

Strategie marketingowe.

Red.: Wojciech Wrzosek

Wstęp

Rozdział 1

Istota strategii marketingowych

- 1.1. Treść strategii marketingowych
- 1.2. Proces kształtowania strategii marketingowych
 - 1.2.1. Faza opracowywania strategii
 - 1.2.2. Faza wdrażania strategii
- 1.3. Decyzje marketingowe
- 1.4. Miejsce strategii marketingowych w strukturze strategii przedsiębiorstwa
- 1.5. Konflikt i zgodność strategii
- 1.6. Kryteria wyodrębniania strategii marketingowych
- 1.7. Zmiany strategii marketingowych
 - 1.7.1. Proces i mechanizm zmian
 - 1.7.2. Przesłanki zmian
 - 1.7.3. Bariery zmian
 - 1.7.4. Zakres zmian

Rozdział 2

Formułowanie, wybór i zmiany strategii marketingowych

- 2.1. Podstawy formułowania i wyboru strategii marketingowych
 - 2.1.1. Źródła inspiracji
 - 2.1.2. Procedury formułowania strategii marketingowych
- 2.2. Decyzje dotyczące wyboru rynku docelowego
- 2.3. Decyzje dotyczące wyboru sposobów postępowania
- 2.4. Decyzje dotyczące wyboru instrumentów marketingowych
- 2.5. Przesłanki zmian strategii marketingowych

Rozdział 3

Informacyjne podstawy strategii marketingowych

- 3.1. Informacja jako podstawa kształtowania strategii marketingowych
 - 3.1.1. Istota i funkcje informacji
 - 3.1.2. Informacje a proces decyzyjny
- 3.2. Rodzaje informacji na potrzeby strategii marketingowych i źródła ich pozyskiwania.
 - 3.2.1. Informacje o zjawiskach i warunkach działania na rynku
 - 3.2.2. Informacje o podmiotach rynku

Rozdział 4

Strategie wobec konkurentów

- 4.1. Podstawy wyboru strategii
 - 4.1.1. Kryteria wyboru strategii
 - 4.1.2. Analiza zdolności konkurencyjnych konkurentów
- 4.2. Unikanie konkurencji lub konkurowanie
 - 4.2.1. Unikanie konkurencji
 - 4.2.2. Podstawy konkurowania
 - 4.2.3. Zespalandzie działalności
- 4.3. Strategie obronne
- 4.4. Strategie aktywne
 - 4.4.1. Rodzaje strategii aktywnych
 - 4.4.2. Strategia frontalnej konfrontacji
 - 4.4.3. Strategia selektywnego oddziaływania
 - 4.4.4. Strategia omijania konkurentów
- 4.5. Strategie adaptacyjne
 - 4.5.1. Cechy strategii adaptacyjnych
 - 4.5.2. Stopień adaptacji
 - 4.5.3. Szybkość adaptacji
- 4.6. Strategie globalne i selektywne
 - 4.6.1. Podstawowe cechy strategii
 - 4.6.2. Strategie globalne
 - 4.6.3. Strategie selektywne
- 4.7. Różnicowanie i zmiany strategii
 - 4.7.1. Różnicowanie strategii
 - 4.7.2. Zmiany strategii

Rozdział 5

Strategie wobec dostawców i pośredników

- 5.1. Podstawy kształtowania strategii wobec dostawców i pośredników
 - 5.1.1. Dostawcy i pośrednicy jako podmioty otoczenia przedsiębiorstwa
 - 5.1.2. Udział dostawców i pośredników w oddziaływaniu na finalnych nabywców
 - 5.1.3. Uwarunkowania kształtowania strategii wobec dostawców i pośredników
- 5.2. Strategie wobec dostawców i pośredników jako strategie marketingowe
 - 5.2.1. Strategie wobec dostawców jako strategie marketingowe
 - 5.2.2. Strategie wobec pośredników jako strategie marketingowe
- 5.3. Rodzaje strategii wobec dostawców
 - 5.3.1. Podstawowe rodzaje strategii wobec dostawców
 - 5.3.2. Strategie wyboru dostawców
 - 5.3.3. Strategie związane z kształtowaniem stosunków z dostawcami
- 5.4. Rodzaje strategii wobec pośredników
 - 5.4.1. Strategie wyboru pośredników
 - 5.4.2. Strategie związane z kształtowaniem stosunków z pośrednikami
- 5.5. Różnicowanie strategii wobec dostawców i pośredników

- 5.6. Zmiany strategii wobec dostawców i pośredników
- 5.6.1. Czynniki sprzyjające zmianom strategii wobec dostawców i pośredników
- 5.6.2. Ograniczenia dotyczące dokonywania zmian strategii wobec dostawców i pośredników
- 5.6.3. Kierunki zmian strategii wobec dostawców i pośredników

Rozdział 6

Strategie w różnych fazach rozwojowych rynku

- 6.1. Fazy rozwojowe rynku
- 6.2. Strategie marketingowe wejścia na rynek
 - 6.2.1. Dylemat wejścia: pionier czy naśladowca
 - 6.2.2. Strategie pioniera
 - 6.2.3. Strategie naśladowcy
- 6.3. Strategie marketingowe na rynku wzrostowym (w fazie ekspansji)
 - 6.3.1. Liderzy i pretendenci a faza ekspansji
 - 6.3.2. Cele i strategie liderów
 - 6.3.3. Cele i strategie pretendentów
- 6.4. Strategie marketingowe na rynku dojrzałym
 - 6.4.1. Symptomy fazy dojrzałości rynku
 - 6.4.2. Strategie nakierowane na utrzymanie udziału w rynku bez zmiany jego wielkości
 - 6.4.3. Strategie nakierowane na stymulowanie wzrostu sprzedaży
 - 6.4.4. Strategie odzyskiwania nabywców utraconych
- 6.5. Strategie marketingowe na rynku schyłkowym
 - 6.5.1. Dylematy fazy depresji rynku
 - 6.5.2. Ocena atrakcyjności rynku schyłkowego
 - 6.5.3. Strategie wyjścia z rynku

Rozdział 7

Strategie produktowo-rynkowe

- 7.1. Istota i podstawy kształtowania strategii produktowo-rynkowych
 - 7.1.1. Istota strategii produktowo-rynkowych
 - 7.1.2. Podstawy kształtowania strategii produktowo-rynkowych .
- 7.2. Rodzaje strategii produktowo-rynkowych
 - 7.2.1. Strategie produktowo-rynkowe w ujęciu H.I. Ansoffa
 - 7.2.2. Strategie produktowo-rynkowe w poszerzonym ujęciu
- 7.3. Strategie produktu na dotychczas obsługiwanym rynku
 - 7.3.1. Strategia penetracji rynku
 - 7.3.2. Strategia modyfikacji produktu
 - 7.3.3. Strategia innowacji produktowych
- 7.4. Strategie produktu skierowane na nowe segmenty rynku
 - 7.4.1. Strategia poszerzania rynku
 - 7.4.2. Strategia poszerzania rynku poprzez modyfikacje produktu
 - 7.4.3. Strategia poszerzania rynku poprzez innowacje produktowe
- 7.5. Strategie produktu skierowane na nowe rynki

- 7.5.1. Strategia ekspansji geograficznej
- 7.5.2. Strategia ekspansji poprzez modyfikacje produktu
- 7.5.3. Strategia ekspansji poprzez innowacje produktowe
- 7.6. Kierunki zmian strategii produktowo-rynkowych

Rozdział 8

Strategie komunikacji marketingowej

- 8.1. Istota i podstawy strategii komunikacji marketingowej
 - 8.1.1. Ogólna charakterystyka komunikacji marketingowej
 - 8.1.2. Narzędzia i kanały komunikacji marketingowej
 - 8.1.3. Pojęcie strategii komunikacji marketingowej
 - 8.1.4. Kryteria wyodrębniania strategii komunikacji marketingowej
- 8.2. Strategie komunikacji marketingowej wyodrębniane ze względu na realizowane cele
- 8.3. Strategie komunikacji marketingowej wyodrębniane ze względu na uwarunkowania stosowania
 - 8.3.1. Rodzaje uwarunkowań
 - 8.3.2. Strategie komunikacji marketingowej uwarunkowane fazą cyklu życia produktu
 - 8.3.3. Strategie komunikacji marketingowej uwarunkowane pozycją rynkową przedsiębiorstwa i formą rynku
 - 8.3.4. Strategie komunikacji marketingowej wykorzystywane w odniesieniu do różnych grup nabywców
- 8.4. Ograniczenia stosowania strategii komunikacji marketingowej

Rozdział 9

Strategie tworzenia wartości dla nabywcy poprzez usługi

- 9.1. Usługa jako element strategii marketingowej
- 9.2. Podstawy kształtowania strategii tworzenia wartości dla nabywcy poprzez usługi
- 9.3. Kryteria wyodrębniania strategii tworzenia wartości poprzez usługi
 - 9.3.1. Kryteria wyodrębniania wielokrotnych podziałów usług
 - 9.3.2. Kryteria wielokrotnej dychotomizacji usług
- 9.4. Rodzaje strategii tworzenia wartości poprzez usługi
 - 9.4.1. Strategie komercyjne i niekomercyjne
 - 9.4.2. Strategie wobec odbiorców indywidualnych i instytucjonalnych
 - 9.4.3. Strategie wobec mocno zaangażowanego odbiorcy i słabo zaangażowanego odbiorcy
 - 9.4.4. Strategie usług związanych z czynnościami materialnymi i niematerialnymi
 - 9.4.5. Strategie usług pośrednictwa i usług właściwych
 - 9.4.6. Strategie usług świadczonych w bezpośrednim i pośrednim kontakcie
 - 9.4.7. Strategie usług świadczonych w sposób ciągły i nieciągły
 - 9.4.8. Strategie usług standaryzowanych i indywidualizowanych
 - 9.4.9. Strategie usług sezonowych i niesezonowych

Bibliografia