvenc újságírónktól vagy egy barát ajánlása legalább olyan fontos tulajdonságává válik az adott filmnek, mint a benne szereplő két nagy nevű színész.

Forrás:Revision.co.hu
Függelék 2.: Fogalomtár

30 mp alapú összehasonlítás: célja, hogy közös alapot teremtsen a reklámsúlyok (SOV) összehasonlítására abban az esetben, amikor a hirdetők különböző hosszúságú reklámfilmet használnak.

Above The Line (Vonal fölött): tömegmédiumokon keresztül történő reklámozás (pl. +TV, sajtó stb. használata).

Advertorial: a kommunikáció kifinomult formája, melyet leggyakrabban a sajtóban alkalmaznak. Az ilyen formájú megjelenés azáltal erősíti a hirdető brand kommunikációját, hogy az újság szerkesztett részeként jelenik meg. A megjelenés tisztán reklám jellegű, viszont a kiadvány stílusának megfelelő, szerkesztők által szerkesztett kell, hogy legyen.

Affinitás index: a média tervezés során használt „hatékonysági mutató”. Egy adott célcsoport képviseletét fejezi ki a teljes lakossághoz viszonyítva egy meghatározott program/médium esetében. Az affinitás index számítása: TRP/GRP. Amennyiben ez a hányados nagyobb, mint 1 (100%), az azt jelenti, hogy a vizsgált program/médium jól célozza az adott közönséget. Minél magasabb ez a szám, annál jobban céloz az adott médium/program.

Átlagos gyakoriság: azt mutatja, hogy célközönségünk 1 tagja átlagosan hányszor találkozott a reklámüzenetünkkel.

Barter üzlet: egy csatorna vagy kiadó reklámidőt/hirdetési felületet biztosít más szolgáltatásért, termékért cserébe.

Below The Line (Vonal alatt): a reklámozás azon formája, amiben nem tömegmédiumokat használnak (pl. direct mail, akciók stb).

Célcsoport (Target Group): azon – marketing célok alapján meghatározott – emberek csoportja, akiket a kampány során elérni szeretnénk.

Célközönség (Target Audience): a célcsoporthoz legközelebb álló, médiakutatások által kezelhető, megbízhatóan mérhető csoport.

CPP (Cost per Point): egy meghatározott célközönség 1%-ának (1 rating pont) elérési költsége egy adott médiumon keresztül.

CPT (Cost per Thousand): azt mutatja meg, hogy mennyibe kerül egy adott médiumon keresztül a célközönségünkből ezer fő elérése.

Dupla oldalas hirdetés (2/1): 2 közvetlenül egymás mellett lévő 1/1 (teljes méretű) hirdetés.

Effektív gyakoriság (Effective Frequency): annak érdekében, hogy kampányunk teljesítse az elvárt célkitűzéseket, célközönségünknek több alkalommal kell találkoznia hirdetésünkkel. Ezeket a gyakorisági szinteket, amelyeken a reklámok a leghatékonyabbak, effektív gyakoriságnak nevezzük (pl. 3+, 4+).

Effektív elérés (Effective Reach): célközönségünk azon százaléka, amelyet kampányunk során az effektív gyakorisági szinten elérünk (pl. 3+ 50%, 4+ 50%).

Flight / Burst: a futó kampány egy összefüggő időszaka.

GRP (gross rating point): össz „rating” pont. Azon ratingek összessége, melyet egy adott média eszköz leszállít egy adott kampányban.

Horizontális Road Blocking (Úttorlasz): egy TV vagy rádióreklám több csatornán egy időben történő elhelyezése.

Implementációs tervezés: a média stratégia alapján elkészített részletes – megvásárolandó – média terv.

Imprimatúra: a nyomtatvány kiszedett szövegének javítása után az utolsó ellenőrzött levonaton írásban adunk engedélyt a nyomtatás megkezdésére. Ezt a műveletet nevezzük imprimálásnak.
Infomercial: olyan hosszabb fizetett megjelenés, amely inkább a termék/szolgáltatás részletes bemutatását szolgálja, mint rövid kereskedelmi üzenetet közvetít.

Konverzió: arányszám, amely megmutatja, hogy egy adott időszakban, két egymástól különböző célközönség egy adott csatornán, napszakban, programban, reklámblokkban vagy éppen egy reklámspot alatt egymáshoz képest milyen arányban volt képviselve a képernyő előtt.

Költség kalkuláció:
· Bruttó költség: felárakkal növelt, tarifa áron számolt (áfa nélküli) reklámköltés.

· Nettó költség: a bruttó költés mínusz a mennyiségi engedmény.

· Net-net költség: nettó költség mínusz az ügynökségi jutalék.

· Ügyfél költség: net-net költség plusz az ügynökségi díj.

Közönségarány (TV és rádió): az adott csatorna részesedése a többi csatornához képest a célcsoportnak azon szegmenséből, akik a vizsgált időpontban az adott médiatípust fogyasztják.

Lefedettség: célközönségünk azon százalékban kifejezett hányada, akiknek alkalmuk volt látni vagy hallani egy hirdetést.

Lineáris árképzés: ha egy 30 mp-es rádió vagy TV reklám költsége 100, akkor bármely hosszabb vagy rövidebb reklám költsége arányosan több vagy kevesebb (pl. 15 mp – 50, 45 mp – 150).

Nem lineáris árképzés: a 30 mp-nél hosszabb vagy rövidebb reklámok költségét nem arányosan kalkulálják (pl. 5"–30, 10"–50, 15"–55, 20"–80, 25"–90, 30"–100).

Napszak szegmensek: olyan időintervallumok, melyek összefüggésben vannak bizonyos célközönségek által leginkább nézett idősávokkal.
A magyar piacon a következő napszakokról beszélhetünk:

· kora reggel: 6:00- 9:00

· délelőtt: 9:00-12:00

· kora délután: 12:00-15:00

· főműsoridő előtt: 15:00-18:30

· főműsoridő: 18:30-22:00

· késő éjszaka: 22:00-02:00

Nettó elérés (Reach): a célcsoport azon százaléka, amely a kampány időszaka alatt legalább egyszer találkozott az üzenettel.
Net Reach = 1+ Coverage (Lefedettség).

Nyomott példányszám: egy sajtótermék egyszeri kiadásának összes példányszáma, beleértve a terjesztett – újságárusnál megvásárolt, előfizetett – és nem értékesített (remittenda), valamint ingyenes számokat.

OTS, OTH (Opportunity to See/Hear): megmutatja, hogy egy adott időszak (pl. 4 hetes kampány) alatt a célcsoportunk tagjai átlagosan hányszor találkoztak a hirdetéssel.

People Meter (Nézőmérő): az egyik legfejlettebb TV kutatási módszer, amely a panel háztartásokban a háztartások tagjainak tévézési szokásait folyamatosan méri.

Példányszám auditálás: rendszerint független cég által végzett példányszám ellenőrzés egy adott sajtótermékről. Ez az információ elérhető mindenki számára, és hasznos segédeszköz mind a kiadóknak, mind pedig a médiaügynökségeknek és hirdetőknek.

Post-buy analízis (utóanalízis): a kampány tényleges teljesítményének kiértékelése az előzetes tervekhez viszonyítva. Az elemzésben szerepel GRP és TRP teljesítmény, OTS, lefedettség és gyakoriság vizsgálata stb.

Pozícionálás: egyes médiumokban a hirdetés kedvező helyre történő elhelyezése. Sajtóban pl. szerkesztőségi anyaggal szemben a jobb oldalon, hátsó vagy belső borítón stb. Televízióban a reklámblokkon belüli elhelyezés lehet pl. blokkelső vagy -utolsó.

Rate card (tarifa): az adott médium árlistája, melyek szezononként meghatározzák a különböző megjelenések / idősávok / programok árait.

Rating pont: az adott program/kiadvány által elért célközönség rész (%). 1 rating pont = a célközönség 1%-a.

Readers per copy (egy példány olvasóinak a száma): egy sajtótermék átlagosan egy példányára jutó olvasók száma, melyet az átlagos olvasottság és a példányszám hányadosaként számolunk.

Reklámzaj (clutter): 3 fő típusa van:

1. teljes piaci reklámzaj: a piacon adott periódus alatt megjelenő hirdetések öszszessége.

2. versenypiaci reklámzaj: azon hirdetések összessége, melyek konkurens márkákat hirdetnek.

3. médiazaj: egy adott médiumban adott periódus alatt megjelenő hirdetések öszszessége.

Sajtó hirdetés méretek:
· Tükör méret: sajtótermékek oldalain a szöveggel, illetve képekkel kitöltött / kitölthető, margókkal határolt, milliméterben meghatározott felület.

· Vágott méret: sajtótermékek tényleges, kész mérete. Ennek nyomdatechnikai szempontból biztonsági mérete a kifutó méret, mely minden oldalon 5 mm-es ráhagyást jelent a vágott mérethez képest.

Share of Voice (SOV), Share of Spending (SOS): egy adott vagy több brand által képviselt reklámsúly, amelyet egy meghatározott piacon vagy piaci szegmensen belül képvisel egy adott időszak alatt. Ez a reklámsúly általában reklámköltés (SOS) vagy rating (SOV) alapján fejezhető ki.

Stratégiai média tervezés: marketing tervek megvalósításához biztosított média javaslat, amely meghatározza a kommunikációs célokat, média választást és célzást.

Terjesztett példányszám: egy sajtótermék egyszeri kiadásának azon példányszáma, amelyet értékesítenek, vagyis az újságárusnál megvásárolt, előfizetett vagy ingyenesen kiküldött példányok összessége.

TRP (Target Rating Point): egy meghatározott célközönség azon százaléka, amelyet az adott program/kiadvány elér. 1 TRP = 1%-a az adott célcsoportnak.

TVR : Televíziós Rating.

Vertikális Road Blocking (úttorlasz): egy TV vagy rádió reklám egy napon, egy csatornán, különböző időszakokban történő elhelyezése.

Weekly Weight (heti súly): a kampány erősségét mutatja heti TRP-ban kifejezve.

Forrás:www.initiativemedia.hu
