1. medzinárodný marketing, medzinárodný priemyselný marketing, teritoriálna a obchodná orientácia SR, alternatívne možnosti riešenia problému

záporného salda OB, nové trendy v M a podnikaní

medzinárodný manažment

- zistenie a uspokojenie potrieb globálnych zákazníkov, lepšie ako to dokáže domáca a zahraničná konkurencia a zároveň koordinácia marketingových aktivít v rámci podmienok globálneho prostredia

· identifikovanie potrieb globálnych zákazníkov – výskum trhu

· uspokojenie globálnych zákazníkov

· byť lepší ako konkurencia – imidž značka, nízka cena

· koordinovanie marketingových aktivít

· spoznanie a rešpektovanie podmienok globálneho prostredia

medzinárodný priemyselný marketing - businnes marketing

- M výrobkov a služieb, ktoré sú určené podnikom a organizáciou ktorá ich používa pre ďalšiu výrobu

- znaky – obmedzený počet zákazníkov, hodnotovo a objemovo významné kontrakty

 - odvodený dopyt, nízka elasticita ponuky

 - racionálne nákupné správanie

 - geografická koncentrácia

základné rozhodnutia v MM

1. zostať na domácom trhu alebo ísť na zahraničný trh

2. na ktorý zahraničný trh ísť

3. aká forma vstupu na zahraničný trh

4. aký marketingový program zvolí, ako sa bude správať

5. spôsob riadenia marketingových aktivít na zahraničnom trhu

teritoriálna a obchodná orientácia SR
obchodná orientácia –

- v dovoze prevládajú palivá a oleje, výrobky chemického priemyslu, stroje a zariadenia

- vo vývoze sú to priemyselné polotovary, stroje, zariadenia a výrobky chemického priemyslu; potraviny, živé zvieratá a nápoje tvoria na dovoze cca 6-7 % a vývoze 4 %.

teritoriálna štruktúra

- najväčším partnerom je Česká republika, potom nasleduje Nemecko a Rusko a ďalšie krajiny ako Rakúsko, Taliansko, Poľsko, Maďarsko a Francúzsko (krajiny CEFTA dovoz 23-25% a vývoz 30-33 %)

alternatívne možnosti riešenia problému deficitu zahraničného obchodu

- na makroekonomickej úrovni:

· využitie nástrojov zahranično-obchodnej politiky – obmedzené pôsobenie

· proexportná politika štátu

· podpora predaja domácich výrobkov

· na mikroekonomickej úrovni:

· vstup a pôsobenie na zahraničnom trhu

· konkurencieschopnosť na domácom a zahraničnom trhu

nové trendy v marketingovom riadení

- akceptovanie M ako moderného manažmentu

- tvorivé aplikovanie poznatkov vyspelejších podnikov na konkrétne podmienky podniku

- posudzovanie marketingových zámerov z dlhodobého hľadiska

· výskum trhu – získavanie info

· category management – manažment kategórie (skupiny produktov) – jeho základom je riadenia skupiny produktov ako samostatnej obchodnej jednotky ktorá má vlastný cieľový trh, vlastné ciele a stratégiu

· brand management – manažment značky – každá značka sa vo firme riadi tak ako by bola samostatnou podnikateľskou jednotkou, súčasťou MZ je tvorba a udržanie značky

· kvalita a vývoj nového produktu
· získanie konkurenčnej výhody
· relationship marketing – M vzťahov – je založený na efektívnej komunikácii medzi predávajúcim a kupujúcim a zameriava sa na budovanie dlhodobých vzťahov a kontaktov

· mediány obraz – spolupráca s médiami, prezentácia na verejnosti, komunikácia so zákazníckou verejnosťou a vytváranie imidžu

· efent marketing – marketing zážitku a životného štýlu
· diferencovaný prístup k zákazníkovi

· adaptácia na podmienky regionálnej integrácie a vplyv štátnych opatrení na medzinárodné podnikanie

· rozvoj marketingovej kultúry

2. Európsky marketing, definovanie prístupov
pre plánovanie stratégie

- je to všeobecne uznávaný systém demokracie

- podobný životný štýl, modely spotreby a toto prispieva k tvorbe profilu európskeho spotrebiteľa

multinacionálny

- súvisí so vznikom MNC - na každom miestnom trhu sa snaží pôsobiť ako domáci

- hľadanie národnej identity – hlavnou úlohou je nájsť optimálny spôsob adaptácie marketingovej stratégie,
- ekonomická diferenciácia

multiregionálny – geografické regióny, prírodné podmienky

 - hľadanie regionálnej identity

globálny – spoločné charakteristiky

spoločná identita

harmonizácia spôsobu života

univerzálnosť niektorých sociologických javov

Európsky spotrebiteľ je zároveň

- lokálnym spotrebiteľom - mikroprístup – diferencované charakteristiky

- globálnym spotrebiteľom – makroprístup – univerzálne charakteristiky

marketingové stratégie pre európsky trh sa tvoria

1. formou integrovaného prístupu- kedy sa podnikateľský subjekt snaží kompletne navrhnúť marketingovú stratégiu pre určité obdobie

2. formovanie dynamického prístupu – ktorý je založený na flexibilnom reagovaní na zmeny v externom prostredí

3. Základné prístupy k tvorbe programu medzinárodného marketingu

adaptácia - lokalizácia

- podnik sa snaží prispôsobovať svoju marketingovú politiku vonkajším podmienkam (požiadavkám zahraničných zákazníkov) za účelom splnenia svojich cieľov. Môže sa týkať všetkých zložiek marketingového mixu. Prináša so sebou zvýšené N na úpravu marketingového programu.
Značka kvality – podpora predaja výrobkov

- adaptácia produktu – diferenciácia produktu, sortimentu – vonkajšie znaky produktu – značka,

logo, obal a tiež kvalitatívne charakteristiky produktu – zmena príchute

zmena obalu látok

 ceny a platobných podmienok – zmena jej úrovne

 propagácie a podpory predaja

 distribučnej politiky – výber vhodnej formy fyzickej distribúcie
- poznáme 2 smery:

1. povinná – vyplýva z právnej alebo legislatívnej úpravy zahraničného trhu

2. dobrovoľná

štandardizácia – globalizácia
- chápe zahraničné trhy ako 1 trh, hľadanie vzájomných podobnosti. Podobnosti môžu byť v politických, právnych, ekonomických a sociálnych podmienkach, v geografických a prírodných podmienkach, demografických, kultúrnych

- predpokladá rovnaké alebo podobné preferencie zahraničných zákazníkov a preto im ponúka univerzálny produkt. Umožňuje znižovať náklady. Nevyhnutným predpokladom štandardizácie je dobrý image značky a krajiny pôvodu
glokalizácia
- zmeny sa uskutočňujú pomaly

- kombinácia adaptácie so štandardizáciou

- činitele:

· existencia prírodných interkultúrnych rozdielov v spotrebiteľskom správaní na lokálnych trhoch

· charakter interkultúrnych rozdielov, daný historickým predpokladmi a výchovou

· ekonomická výhodnosť využitia naučeného spotrebiteľského spávania na lokálnych trhoch

· odmietavý postoj k zmenám, vyvolaný agresívnymi marketingovými aktivitami na lokálnych trhoch
· snaha zmeniť vnímanie marketingovo inšpirovaných zmien

· rozvíjanie zdravého ekonacionalizmu vo vnútri integračných zoskupení

· snaha eliminovať rôzne formy vnútorného politického rizika a nákupného bojkotu, núti zahraničné podnikateľské subjekty vytvárať mediány a svoj spoločenský obraz ako domáceho podnikateľského subjektu

· snaha lokálnych pracovísk zvyšovať mieru svojej právomoci a zodpovednosti v oblasti marketingového rozhodnutia.

- v praxi sa prejavuje najmä pri značkovom partnerstve
4. dynamická typológia rozvoja marketingových aktivít
- definuje 4 stupne marketingu v závislosti od teritoriálne expanzie marketingových aktivít :

1. domáci marketing

- marketing orientovaný na domáci trh, v súčasnosti veľa firiem hľadá však uplatnenie aj v zahraničí

2. exportný marketing

- výrobca vyrába v domácej (materskej) krajine a svoje výrobky predáva mimo domáceho trhu. Produkty sú fyzicky premiestňované na trh iných krajín. Marketingové stratégie sú orientované viac na predaj ako distribúciu produktu. V tejto fáze sa vyberá a skúma cieľový trh a prispôsobuje sa výrobok podľa požiadaviek zahraničného.

- má 3 úrovne:

· nepriamy exportný marketing- podniky pristupujú aktívne k rozvoju exportnej činnosti, export tvorí nepodstatnú zložku z celkovej aktivity podniku (náhodné objednávky)
· nepravidelný exportný marketing – predstavuje odbyt nežiadúcej nadvýroby neumiestnenej na domácom trhu
· pravidelný exportný marketing – kapacita podniku je vyhradená pre pravidelné zásobovanie zahraničných trhov. Podnik hľadá a vyberá vhodné distribučné kanály, sprostredkovateľské medzičlánky. Napriek tomu že prvoradá pozornosť je venovaná domácemu trhu, s rastom dopytu zo zahraničia sa zvyšuje úsilie podniku, zamerané na uspokojenie potrieb jednotlivých zahraničných trhov
· rozlišujeme 5 rozvojových stupňov vstupu na zahraničné trhy formou exportu:
· čiastočný záujem na exporte- plní náhodné objednávky
· rozvíjajúci sa export – aktívne rozvíja exportné činnosti, ale vyváža menej ako 5 % z celkového predaja
· experimentálny exportér – vyváža na experimentálnej báze do krajín, ktoré sú geograficky aj kultúrne blízke jeho vlastnej krajine
· skúsený exportér s obmedzenými možnosťami – podnik je skúsený a vyváža viac ako 5 % z celkového predaja. Optimálne prispôsobuje exportnú ponuku zmenám v zahraničnom prostredí
· skúsený exportér – podnik je skúsený a vyváža viac ako 5 % z celkového predaja, a však podniká exportnú činnosť aj do krajín ktoré sú vzdialenejšie alebo majú odlišnú kultúru.
3.-5. stupeň predstavuje aktívny prístup k vyhľadávaniu obchodných partnerov
3. medzinárodný marketing

- využíva viaceré formy vstupu na zahraničný trh

- obohacuje obchod s tovarom o aktivity, ktoré s ním nemusia byť priamo späté. Okrem exportu môže realizovať predaj licencie, uzatvorenie zmluvy o know-how, zriaďuje si v zahraničí svoje výrobné základne(exportné základne) – priamo investuje a tým môže získať konkurenčnú výhodu. Z hľadiska materskej krajiny neide o export ale o systémový predaj so združenou výrobou v zahraničí
- vývojové medzistupne:
· multinacionálny M – je výsledkom vzniku MNC. Jeho úlohou je nájsť optimálny spôsob adaptácie celkovej marketingovej stratégie na špecifiká konkrétnej krajiny. MNC pôsobí v rôznych krajinách ale na každom mieste sa snaží pôsobiť ako domáca
· multiregionálny M – firma prispôsobuje svoju marketingovú stratégiu určitej skupine krajín charakterizovanej podobnými alebo rovnakými špecifikami

4. globálny marketing

- firma považuje svet, vrátane domáceho trhu za jeden globálny trh.

- globálne pôsobiaca firma vytvára marketingovú stratégiu, ktorá využíva spoločné charakteristické znaky trhov a potrieb zákazníkov za účelom maximalizácie zisku prostredníctvom globálnej štandardizácie podnikateľských aktivít.
5. Dôvody vstupu firmy na zahraničný trh, klasifikácia foriem vstupu na zahraničný trh
predpoklady vstupu a presadenia sa na zahraničnom trhu:

· existencia zdrojov možnosti firmy

· aktívne vyhľadávanie a využívanie príležitosti presadiť sa na trhu

· adaptácia na podmienky regionálnej integrácie a vplyv štátnych opatrení na MP

· budovanie vzťahov s dodávateľmi, odberateľmi, zákazníkmi a rozvoj mark.kultúry

dôvody vstupu na zahraničný trh

· rast predaja – zvýši sa objem predaja a tým aj objem zisku, získa viac potencionálnych zákazníkov

· získanie zdrojov - snahy motivované úsporou nákladov. Prejaví sa zvýšením zisku výrobcu resp. znížením spotrebiteľskej ceny. Niektoré podniky majú za cieľ získať zariadenia a technológie ktoré sú k dispozícii v domácej krajine

· diverzifikácia – snaha vyhnúť sa negatívnemu dopadu z ekonomických výkyvov v jednotlivých krajinách pôsobí ako dodávateľ na viacerých trhoch. Diverzifikácia odberateľov a dodávateľov.

· Globalizácia – proces v dôsledku ktorého trhy a výroba v rozličných krajinách sa od seba stávajú čoraz závislejšie.

Priame zahraničné investície sú jednou z foriem realizácie dlhodobého medzinárodného pohybu kapitálu, ktorý sa delí na:

· portfóliové investície – na základe ktorých ich vývozca neovláda ani neriadi firmu v zahraničí a zo zahraničia mu plynú iba výnosy z kapitálu

· priame investície – ktoré umiestňuje investor v zahraničí s cieľom získať kontrolu nad podnikom, do ktorého investuje zväčša na dlhodobom základe. Investor sa teda podieľa nielen na zisku firmy, ale i na jej vlastníctve v takom rozsahu, že ju môže ovládať, kontrolovať, či riadiť (väčšina autorov uvádza rozpätie vlastníctva 10-25 % ako predpoklad pre zatriedenie investície medzi priame)

Spoločný podnik – na základe podielového vlastníctva alebo spoluvlastníctva s inou firmou označuje výrazom joint ventures.

Pobočka – filiálka – nemá vlastnú právnu subjektivitu a v zahraničí nemá rovnoprávne postavenie s miestnou plnoprávnou firmou, ale aj tak je pomerne častou formou kapitálovej prezencie na odbytovom trhu. Z hľadiska podnikateľskej činnosti to môže byť: odbytová kancelária, stredisko obchodno-technických služieb, kompletizačné a montážne stredisko.

Plnoprávna pridružená firma v zahraničí – afilácia – je spoločnosť s vlastnou právnou subjektivitou. Založenie a právna forma sa riadi právnym poriadkom daného štátu. Kapitál afilácie je buď úplne vo vlastníctve zahraničnej materskej spoločnosti alebo v prípade spoločného podniku sa na ňom podieľajú aj iné osoby (miestne), obvykle minoritne, aby si materská spoločnosť zachovala kontrolu. Spojenie afilácie s materským podnikom nemusí byť navonok zrejmé. Afilácia má ako domáca firma v krajine svojho sídla obchodnopolitické podmienky zodpovedajúce iným domácim firmám (dovozný a vývozný režim, colný a daňový režim, členstvo v domácich hospodárskych inštitúciách).

Strategické aliancie – možno považovať za novú formu podnikania na svetovom trhu. Predstavujú spoluprácu dvoch veľkých firiem za účelom dosiahnutia zisku, synergického efektu z nových skúseností, posilnenia pozície na trhu, resp. preniknutia do ďalších oblastí podnikania. Strategické aliancie sa líšia od tradičných spoločných podnikov, kde dva podnikateľské subjekty spoja časť svojich aktív za účelom založenia nového podniku.

Export – je najrozšírenejším spôsobom účasti firmy v medzinárodnom obchode. V mnohých prípadoch je predpokladom a podmienkou rozvoja iných spôsobov účasti. Export tovaru podmieňuje poskytovanie obchodno-technických a iných služieb, ako aj úsilie o bližšie napojenie a kapitálovú prezentáciu na perspektívnom odbytovom trhu. (problematika exportu rozpracovaná v kapitole 8, problematika koordinácie odbytových a distribučných kanálov).

Predaj licencií do zahraničia – predstavuje nepriamu formu prezentácie na zahraničnom odbytovom trhu, kedy vlastník určitých poznatkov a práv (poskytovateľ licencie-licensor) umožňuje inému subjektu (nadobúdateľ licencie-licensee) používať za dohodnutú cenu určité duševné a priemyselné vlastníctvo vo forme:

Špecifickou črtou predaja licencií je charakter predmetu výmeny, ktorým je tzv. nehmotný produkt.

Franchising – je osobitným spôsobom licenčnej spolupráce, kde poskytovateľ (franchisor) udeľuje nadobúdateľovi (franchisee) právo na predaj výrobku, služby a spolu s tým mu dáva k dispozícii know-how, strojové zariadenie, uskutočňuje zaškolenie apod. Na druhej strane prísne viaže nadobúdateľa na dodržiavanie kvality výrobkov a služieb. Povolenie sa udeľuje zmluvne, za poplatok. Tento spôsob podnikania sa využíva v hotelierstve, reštauračných službách, pri prenájmoch automobilov a distribúcii.

Kontrakty na manažment – pri tejto forme sa poskytujú za úhradu manažérske služby vo forme expertíz, projektov, poskytovanie manažérov a ich zaškolenie. Často sa poskytuje právo používať značku firmy poskytovateľa. Na základe manažérskeho kontraktu, ktorý môže byť rozšírený alebo doplnený dohodou o technickej spolupráci, môže sa poskytnúť aj technická dokumentácia, navrhnúť technické a technologické vybavenie, riadiace a marketingové postupy. V niektorých prípadoch môže ísť o vypracovanie celého projektu podniku so zabezpečením dodávok technológií alebo aj kompletnej výbavy až po dodávku na kľúč.
Zhotovenie diela a kontraktačná výroba

Zhotovenie diela zahraničného objednávateľa sa obvykle realizuje na základe zmluvy o dielo. Autor (zhotoviteľ) diela sa zaväzuje vykonať dielo na svoje náklady, objednávateľ diela sa zaväzuje zaplatiť za to odmenu. Zmluva o dielo špecifikuje základné podmienky, ktorými sú: predmet zmluvy, odmena, termín zhotovenia, platenie, záruky a ďalšie podmienky.

 Zhotovenie diela sa týka realizácie montáže a inštalácie, inžinierskych, konzultačných služieb a vývozu stavebných činností.

Kontraktačná výroba pre zahraničného odberateľa je formou medzinárodnej výrobnej spolupráce, pri ktorej domáci výrobca (dodávateľ, prepracovávateľ, zošľachťovateľ) na základe kontraktu vyrába alebo prepracúva pre zahraničného objednávateľa určitý výrobok alebo materiál za dohodnutú úplatu.
Poskytovateľ služieb

Sprostredkovanie – ako forma medzinárodného podnikania nie je kapitálovo a organizačne náročná a preto sa ňou môžu zaoberať i menšie subjekty. Predmetom sprostredkovateľskej činnosti môže byť sprostredkovanie predaja alebo nákupu. Sprostredkovateľ môže byť zmluvne viazaný na subjekt, ktorého obchody sprostredkuje (zmluvou o obchodnom zastúpení, komisionárskou zmluvou, zmluvou o sprostredkovaní obchodu)

Zmluva o obchodnom zastúpení – dohodnutá medzi obchodným zástupcom a zastupovaným zaväzuje obchodného zástupcu, že bude pre zastupovaného vyvíjať činnosť smerujúcu k uzavretiu obchodu. Predmetom záväzku obchodného zástupcu je vyhľadávanie záujemcov o uzavretie transakcií stanových v zmluve a sprostredkovanie uzavretia týchto transakcií. Ak má zástupca plnú moc, môže v jeho mene uzavrieť obchody alebo vykonávať iné právne úkony. Zastupovaný sa zaväzuje zaplatiť obchodnému zástupcovi províziu. Tá je dohodnutá ako % z ceny za sprostredkované obchody. Zohľadňuje výšku nákladov a obtiažnosť pri zastupovaní. Nárok na úhradu nákladov má iba ak to bolo zvlášť dohodnuté. Nárok na províziu vzniká po uzavretí obchodu a po splnení záväzku treťou osobu, ak nie je dohodnuté inak.

 Obchodné právo a obchodná prax rozlišuje nevýhradné obchodné zastúpenie (môže zastupovaný poveriť zastupiteľskou činnosťou na vyhradenom teritóriu okrem nevýhradného zástupcu aj iné osoby, provízia po uzavretí transakcie) a výhradné obchodné zastúpenie (zastupovaný je viazaný nevyužívať na stanovenom teritóriu a pre určený okruh obchodov iného obch. zástupcu, provízia aj bez uzavretia transakcia). Zastupiteľská zmluva môže byť uzatvorená na čas určitý alebo neurčitý s pôsobnosťou na vyhradenom teritóriu. Zmluva na čas neurčitý môže byť ukončená výpoveďou ktoroukoľvek zo strán

Komisionárskou zmluvou sa komisionár zaväzuje, že pre komitenta zariadi vo vlastnom mene na jeho účet určitú obchodnú záležitosť a komitent sa zaväzuje zaplatiť mu úhradu. Komisionár rokuje s tretími osobami nezávislajšie od komitenta v porovnaní s obchodným zástupcom, ale aj tak sa riadi jeho pokynmi, od ktorých sa môže odchýliť, len keď je to v záujme komitenta. Komisionár predstavuje určitý medzistupeň medzi samostaným obchodníkom, ktorý dohodne obch. transakcie vo vlastnom mene a na vlastný účet a sprostredkovateľom obchodu, ktorý rokuje v mene a na účet inej osoby. Komisionárska provízia sa obvykle stanoví na základe určitého % z ceny transakcie, ktorú uzavrel v prospech komitenta. Ak nebola dohodnutá výška provízie, prináleží komisionárovi úplata primeraná uskutočnenej činnosti a dosiahnutému výsledku. Okrem provízie je komitent povinný uhradiť nevyhnutné náklady spojené s dohodnutím a uzavretím transakcie, ak nie sú kryté províziou. Ak je predmetom záväzku komisionára trvalá činnosť, je trvanie vzťahu medzi komisionárom a komitentom podobné ako pri obch.zastupovaní.

Zmluvou o sprostredkovaní sa sprostredkovateľ zaväzuje, že bude vyvíjať činnosť smerujúcu k tomu, aby záujemca mal príležitosť uzavrieť určitú zmluvu s treťou osobou a záujemca sa zaväzuje zaplatiť sprostredkovateľovi úplatu – províziu. Nárok na províziu vzniká sprostredkovateľovi vtedy, ak je uzavretá zmluva, ktorá je predmetom sprostredkovania. Sprostredkovateľovi vzniká nárok na províziu už obstaraním príležitosti uzavrieť s treťou osobou zmluvu s určitým obsahom, nárok nevzniká, ak bola zmluva uzatvorená bez jeho súčinnosti. Na rozdiel od zastupiteľskej zmluvy nie je sprostredkovateľská zmluva podkladom pre trvalejší vzťah a spoluprácu. Môže však byť aj skúškou na nadviazanie budúceho dlhodobejšieho vzťahu.

6. Faktory medzinárodného kultúrneho prostredia

medzinárodné kultúrne prostredie

· interné, externé prostredie zahraničných prevádzok

· rozsah zahranično-obchodných operácií

· počet krajín, v ktorých firma podniká

· stupeň podobnosti medzi domácou a zahraničnou krajinou

faktory:

1. materiálna kultúra

- predstavuje spôsob ako ľudia v danej krajine vytvárajú a používajú veci

- vianočný stromček /nie výpredaj/, len vtedy ak mám vlastný spôsob jeho zdobenia

úprava stromčekov

- má dve zložky: technológia /súhrn spôsobov a metód akými sa v danej spoločnosti veci vyrábajú a následne spotrebúvajú/ a ekonomika /poukazuje na to ako spoločnosti využívajú svoje schopnosti pri tvorbe úžitku/

- prejavuje sa pri zariaďovaní obchodných priestorov

 formovaní distribučných sieti v krajine

- ovplyvňuje úroveň dopytu, požiadavky na kvalitu produktov a ich funkčné prvky, ako aj prostriedky výroby a distribúcie

2. jazyk

- predstavuje najväčší rozdiel medzi národmi

- rozlišujeme 3 formy jazyka: úradný jazyk – vzdelanie info na obale výrobku

 hovorový jazyk

 tichý jazyk – reč tela

3. estetika

- názor spoločnosti na to čo je pekné, súhrn kultúrnych ideí

- ovplyvňuje nasledovné marketingové prejavy:

· názov výrobku a jeho význam

· tvorba reklamného posolstva

· farby použité na obaloch výrobku

· architektúra budov a prispôsobenie sa prostrediu

· vnímanie jednotlivých vlastností výrobku

· obdarovanie obchodného partnera kvetmi a darom a správnosť času pre obchodné rokovanie

4. vzdelanie

- znamená proces výchovy v rodine a v prostredí kde človek žije

- proces prenášania myšlienok, vedomostí, zručností a postojov ako aj výcvik v určitých disciplínách

5. náboženstvo

- pomáha vysvetliť správanie sa ľudí

- vplyv náboženstva na realizáciu marketingových aktivít:

· náboženské sviatky – Vianoce, veľká noc

· zvyky v spotrebe potravín

· úloha a postavenie žien v spoločnosti

· existencia spoločenských kást

· úloha a postavenie rodiny v spoločnosti

· úloha a postavenie náboženských inštitúcií

· existencia rozdielnych náboženských skupín

- kresťanstvo – vznik, sviatky, 300 rôznych vierovyznaní

- budhizmus – vzniklo v Indii, môže do neho vstúpiť aj počas života,

- hinduizmus – hinduistom sa musí človek narodiť, systém kást, systém baradari /nevesta nasleduje ženícha do otcovho domu/ posvätné kravy-konzumácia mliečnych výrobkov, nejedia však živé zvieratá, žena sa podľa nich rodí ako následok minulých hriechov, hlavným cieľom je nirvána

- islam – moslim – Mohamed – Alah – nejedia bravčovinu a alkohol, ramadán, púť do Mekky, modlitba 5x do dňa, dávať almužny

- židovské náboženstvo – sobota posvätný deň – žiadna namáhavá činnosť, kosher – úprava potravín, jedál

- pohanské náboženstvo
6. postoje a hodnoty

- sledujeme vzťah ľudí k určitým veciam,

- postoj voči materiálnym statkom

- postoj voči novinkám, novým výrobkom

- postoj k podstupovaniu rizika

- názor na marketingové aktivity, majetok a vlastníctvo, zmenu

7. organizácia spoločnosti

- je spôsob akým sa riadia vzťahy človeka k iným ľuďom.

- je založená na rodovom usporiadaní

- stavebnou jednotkou je rodina, ďalej sú to kmeňové zoskupenia, záujmové skupiny, kasty, spoločenské vrstvy

- spoločenská stratifikácia, mobilita, systém kást a systém tried

7. klasifikácia a rešpektovanie kultúry v obchodnom styku

Podnikateľská kultúra podľa Moela

organizácia – spôsob akým sa ľudia k sebe správajú

systematická organizácia – základné organizačné prvky sú funkcie, ktoré sú koordinované presne vymedzenými logickými vzťahmi. Vzťahy medzi ľuďmi sú determinované funkciami, ktoré vykonávajú.

organická organizácia – funkcie sa menia podľa zmien v príslušných vzťahoch, je založená viac na osobných vzťahoch a spoločenskej hierarchii ako na funkčnom systéme.

štýl vedenia – kto má právomoc a rozhodovať a riadiť a v čom spočíva

individuálny – na strane jednotlivca existuje presvedčenie že ľudia nie sú rovnakí a preto najšikovnejší a najschopnejší rozhoduje za ostatných.

skupinový – napriek tomu že ľudia sú rozdielny, každý má právo na to aby sa jeho názory akceptovali, a má právo ovplyvňovať veci, ktoré sa ho dotýkajú.

Moelova mapa – graf – vzniká nanesením na súradnicovú sústavu organickej a systematickej organizácie na x-ovej osi. Na y-ovej osi je štýl vedenia – a jednotlivé body sú krajiny

klasifikácia kultúry podľa Hofsteda

kultúrne dimenzie

1. vzťah k autoritám – index pôsobenia sily – chápanie ľudskej nerovnosti (prestíž, bohatstvo, moc). slabý rešpekt – USA, Nemecko, VB, Rakúsko

 silný rešpekt – ázijské krajiny a latinsko-americké

2. SVE –tendencia k silnému rešpektu, rozdiely vo vekových skupinách

3. vzťah k riziku – adaptácia na zmeny a vyrovnanie sa s neistotou.

 negatívny – Portugalsko, Grécko, Nemecko, Japonsko, Belgicko

 pozitívny – USA, Holandsko, Severná Európa

 SVE – negatívny vzťah k riziku

4. individualizmus/kolektivizmus – stupeň orientácie na seba. vzťah ľudí k väčším soc. skupinám ktorých sú súčasťou

 individualistické kultúry – USA, Austrália, Kanada, VB

 kolektivistické – Čína, Japonsko

 SVE – rodinný kolektivizmus, profesionálny individualizmus (s ek. rastom

 prevažuje individualizmus)

5. maskulinizmus/feminizmus – stupeň uplatnenia mužských a ženských čŕt

 vysoký maskulinizmus – USA, Japonsko, Rakúsko, Švajčiarsko, Taliansko

 vysoký feminizmus – severná Európa, Francúzsko, Španielsko, Portugalsko

 SVE – rovnováha medzi maskulinizmom a feminizmom

akceptácia kultúrnych rozdielov a podnikateľskom prostredí

kultúrna exkluzivita – sú zvyky z ktorých je cudzinec vylúčený

kultúrne imperatívy – musia byť v krajine rešpektované

kultúrna dobrovoľnosť – niektorým rozdielom sa cudzinec môže ale nemusí prispôsobiť

krajiny s vysokým stupňom rešpektovania kultúry kladú dôraz na neverbálnu komunikáciu a s nízkym stupňom na slovnú komunikáciu.

zásady správania sa:

· v tuzemsku – používať spôsoby ktoré poznajú obe strany, pridŕžať sa našich zvyklostí ale tolerovať zvyklostí partnerov

· v zahraničí – vychádzať z toho čo je spoločné a považované za medzinárodné, čiastočne sa prispôsobiť miestnym zvyklostiam a pri podrobnostiach môžeme zachovať svoje odlišné návyky.

8. medzinárodné ekonomické prostredie – globálne hľadisko

môžeme charakterizovať z viacerých hľadísk:

1. objem svetového obchodu a trendy jeho rozvoja

· liberalizácia obchodu

· prudký nárast obchodu

· uplatňovanie elektronického nákupu

2. podiel exportu na HDP – export rastie rýchlejšie ako HDP

3. komoditná teritoriálna štruktúra zahraničného obchodu – znížil sa podiel primárnych produktov, najväčší podiel tvoria priemyselné tovary cca 70 %. Takýto vývoj komoditnej štruktúry svetového exportu súvisí s vyššou mierou industrializácie, rastúcou sebestačnosťou v poľnohospodárstve, vývojom substitučných materiálov a vývozom pridanej hodnoty. Perspektívnou oblasťou sa stáva odvetvie služieb. K najväčším exportérom patrí: USA, Nemecko, Japonsko, Francúzsko, VB,...

4. medzinárodné obchodné a ekonomické organizácie a dohody – medzinárodné inštitúcie na podporu ekonomickej a menovej stability: Medzinárodný menový fond, Organizácia pre ekonomickú spoluprácu a rozvoj, Svetová banka, Svetová obchodná organizácia, dohody - GATT

5. medzinárodná ekonomická integrácia – v rámci nej dochádza k vzniku regionálnych ekonomických zoskupení:

regionálne zoskupenia

– vytvárajú sa na základe dohôd medzi krajinami v určitom regióne, rozlišujeme nasledovné formy:

· zóna voľného obchodu – odstránenie ciel a kvantitatívnych obmedzení v oblasti dovozu a vývozu

· colná únia - odstránenie ciel a kvantitatívnych obmedzení v oblasti dovozu a vývozu medzi členmi a spoločná colná tarifa pre nečlenov

· spoločný trh – colná únia + voľný pohyb pracovných síl a kapitálu medzi členmi

· ekonomická únia – harmonizácia ekonomickej politiky

· politická únia – najvyššia forma regionálne ekonomickej integrácie, štáty sa zjednocujú pod spoločnou politickou vládou

Skupiny krajín významné z hľadiska ich ekonomickej sily a rozvoja:

skupina G7 – 7 priemyselne najvyspelejších krajín – USA, Japonsko, Nemecko, Francúzsko, VB, Kanada a Taliansko

rýchle sa rozvíjajúce trhy – Mexiko, Brazília, Argentína, Juhoafrická republika, Turecko, Poľsko, Južná Kórea, Čína, Indonézia, India

krajiny strednej a východnej Európy a pobaltské krajiny – Albánsko, Bosna a Hercegovina, Bulharsko, Chorvátsko, Česká republika, Estónsko, Maďarsko, Macedónsko, Poľsko, Rumunsko, SR, Slovinsko.

9. medzinárodné ekonomické prostredie – lokálne hľadisko

- tvoria faktory určujúce celkovú ekonomickú a sociálnu úroveň, ako aj jej stratifikáciu na jednotlivé skupiny a subjekty

- hlavné ukazovatele ekonomickej a sociálnej úrovne z hľadiska segmentácie a výberu trhu sú:

kapacita a veľkosť trhu na základe počtu obyvateľov- medzi perspektívne trhy pre medzinárodného podnikateľa patria predovšetkým krajiny a oblasti s veľkým počtom obyvateľov – Čína, India, USA, Rusko, Indonézia, Japonsko. Okrem počtu obyvateľov si treba všímať tempo rastu populácie, vekovú štruktúru a hustotu obyvateľstva v jednotlivých regiónoch.

kapacita trhu na základe celkového HNP, resp HDP – ukazovateľ charakterizuje celkový potenciál trhu. veľký trhový potenciál vykazujú krajiny s veľkým počtom obyvateľstva a s rozvinutým hospodárstvom.

HNP, resp. HDP na obyvateľa – poukazuje na celkovú hospodársku úroveň krajiny, ktorá sa prejavuje na dôchodkovej úrovni jej obyvateľstva. Podmieňuje kapacitu trhu a kúpnu silu jednotlivých subjektov. rozlišujeme krajiny s vysokým príjmom, vyšším stredným príjmom, nižším stredným príjmom, s nízkym príjmom.

stratifikácia príjmov a vlastníctva medzi obyvateľmi – niektoré krajiny s pomerne nízkou hodnotou dôchodku na obyvateľa vykazujú značný počet subjektov s vyššími príjmami. Najmä krajiny, kde sa vytvorili určité privilegované kasty či vrstvy obyvateľstva.

hospodárska rozvinutosť a štruktúra – štruktúru tvoria:

1. primárny sektor - základné životné nevyhnutné potreby ľudí a ďalších výrobných činností – ťažba surovín, poľnohospodárstvo, lesníctvo, rybárstvo a lov. Závisia od prírodných faktorov a je tu nižšia produktivita práce.

2. sekundárny sektor – priemyselná výroba, stavebníctvo a energetika, závislosť na prírodných podmienkach nie je obmedzená, produktivita práce je vyššia

3. terciárny sektor – služby – obchod, doprava, verejná správa, bankovníctvo, školstvo, zdravotníctvo, poisťovníctvo

úroveň infraštruktúry – patrí sem:

· obchodná sieť – maloobchodná a veľkoobchodná

· sieť propagačných agentúr a médií a ich podmienky

· sieť konzultačných a informačných firiem

· sieť sprostredkovateľských firiem a rôznych subjektov, niektoré zabezpečujú sprievodné služby

zahraničný obchod – komoditná a teritoriálna štruktúra, komerčná politika ako súhrn vládnych opatrení na reguláciu zahraničného obchodu – základné ukazovatele:

· obchodná bilancia

· veľkosť hodnoty dovozu vývozu a obratu na obyvateľa

· komoditná štruktúra

· teritoriálna štruktúra

· komerčná politika

investičné prostredie zahraničného trhu

10. medzinárodné politické prostredie,

politické riziko a jeho eliminácia

politické prostredie

- súhrn faktorov štátnej alebo medzinárodnej politiky

- má 3 dimenzie:

· politické prostredie v domácej krajine

· politické prostredie v krajine pôsobenia

· medzinárodné politické prostredie

faktory politického prostredia

· makrofaktory

· mikrofaktory

· sociálne

· vládne

· vnútorné

· vonkajšie

bojkot – odmietanie tovaru určitého pôvodu alebo obchodných stykov s určitými krajinami alebo subjektami

embargo – zákaz obchodovania s danou krajinou alebo zákaz vývozu a dovozu určitých komodít

medzinárodné politické prostredie

- súhrn politických vzťahov medzi dvoma alebo viacerými krajinami. Prvým dôležitým aspektom sú vzťahy krajiny kde podnik pôsobí, k jeho domácej krajine. Druhým aspektom sú hosťujúcej krajiny k iným krajinám.

jedno z najväčších rizík z medzinárodného hľadisko predstavujú ozbrojené konflikty.

eliminácia politického rizika

- eliminovať politické rizikom pomôže firme predvídanie politického vývoja a sledovanie príležitostí a nebezpečenstiev, ktoré by sa mohli vyskytnúť.

· prevencia – znamená vyhýbanie sa investovaniu a podnikaniu v rizikových oblastiach

· adaptácia – znamená zohľadnenie rizika pri formulovaní podnikovej stratégie čo je možné realizovať nasledovnými postupmi:

- pôžička od miestnych ústavov alebo podnikov

- lokalizácia a modifikácia marketingového mixu

- príspevok k sociálnemu rozvoju v krajine

- partnerstvo

- postenie proti politickému riziku

· vytváranie väzieb vzájomnej závislosti

· zhromažďovanie včasných a hodnoverných info

· ovplyvňovanie miestnych politikov – lobovanie, korupcia

11. Dôvody a proces formuloania globálnej marketingovej stratégie

marketingová stratégia

- vyjadruje rozhodnutie firmy ako čo najefektívnejšie uplatniť zdroje, schopnosti a skúsenosti na trhu, Identifikuje ktoré silné stránky majú byť rozvinuté ktoré slabé stránky potlačené a akým spôsobom

globálny marketing presadzuje štandardizáciu marketingového programu

manažment globálneho marketingu

- považuje svet za jeden trh a identifikuje interkultúrne podobnosti medzi jednotlivými zahraničnými trhmi.

dôvody formulovania GMS

- možno zrhnúť do nasledovných okruhov:

· globálne trhy a globálni zákazníci

· globálne výrobné zdroje, transfer know-how, úspory z rozsahu výroby

· existencia globálnej konkurencie

· faktor času – rýchlosť odozvy

proces formulovania globálnej stratégie

- GMS nadväzuje na globálnu stratégiu podniku v hlavných oblastiach výroba, technológia, logistika, financovanie, organizačná štruktúra, konkurencieschopnosť, ľudský faktor

1. analýza a hodnotenie súčasnej situácie:

· vnútropodniková analýza – analýza podniku jeho silných a slabých stránok

· analýza vonkajšieho prostredia – politické, sociálne, demografické, kultúrne, ekonomické,...

· analýza konkurencie

2. formulovanie globálnej stratégie

· stanovenie cieľov

· výber cieľových krajín a trhových segmentov

· rozhodnutie o konkurenčnej stratégii

3. formulovanie globálneho marketingového programu

4. realizácia - organizačná štruktúra, kontrolná činnosť
Spätná väzba

12. strategické prístupy k voľbe exportného teritória a teritoriálnej expanzii,

strategické prístupy k výberu stratégie konkurencie

teritoriálna expanzia – výber exportného teritória na základe zohľadnenia faktorov

časová expanzia – kedy vstúpiť na trh

· vodopádna stratégia – vstup na trh v rôznych krajinách v rôznych časových obdobiach, podmanenie trhov

1. firma ma obmedzene zdroje

 2. F získava skúsenosti ktoré môže využiť na ďalších trhoch

 3. existujú náročné podmienky vstupu na trh

 1. rok

 2. rok

 3. rok

· rozprašovacia stratégia – vstup na trh v rôznych krajinách v jednom časovom horizonte.

1 rok

1. dostatok finančných zdrojov

2. menej náročné podmienky vstupu na trh a krátky životný cyklus výrobku

podľa postavenia na trhu a veľkosti jej tržného podielu rozlišujeme:

· stratégia vedúcej firmy na trhu – inovuje, investuje do reklamnej kampane

· stratégia druhej najväčšej firmy na trhu

· stratégia firiem, ktoré napodobňujú veľké firmy

· stratégia firiem ktoré sa zameriavajú na mikrosegmenty

teritoriálny marketing

- sa zaoberá vhodnosťou výberu exportného teritória z obchodných a geografických hľadísk.

obchodná vzdialenosť

- faktory ako rozdielne politické režimy, právne systémy a normy, kultúrne a ekonomické rozdiely a rozdielne zvyky a praktiky v podnikaní

geografická vzdialenosť

- dôležitá najmä z hľadiska medzinárodnej prepravy tovaru, nákladov na túto prepravu, čas prepravy čo v konečnom dôsledku znižuje cenovú konkurencieschopnosť tovaru

expanzívna politika firmy na zahraničných trhoch

- alternatívy:

1. koncentrácia – pôsobenie na malom počte trhov

2. diverzifikácia – expanzia firmy na relatívne veľkom počte trhov

základné prístupy ku globálnej konkurencii

nákladové vodcovstvo – náklady nižšie ako má konkurencia - získava konkurenčnú výhodu

stratégia diferenciácie – odlišnosť produktov , je tu však riziko napodobeniny

stratégia zamerania – cielené zameranie na trh, segment

exportné financovanie

– podporuje export – poskytuje krátkodobé, strednodobé a dlhodobé úvery.

· výhody pre kupujúceho – nemusí mať k dispozícií okamžité zdroje pre zaplatenie

· výhody pre predávajúceho – má istotu že za tovar dostane zaplatené

15. Výrobková politika

· aký produkt ponúknuť na zahraničnom trhu?

· aký je životný cyklus produktu

· akým smerom orientovať výskum a vývoj?

Aký produkt ponúknuť na zahraničnom trhu?

· rovnaký výrobok ako na domácom trhu

· adaptovať existujúci výrobok podmienkam zahraničného trhu

· štandardizovaný výrobok pre všetky trhy

· prevziať miestnu značku a znova ju uviesť na trh

model komponentov produktu

1. komponenty jadra produktu

· účel a platforma produktu

· dizajn a jeho prvky

· funkčné prvky

· rešpektovanie právnych a technických predpisov – povinná adaptácia

2. komponenty obalu

· značka, logo

· cena, kvalita, obal, štýl

· rešpektovanie právnych a technických predpisov

3. komponenty podporných služieb

· údržba, oprava

· inštalácie, inštruktáž

· dodanie

· záruky, náhradné diely

· rešpektovanie právnych a technických predpisov

medzinárodný marketing a tvorba produktu

adaptácia

– prispôsobenie marketingového programu požiadavkam jednotlivých zahraničných trhov

štandardizácia

· globálny výrobok pre globálne trhy a globálnych zákazníkov

prax

· zmena značky (25 %)

· zmena etikety, resp. obalu (42%)

· zmena uvádzania informácií pre spotrebiteľov (100%)

· zmena kvalitných parametrov a tvorba nového produktu (17%)

- štandardizácia kvality

- štandardizácia značky

- štandardizácia loga

Dôvody adaptačného procesu

- výrobky osobnej spotreby

- rozdelenie podmienky

- miestna konkurencia

- interkulturálne rozdiely v nákupnom správaní a spotrebiteľských preferenciách

- rozdielna kúpyschopnosť obyvateľstva

- rozdielne možnosti materialno-technického zabezpečenia výroby

- právne úpravy v jednotlivých krajinách

 stupeň kultúrnej výspelosti

 stratégia adaptácia v zahr. obchode

 potreba priemyselne a technologicky vyspelé produkty

 adaptácie

 spotrebované produkty

trendy na trhu potravín a modifikácia produktu

· zdravie + wellness

· pohodlie

· radosť

· fitness

· originalita a jedinečnosť produktu

rešpektovanie trendov – ponúkať štandardizovanú produkciu

dôvody štandardizácie

1.úspory z veľkého rozsahu vo - výrobe

 - výskume a vývoji

 - marketingových aktivitách

2. vysoké N na adaptačný proces

3. výroba priemyselných a technologicky vyspelých výrobkov

4. vstup na podobné trhy, resp. oslabenie zákazníkov s podobnými spotrebnými preferenciami

5. silný imidž značky a krajiny pôvodu

6. mobilita zákazníkov

7. uskutočňovanie zahraničného obchodu prostredníctvom exportných operácií

8. globálna konkurencia , medzinárodná integrácia

16. Manažment značky a medzinárodný marketing

1. bez značky

2. so značkou – výrobná – orion

 - obchodná – Clever, Tesco výhodný nákup

3. regionálna pôsobnosť značky

· globálna značka – firma využíva globálnu značku, na všetkých trhoch, kde predáva – whirpool

· regionálna značka – značka je platná pre skupinu krjaín IGNIS (whirpool)

· lokálna značka – pre 1 trh – lader

súčasné trendy v manažmente značky

· prevzatie miestnej značky a znovu-uvedenie značky na trh

· znovu-uvedenie miestnej značky + globálne logo

· znovu-uvedenie miestnej značky v kontexte značky lobálnej (globalizícia výrobnej rady – adidas)

· značkové partnerstvo – braun + gillette

· rozširovanie kompetencie značky – pod 1 značkou firma uvádza na trh nové

· prehodnotenie portfólia značiek + stratégia silnej značky (vyradíme staré značky) unilever

získanie značky

· akvizícia značky – kúpa značky procterandgamble –

· akvizíciou, fúziou značky

tvorba značky

(nový parfem Noami ale pavarotti)

Ako registrovať ochrannú značku

1. na domácom trhu

prihláška ochrannej značky – úrad priemyselného vlastníctva v BB:

· žiadosť o zápis označenia ako ochrannej známky do registra

· identifikačné údaje

· znenie alebo vyobrazenie prihláseného označenia

· zoznam konkrétneho tovaru a služieb

· podpis prihlasovateľa

2. na zahraničnom trhu

žiadosť o medzinárodný zápis ochrannej značky s vyznačením požadovaných krajín prostredníctvom UPV

národná registrácia na príslušnom zahraničnom trhu

Falšovanie je pozmenenie kvality produktu bez zmeny značky

Druhy značkového pirátstva:

· priame pirátstvo – falošný produkt s aponúka v nezmenenej forme a stou istou značkou ako originál

· krádež výrobku a jeho kopírovanie - a tým pokles tržieb výrobku

· napodobeniny – úprava výrobku a značky tak žč sa veľmi podobajú pôvodnej značk

životný cyklus výrobku v medzinárodnom obchode:

závady:

a – vstup na medzinárodný trh pomáha predurčiť životný cyklus výrobku a je jedným z motívov vstupu firmy na zahraničný trh (z vyspelých krajín do menej vyspelých)

b – fáza v ktorej sa výrobok nachádza, závisí od rozdielnej technológie a konkurečnej vyspelosti trhu a ekonomickej úrovne spoločnosti

c – výrobok sa v rôznych krajinách nachádza v rozdielných štádiách životného cyklu

d – krivka životnosti môže mať v rôznych krajinách rôzny priebeh

e – prístupy k formovaniu marketingovej stratégie pre jeden výrobok na rôzne trhy sa môžu líšiť

16.Manažment značky v medzinárodnom marketingu

 Značka tovaru, ako aj obchodná známka majú veľký propagačný, garančný a informačný význam a pomáhajú komercializovať označené výrobky. Zavedené značky a obchodné známky predstavujú určité výsady, čo sa odzrkadľuje aj v cenovej oblasti. Zákazník je ochotný zaplatiť za takéto výrobky vyššiu cenu, a to z prestížnych dôvodov, ako aj z dôvodov určitej záruky kvality, ktorú dobrá značka alebo obchodná známka predstavuje.

 Rozhodnutia v manažmente medzinárodnej značky sa týkajú otázky jej zaregistrovania na rôznych trhoch. Ďalšie rozhodnutia sa týkajú toho, či vytvoriť jednotnú globálnu značku alebo rôzne národné značky.

Dimenzie manažmentu medzinárodnej značky

	Výhody
	Nevýhody

	Bez značky (No brand)

	Nízke výrobné náklady
	Veľká cenová konkurencia

	Nízke marketingové náklady
	Nedostatočná trhová identita

	Nízke náklady na legislatívne záležitosti
	

	Flexibilita v kontrole kvality a kvantity
	

	Značka (Branding)

	Lepšia identifikácia
	Vyššie výrobné náklady

	Vyššia šanca pre výrobkovú identifikáciu
	Vyššie marketingové náklady

	Možnosť vybudovať vernosť k značke
	Vyššie náklady na legislatívne záležitosti

	Možnosť získať prémiové ceny
	

	Súkromná značka (Private brand)

	Vyššie ziskové rozpätie pre predajcov
	Veľká cenová konkurencia

	Možnosť získať vyšší podiel na trhu
	Nedostatočná trhová identita

	Žiadne problémy s podporou predaja
	

	Výrobná značka (Manufacturer´s brand)

	Výhodnejšia cena v dôsledku vyššej cenovej nepružnosti
	Problémy pre malého výrobcu s neznámou značkou a identitou

	Vernosť k značke
	Vyžadovanie podpory značky

	Zvýhodnené postavenie pri uzatváraní obchodov
	

	Lepšia kontrola distribúcie
	

	Niekoľko značiek na jednom trhu (Multiple brands in one marke)

	Segmentácia trhu podľa jednotlivých potrieb
	Vyššie marketingové náklady

	Vytváranie konkurenčného ducha
	Vyššie náklady na zásobovanie

	Vyhýbanie sa negatívnemu dopadu existujúcej značky
	Straty (podľa ekonómie z rozsahu)

	Získanie väčšieho priestoru na regáloch
	

	Nepoškodzuje sa existujúci imidž značky
	

	Jedna značka na jednom trhu (Single brand in one market)

	Marketingová efektívnosť
	Predpokladá homogénny trh

	Koncentrovaný marketing
	Poškodenie imidžu značky pri kolísaní predaja

	Eliminovanie zámeny značky
	Malý priestor na regáloch (shelf space)

	Vhodná pre výrobok s dobrou reputáciou (tzv.haló efekt)
	

	Miestne značky (Local brands)

	Meno dávajúce zmysel
	Vyššie marketingové náklady

	Miestna identifikácia
	Vyššie náklady na zásoby

	Obmedzenie legislatívnych problémov
	Straty (podľa ekonómie z rozsahu)

	Rýchly prienik na trh nadobudnutím miestnej značky
	Rozptýlený imidž

	Umožňuje kolísanie množstva a kvality na rozdielnych trhoch
	

	Svetová značka (Worldwide brand)

	Maximálna marketingová efektívnosť
	Predpokladá homogénny trh

	Redukovanie nákladov na reklamnú kampaň
	Problémy s čiernym trhom

	Eliminácia zámeny značky
	Možnosť vedľajšieho negatívneho dopadu

	Vhodná pre výrobok, ktorý je z kultúrneho aspektu univerzálny
	Vyžadovanie kvantitatívnej a kvalitatívnej konzistencie

	Vhodná pre prestížne výrobky
	Opozičné hnutie v menej rozvinutých krajinách

	Jednoduchá identifikácia (ľahká rozoznateľnosť)
	Legislatívne komplikácie

	Jednotný svetový imidž
	

Globálna značka

spája sa s globálnym produktom

je definovaná ako celosvetovo používané meno, termín, symbol, znak alebo kombinácia uvedených prvkov za účelom identifikovať výrobky alebo služby jedného predávajúceho a odlišovať ich od ponuky konkurencie.

mnohé úspešné globálne značky majú neutrálny význam, sú ľahko zapamätateľné a ľahko vysloviteľné. Úspešná značka znamená pre firmu veľkú hodnotu. Používa sa na označenie výrobku, je vyjadrením kvality, imidžu výrobku a nezanedbateľnú úlohu zohráva v procese reklamy.

globálna značka sa používa i v prípade, ak je výrobok adaptovaný špecifickým spotrebiteľským preferenciám zahraničných zákazníkov

Top 10 obchodných značiek sveta : Coca-Cola (72,5 mld.USD), Microsoft (70,2), IBM (53,2), Intel (39), Nokia (38,5), General Electric (38,1), Ford (36,4), Disney (33,6), McDonald´s (25,5).

· globálne logo = v niektorých prípadoch vznikne situácia, že logo a značka majú rôzny charakter, tj. logo má globálny charakter, kým značka je regionálna, resp. Lokálna. (napr.Algida)

Globálna značka a efekt krajiny pôvodu

Efekt krajiny pôvodu môžu byť definovaný ako vplyv, ktorý má krajina výrobcu na pozitívne alebo negatívne spotrebiteľské vnímanie produktu, ktoré sa následne prejaví v nákupnom rozhodnutí.

Imidž krajiny, resp. regiónu pôvodu má veľký vplyv na predajnosť mnohých globálne akceptovateľných výrobkov (napr.:francúzska kozmetika, tokajské víno, talianske cestoviny)

Problémy pri predaji môžu nastať v prípade etnocentrického prístupu zahraničných zákazníkov.

Súkromná značka

· je značka, ktorej vznik, plánovanie a rozvoj prebieha pod kontrolou maloobchodnej firmy, resp. ďalších subjektov maloobchodného trhu.

· ich silnou stránkou je v prevažnej miere cena, primeraná kvalita a zabezpečené miesto na regále

Rozlišujeme niekoľko druhov maloobchodných značiek:

a) klasická maloobchodná značka – má porovnateľný charakter s normálnou značkou vlastnenou výrobcom. Názov značky nie je totožný s názvom reťazca (napr.: značka ARO od firmy Makro).

Výhody: -má 2 majetky-značku reťazca a klasickú maloobchodnú značku,

-možnosť pracovať so všeobecným know-how v oblasti manažmentu značky a získať relatívne vysoké marže

Nevýhody: -nižšia podpora a imidž reťazca, vysoká investícia do vývoja úplne novej značky a relatívne vysoké marketingové náklady.

 b) maloobchodná značka totožná s názvom reťazca – je totožná s názvom maloobchodného reťazca, je nositeľom imidžu príslušného reťazca a vyjadruje stratégiu služieb, ktorú reťazec poskytuje zákazníkovi (napr.:Tesco, Delvita, Julius Meinl). Prináša významné synergické efekty, relatívne vysoké marže a v neposlednom rade podporuje imidž reťazca. Hrozbou je skutočnosť, že výrobky pod maloobchodnou značkou reťazca priamo ovplyvňujú názor na reťazec.

Môže mať prémiový charakter- je určená verným zákazníkom, ktorý hľadajú vyššiu kvalitu výrobku bez výraznejšieho vzťahu k cene. Diskontný charakter- je určená zákazníkom citlivých na výšku ceny.

 c) diskontná maloobchodná značka – vyznačuje sa zvýrazňovaním ceny (Tesco-výhodný nákup). Jej prínosom je vynikajúci odbyt a to najmä v období stagnácie kúpnej sily. Pozitívne vplýva na cenový imidž reťazca a sú s ňou spojené nízke marketingové náklady. Nevýhodou sú nižšie marže, prudké zníženie odbytu ostatných výrobkov, s čím súvisia negatívne reakcie dodávateľov. Negatívom je aj presun presun predaja kategórie výrobkov s vyššou maržou do kategórie výrobkov s nižšou maržou, ktorý nemusí byť kompenzovaný adekvátnym rastom objemov.

 d) značka rezervovaná pre vybraný reťazec – nachádza sa na rozhraní maloobchodnej a výrobnej značky. Jej vlastníkom je výrobca. Predávať výrobky pod touto značkou môže len určitý reťazec. Je veľmi nízka cena a spravidla nižšia kvalita. Výhoda: marketingové náklady plne hradí dodávateľ, nie je potrebný manažment značky a značka má vysoký odbytový potenciál. Nevýhody: sporné vlastnícke práva na značku a výrobnú receptúru, celkovo nízka marketingová podpora, pretože ani dodávateľ, ani obchodník značku nerozvíja a nepodporuje. Jedinou reklamou je nízka cena.

Falšovanie značiek

Falšované tovary sú všetky tovary s nedovoleným, neoprávneným zobrazením obchodnej značky, patentovaného vynálezu alebo autorského diela, ktoré majú právnu ochranu v krajine, v ktorej sa predávajú. Falšovaním (counterfeitingom) sa chápe pozmenenie kvality produktu bez zmeny značky.

Ďalšími druhmi značkového pirátstva sú: priame pirátstvo-falošný produkt sa ponúka v nezmenenej forme a s tou istou značkou ako originál, krádež výrobku a jeho kopírovanie-a tým znižovanie tržieb výrobcu, napodobeniny-úprava výrobku i značky tak, že sa veľmi podobá pôvodnej značke

17.Životný cyklus výrobku v medzinárodnom marketingu, inovácie a vývoj nového výrobku

Životný cyklus výrobku podmieňuje situácia na miestnom trhu. Je odlišný v krajinách s rôznym stupňom ekonomickej a technickej vyspelosti. Výrobcovia na vyspelých trhoch môžu predĺžiť životný cyklus svojich výrobkov ich predajom na iných trhoch s posunutým vývojom. Pre životný cyklus jedného výrobku na rôznych trhoch možno definovať nasledovné všeobecné zásady:

· vstup na medzinárodný trh pomáha predĺžiť životný cyklus výrobku a je jedným z motívov vstupu firmy na zahraničný trh,

· fáza, v ktorej sa výrobok nachádza, závisí od rozdielnej technickej a konkurenčnej vyspelosti trhu a ekonomickej úrovne spoločnosti,

· výrobok sa v rôznych krajinách nachádza v rozdielnych fázach životného cyklu,

· výrobok môže mať v rôznych krajinách rôzny priebeh kriviek životnosti,

· marketingová stratégia pre jeden výrobok sa na rôznych trhoch môže líšiť.

Jednotlivé fázy životného cyklu výrobku vo vzťahu k medzinárodnému ochodu:

1. fáza: uvádzanie nového výrobku na trh – inovácia a vývoj nového výrobku vychádzajú zo snehy uspokojiť rastúce potreby domácich spotrebiteľov. Z toho dôvodu firma umiestňuje svoju produkciu najskôr na domácom trhu, potom začína exportovať nový výrobok na zahraničné trhy, kde získava výhodné postavenie.

2. fáza: rast predaja – importujúce krajiny sa oboznamujú s novým výrobkom. S postupným rastom zahraničných trhov výrobcovia vo vyspelých krajinách začínajú vyrábať tento výrobok pre uspokojenie dopytu na domácich trhoch. Táto výroba spôsobí obmedzenie exportu pôvodnej inovátorskej firmy.

3. fáza: zrelosť - zahraničné firmy nadobudnú výrobné skúsenosti a znížia nákladovosť výroby. Ak ich výrobné náklady sú nižšie ako náklady pôvodnej inovátorskej firmy, čo sa bežne stáva, začnú exportovať výrobok na trhy tretích krajín, čím obmedzia export pôvodnej inovátorskej firmy na tieto trhy.

4. fáza: pokles predaja – zahraničný výrobcovia získajú dostatočné skúsenosti a rastúci efekt z rozsahu k tomu, aby začali exportovať výrobok do krajiny inovátora.

V 1.fáze je výrobok „nový“, v 2.fáze je „zrelý“(veľké počítačové systémy) a v ďalších dvoch fázach sa z neho stáva „štandardný“ výrobok, vo 4.fáze v niektorých prípadoch dokonca komodita (prírodné textilné vlákno). Stav súčasného medzinárodného obchodu poukazuje na to, že výroba výrobkov, ktoré sa nachádzajú v 4.fáze, sa sústreďuje v menej rozvinutých krajinách, odkiaľ sa exportujú do vyspelých krajín.

Vývoj nových výrobkov

Pred uvedením nového výrobku na trh je dôležité uskutočniť analýzu týkajúcu sa:

-funkcií výrobku a uspokojovania potrieb spotrebiteľov: zisťuje sa, či na vytypovanom trhu môže výrobok plniť svoju funkciu vzhľadom k vyspelosti trhu a potenciálnych spotrebiteľov alebo bude potrebné zmeniť dizajn výrobku, vybavenie, upraviť cenu, spôsob distribúcie, atď.

-podmienok použitia výrobku: stratégiu uvádzania výrobku na trh musí výrobca prispôsobiť klimatickým podmienkam na zahraničných trhoch a stupňu vybavenosti trhu.

-schopnosti nakupovať: výsledky analýzy kúpnej sily a motivácie ku kúpe ovplyvnia rozhodnutie výrobcu vstúpiť na trh, zvoliť správny spôsob vstupu na trh alebo upraviť výrobok tak, aby vyhovoval podmienkam trhu.

Odpoveď na tieto skutočnosti poskytne analytická úroveň rozhodnutia, ktorá musí predchádzať všetkým ďalším krokom pri rozhodovaní o stratégii nových výrobkov v medzinárodnom marketingovom prostredí.

Aký by mal byť inovovaný, resp. nový výrobok?

Úspešnosť inovácie, resp. procesu vývoja nového výrobku možno posudzovať na základe piatich charakteristík inovovaného, resp. nového výrobku:

-relatívna výhoda-vnímaná marginálna hodnota nového výrobku v porovnaní s pôv. výrobkom

-kompatibilita-výrobok korešponduje s bežným správaním, normami, hodnotami a postojmi cieľového trhu

-komplexnosť-stupeň komplexnosti výrobku vzhľadom na jeho použitie

-výzva experimentovať-stupeň ekonom alebo spoločenského rizika spojeného s používaním výrobku

-komunikovateľnosť-možnosti komunikovať nový výrobok, resp. Značku.

Stupne inovácií

Vzhľadom na rozsah a vplyv inovácií na spotrebiteľské správanie rozlišujeme 4 stupne inovácií:

1.Inovácia, ktorá nespôsobuje viditeľnú zmenu na výrobku- výrobok nespôsobuje zmenu spotrebiteľských zvykoch a správaní. Výrobok je danou kultúrou akceptovaný a zákazník zmenu ani nevníma

2.Kontinuálna inovácia- výroba alternatívneho výrobku, ktorý je v určitom smere zdokonalený, resp.modifikovaný a má nepatrný vplyv na spotrebiteľské zvyky

3.Dynamická kontinuálna inovácia- výroba nového alebo alternatívneho výrobku, ktorý je žiadaný z hľadiska zmeny životného štýlu, technických a technologických zmien a má malý vplyv na spotrebiteľské zvyky

4.Diskontinuálna inovácia- vytvorenie nového-doteraz neznámeho výrobku, ktorý vytvára nové spotrebiteľské zvyky

Lokalizácia vývoja nových výrobkov

Vývoj nových výrobkov je spojený s:

-sústredením výskumu a vývoja v špeciálnom stredisku na domácom trh- sústredenie väčšieho výskumného a vývojového potenciálu, nevýhoda-väčšia vzdialenosť a odtrhnutosť od podmienok na odbytových trhoch, s čím môže súvisieť problém aktuálnych a relevantných informácií a o týchto trhoch.

-koordináciou výskumu a vývoja v zahraničí v miestach zahraničnej výroby a odbytu-umožňuje lepšiu informovanosť a spätnú väzbu s miestnymi podmienkami, problém môže byť v riadení a koordinácií celkového výskumu a vývoja.

Proces vývoja nových výrobkov pozostáva z troch hlavných fáz:

-generovanie nových myšlienok- podnika získava námety na nové výrobky. Zdrojmi nápadov sú zamestnanci, podnikový výskum a vývoj, distribútori, obch.zástupcovia, zákazníci a konkurencia. Pre firmu s medzinár.pôsobnosťou sú zdrojmi:publikácia a tlač, výstavy a veľtrhy

-hodnotenie a selekcia nápadov- cieľom je vybrať nápad na „najlepší výrobok“, ktorý zabezpečí dlhodobú prosperitu firmy a konkurencieschopné postavenie na trhu.

Kritériá hodnotenia: výrobné-hodnotí sa strana ponuky(výr.kapacita, know-how, suroviny, prac.sila)

marketingové-hodnotí sa strana dopytu(imidž, market.skúsenosti, goodwill)

Vývoj nového výrobku a testovanie na trhu

Ak nápad prejde úspešne prvými 2 fázami inovačného procesu, môžeme prikročiť k vývoju výrobku. Špecifikácia nového modelu výrobku sa spresňuje uskutočnením trhových testov . Na základe výsledkov trhových testov sa manažment firmy rozhodne, či začne s výrobou nového výrobku. V prípade pozitívneho rozhodnutia sa začína proces komercializácie (zahrňuje samotnú výrobu výrobku a jeho umiestnenie na trhu). V rámci tohto nákladovo vysoko náročného procesu musí firma uskutočniť 4 rozhodnutia, týkajúce sa: času vhodného pre uvedenie výrobku na trh(odpoveď na otázku Kedy?), miesta, kde predstaví výrobok(Kde?-1 trhu, viacerých, globálne), cieľovej skupiny zákazníkov (Komu?-vodcovia, inovátori), spôsobu uvedenia výrobku na trh(Ako?-vypracovanie market.akčného plánu, plánu reklamnej kampane)

18.Cenová eskalácia exportovaného výrobku, štruktúra a úroveň exportnej ceny (+ výpočet predpokladanej spotrebiteľskej ceny)

Štruktúra a úroveň exportnej ceny

Firma exportujúca by mala spĺňať tieto podmienky: zahranično-obchodná činnosť uskutočňovaná pravidelne, bez zámeru vstúpiť na zahraničný trh s dumpingovou cenou, exportná činnosť sa netýka iba momentálnej nadvýroby, cieľom firmy je dlhodobý zisk z exportnej činnosti a získanie stabilnej pozície na zahraničnom trhu.

Pri určení exportnej ceny je potrebné pochopiť rozdiel medzi domácimi nákladmi a nákladmi spojenými s exportom.

Domáce náklady – ceny kalkulované na základe vynaložených nákladov + % zisku. Cena by mala byť nižšia o náklady na propagáciu, predaj a marketing.

Exportné náklady – okrem domácich nákladov treba pri exportnej operácii vziať do úvahy aj náklady spojené s exportom(t.j.prispôsobenie výrobku zahraničnému štandardu, modifikácia balenia a etikety, prepravné náklady, clo, poistenie, zahran.propragácia, predaj, marketing a reklama, záručný a pozáručný servis)

Zohľadnenie dane z pridanej hodnoty – za hranicami tovar nepodlieha DPH, cena výrobku sa zníži o túto hodnotu a preto sa zvyšuje úroveň jej konkurencieschopnosti.

Kalkulácia spotrebiteľskej ceny na zahraničnom trhu:

· obstarávacia cena

· náklady na exportné balenie a úpravu

· pomerná časť nákladov na exportné služby podniku

· náklady na expedíciu a prepravu

· náklady na poistenie prepravných rizík

· poplatky prístavné, letísk

· clo a iné poplatky súvisiace so vstupom do zahraničia

· náklady na komercializáciu v odberateľskej krajine, ako sú:

· skladné

· prieskum trhu a akvizícia

· podpora predaja

· servis

· sprostredkovateľská provízia a ďalšie distribučné náklady

· náklady na financovanie úverov(úroky)

· náklady na krytie rizík(menový, platobný, politický)

Faktory pôsobiace na zvýšenie exportnej ceny: náklady na špeciálne exportné balenie, náklady vyplývajúce z povinnej adaptácie, administratívne náklady, prevádzkové náklady oddelenia exportu

Faktory pôsobiace na zníženie exportnej ceny: odber vo väčších množstvách, platba vopred, ak odberateľ: uskutoční prieskum trhu, zabezpečí podporu predaja, prevezme na seba poskytovanie záruk, ak výrobca hradí náklady na výskum a vývoj výrobkov z predaja produkcie na domácom trhu

Najlepšia exportná cena je taká, ktorá maximalizuje zisk. Vyššie náklady vynaložené na exportnú produkciu, ešte neznamenajú nutnosť stanovenia vyšších cien.

Vonkajšie faktory, pôsobiace na zníženie exportnej ceny: nižšia úroveň príjmov na zahraničnom trhu, cenová úroveň konkurencie, vplyv prepravných nákladov na výšku ceny, clo, resp. ďalšie opatrenia finančného charakteru, zamerané na kontrolu zahraničného obchodu.

Eskalácia cien pri exporte

Postupné zvyšovanie ceny exportovaného výrobku sa nazýva cenová eskalácia.

Eskalácia exportných cien spôsobuje, že výrobky domácich producentov sú cenovo konkurencieschopné až do bodu, v ktorom je rozdiel výrobných nákladov v prospech zahraničného producenta ekvivalentný sume nákladov, vynaložených na realizáciu exportnej operácie.

Zvýšenie cenovej konkurencieschopnosti exportu je možné dosiahnuť niekoľkými spôsobmi, z ktorých treba spomenúť najmä:

· elimináciu vybraných článkov distribučného kanála a zefektívnenie jeho činnosti,

· modifikácia výrobku v smere vytvorenia priaznivejšej cenovej ponuky,

· založenie výrobného závodu v zahraničí ako najvyšší stupeň zahraničnoobchodnej činnosti, realizovaný na perspektívnych trhoch.

19.Cenová politika a cenové stratégie v medzinárodnom marketingu, faktory ovplyvňujúce úroveň ceny

Faktory cenovej politiky v medzinárodnom marketingu

 Cenovú politiku dodávateľov podmieňuje snaha o dosiahnutie ziskovosti, ako aj špecifické podmienky trhu. Podmienky, ktoré určujú veľkosť navrhovanej ceny na jednotlivých trhoch, možno zhrnúť do nasledovných okruhov:

· stanovenie cenových a strategických cieľov

· monitorovanie cien konkurencie a hodnotenie ich strategických cieľov

· hodnotenie kupyschopnosti zákazníkov na rozdielnych trhoch

· výška výrobných nákladov a cieľový zisk

· zohľadnenie kolísania hladniny ceny v priebehu životného cyklu výrobku, ako aj špecifických vlastností výrobku

· rozdiely politického, právneho a ekonomického prostredia na rozdielnych trhoch.

 Na stanovenie ceny pre zahraničný trh pôsobia 4 skupiny faktorov (Skupiny faktorov, vplývajúcich na cenovú politiku v medzinárodnom marketingu)

1. podnikové faktory

- strategické ciele

- prvky marketingového mixu

- štruktúra nákladov

2. faktory výrobku

- životný cyklus výrobku

- substitučné výrobky

- atribúty výrobku

- podmienky financovania

3. faktory trhu

- zákazníci

- vládne intervencie

- možnosť adaptácie výrobku

- distribučné kanály

- obchodné bariéry

4. faktory prostredia

- konkurencia

- výmenný kurz

- existencia šedého trhu

- makroekonomické faktory

Podnikové faktory

· predstavujú skupinu interných faktorov, ktoré vplývajú na tvorbu ceny exportovaného výrobku.

· Z celej skupiny faktorov je dôležité spomenúť strategické ciele podnikateľského subjektu, medzi ktoré môže patriť: snaha presadiť sa na trhu a dosiahnuť cieľový trhový podieľ (typický pre multinacionálne spoločnosti), snaha dosiahnuť cieľový zisk, resp. maximalizovať zisk, snaha získať stabilné miesto na trhu a postupne zvyšovať objem predaja a následne zisku.

Cenové stratégie – podnik.subjekt využíva pri stanovovaní ceny svojich výrobkov. V prípade jedinečnej, diferencovanej ponuky možno využiť stratégiu maximálne výnosných cien (skimming), kedy je cena výrobku vzhľadom na jeho jedinečnosť v úvodných fázach veľmi vysoká, v priebehu životné cyklu klesá. Opačným prípadom je stratégia prienikových cien (penetration), kedy ide o ponuku priemerných produktov za primerané ceny širokému okruhu potencionálnych zákazníkov.

 Podľa toho, ktoré nákladové faktory a v akej výške zoberie exportér pri tvorbe vývoznej ceny do úvahy, rozlušujeme metódu plnej ceny (full-cost pricing)- vychádza z domácich nákladov, od ktorých sa odpočítajú náklady na propagáciu a pripočítajú všetky vývozné výdavky a zisk. Metóda čiastočných nákladov (marginal cost pricing)- používajú dobre postavené domáce firmy, ktoré sú schopné odpísať fixné náklady. Cena je kalkulovaná iba na základe variabilných nákladov, čiže na základe nákupu materiálov, nákladov na mzdy a vývozných výdavkov, vrátane balenia, etikiet, propagácie a reklamy. Je alternatívou v tom prípade, ak má firma kapacity navyše a do vývoznej ceny nezapočítava fixný kapitál na stroje, zariadenie budov apod.

Faktory výrobku

· vyplývajú z povahy samotného produktu, t.j.z jedinečnosti jeho atribútov, etapy životného cyklu, v ktorej sa produkt nachádza, ako aj z možnosti nahradiť výrobok substitútom, t.j.podobným výrobkom, požadovanej funkčnosti, vo výhodnejších cenových reláciách.

Faktory trhu

· predstavujú skupunu externých faktorov, ktoré tvoria jednotliví účastníci trhu, t.j. dodávatelia a odberateľia, členovia obchodných kanálov, zákazníci, ich senzibilita na cenu a kvalitu ako aj existencia vládnych nariadení a obchodných bariér, obmedzujúcich zahranično-obchodnú výmenu, resp. podnikateľskú činnosť vo všeobecnosti.

Dumpingová cena – vývozná cena tovaru predávaného v zahraničí nižšia, ako cena toho istéto tovaru predávaného na domácom trhu krajiny vývozu tovaru. Cena domáceho trhu musí pokryť náklady.

Antidumpingová právna úprava obsahuje zásady pre dumpingové kalkulácie, t.j. porovnávanie cien toho istého tovaru predávaného na dvoch separátnych trhoch (domácom a vývoznom) pri maximálnej spravodlivosti a objektívnosti. Porovnanie v rovnakom čase a na rovnakej úrovni.

Dumpingová marža je kalkulovaná nasledovne: (Normálna hodnota)

CIF cena

CIF cena je asi o 10 % vyššia ako cena zo závodu. Zanedbateľná dumpingová marža je 2 % hranica

Ak je takáto hranica splnená, šetrenie proti vývozcovi sa zastavuje.

Obchodné bariéry

Na kontrolu zahraničného obchodu používajú vlády: clá, kvóty, exportné subvencie,dovozné prirážky, rôzne administratívno-technické prekážky.

Clo (importné clo) – je daň ukladaná na import. Zdaňuje sa buď fyzický objem dovážaného tovaru alebo hodnota tovaru v okamihu je vstupu do krajiny. tzv.prohobitívne clo svojou výškou úplne znemožňuje obchod, neprohibitívne clo obchod len obmedzuje. Clo pôsobí na vzostup ceny, zníženie objemu importu a spotreby a na zvýšenie domácej výroby.

Kvóta (množstevné obmedzenie) – znamená právny limit, ktorým sa určuje maximálne množstvo určitého tovaru, ktoré možno v priebehu určitého časového limitu doviesť. Nulová kvóta znamená úplný zákaz dovozu. Nestanovenie kvóty umožňuje neobmedzený dovoz.

Exportná subvencia – platba, resp. podpora, ktorú exportér dostáva od svojej vlády. Tým môže redukovať svoje ceny, vyvážať lecnejšie a účinnejšie konkurovať na svetovom trhu. Výrobcovi sa tak umožňuje „nečestná konkurencia“

Tieňová ekonomika

Ak existujú veľké ekonomické a cenové rozdiely medzi dvoma krajinami, je veľký predpoklad uskutočňovania tzv. paralelných dovozov určitých výrobkov. Pri paralelných importoch s výrobok dostáva na zahraničný trh na jednej strane oficiálnou cestou prostredníctvom distribútora, ktorý výrobok predáva v distribučnej sieti daného výrobcu a na strane druhej neoficiálnou cestou, kedy iný dovozca nakupuje výrobok od distribútora v jednej krajine a predáva v inej krajine distribútorovi, ktorý nepatrí do distribučnej siete daného výrobcu.

Efekt paralelných dovozov spočíva vo výraznej redukcii ceny výrobku v neoficiálnej distribučnej sieti a následnom poklese záujmu o výrobok v autorizovaných predajniach.

Faktory prostredia

· patria sem faktory všetkých oblastí makroprostredia

Výmenný kurz – pri predaji si treba uvedomiť, že v peddevalvačnom očakávaní sa výrazne zvyšuje predaj tovaru, ako aj tesne po znehodnotení meny sa spotrebitelia snažia nakúpiť čo najviac tovarov za ešte staré – nezvýšené ceny. Rovanko, ak sa očakáva vzostup cien (inflácia), prípadne inflácia má 2-3 cifernú hodnotu, nastáva nákupná horúčka, (pri predajoch dlhodobej, strednodobej spotreby) a pri dovážanom tovare. V prípade, že sa začnú takto upravovať ceny smerom hore, aby sa vykryli kurzové straty, nastáva inflácia. Ďalším podnetom k inflácii môže byť tlak zo strany dopytu (mzdy rastú rýchlejšie ako produktivita práce), a zo strany ponuky (postupné vyčerpávanie zdrojov a rast nákladov).

Kolísanie výmenného kurzu a podnikateľské aktivity

	Domáca mena je slabá
	Domáca mena je silná

	Cenová konkurencia
	Necenová konkurencia prostredníctvom kvality, systému dodávok a komplexu služieb

	Rozšírenie výrobkového radu aj prostredníctvom pridania nákladnejších prvkov
	Zvýšenie produktivity práce a redukcia nákladov

	Zdroje a výroba na domácom trhu
	Zdroje a výroba v zahraničí

	Rozvoj exportných príležitostí
	Export prioritne do krajín s relatívne silnejšou menou

	Minimalizácia výdajov v miestnej mene zahraničného trhu
	Maximalizácia výdajov v miestnej mene zahraničného trhu

	Nákup marketingových služieb (reklama, poistenie, doprava) na domácom trhu
	Nákup marketingových služieb na zahraničnom trhu a platba v miestnej cene

	Minimalizácia pôžičiek na zahraničnom trhu
	Pôžičky na zahraničnom trhu

27.Plánovací proces v medzinárodnom marketingu

 Plán predstavuje postupnosť krokov, ktoré treba uskutočniť, aby sa dosiahol stanovený cieľ v súlade so stratégiou podniku. Plánovací proces sa v medzin.marketingovom prostredí vyznačuje určitými špecifikami, ktoré treba zohľadňovať a ktoré sa pri plánovaní činnosti podniku v prostedí domácich trhov nevyskytujú (diverzifikovaný trh, prostredie s viacerými jazykmi, nákladný a problematický zber údajov, vplyv politických faktorov na podnikanie, nacionalistické problémy, odlišná finančná situácia, rôzne meny a miera ich stability, rozdieľna legislatíva...)

Plánovanie v medzinárodných dimenziách prebieha v 4 etapách:

1) prezentácia cieľov firmy a ich rozpracovanie do čiastkových cieľov (pre jednotlivé regióny, resp.výrobkové rady)

2) vypracovanie plánov pre jednotlivé zahraničné trhy a výrobkové rady s presnosnou špecifikáciou cieľov a spôsobov ich dosiahnutia

3) agregácia plánov jednotlivých trhov a výrobkových radov za účelom zabezpečenia kompatibility s globálnymi cieľmi

4) kvantitatívne a kvalitatívne vyjadrenie cieľov a stanovenie rozpočtov

5) realizácia plánu, jeho kontrola a hodnotenie

Marketingový plán má 3 základné časti:

a) situačná analýza (v akej situácii sa firma nachádza?)

b) ciele (čo chce firma dosiahnuť?)

c) stratégia a taktika (akým najvhodnejšim spôsobom dosiahne firma splnenie stanovených cieľov?)

Dlhodobé plánovanie – 5-10 rokov, vysoký stupeň neistoty, predvídanie budúcich trhových trendov, zmien v medzinárodnom prostredí, tendenciám vývoja konkurenčných spoločností a smerovaniu vlastnej činnosti.

Krátkodobé plánovanie – predstavuje postupnosť 2 základných krokov

· vypracovanie plánov pre jednotlivé zahraničné trhy

· integrácia národných plánov do medzinárodného plánu

Plánovací proces

Plánovanie na konkrétnom zahraničnom trhu vychádza:

· z celkového objemu zahranično-obchodnej činnosti na danom trhu

· z charakteru ponúkaného sortimentu a spôsobu uskutočnovania zahranično-obchodnej činnosti

· situačná analýza

Firma analyzuje svoju súčasnú vnútropodnikovú situáciu a prostredie, v ktorom sa nachádza. Všíma si dôležité charakteristiky vonkajšieho prostredia (politického, právneho, ekonomického, kultúrneho, sociálneho a technického), postavenie a aktivity konkurencie. Analýza by mala tiež identifikovať problémy a príležitosti, ktoré sa vyskytnú v priebehu plánovacieho obdobia.

· stanovenie cieľov

Na základe výsledkov situačnej analýzy firma stanovuje ciele pre individuálne národné trhy, ako napr.:- cieľová výška tržieb, resp.predpokladaná výška predaja, dosiahnutie určitého trhového podielu v %, zvýšenie známosti značky v %, uvedenie nového výrobku na trh, uskutočnenie trhových testov alebo inej prieskumnej činnosti.

· stratégia a taktika

Stanovenie cieľov je jedným z aspektov strategického rozhodovanie. Druhý aspekt s týka determinovania spôsobu dosiahnutia týchto cieľov. Časť plánu, ktorá podrobne definuje jednotlivé taktické kroky, je najsúhrnnejšou zložkou krátkodobého plánu. Obsahuje kalendár úloh a činnosti, ktoré treba uskutočniť, stanovenie zodpovedných pracovníkov a spolupracovníkov za splnenie úloh a podrobný rozpočet.

Koordinácia plánovacej činnosti

 Príprava plánov pre jednotlivé zahraničné trhy vo firme s medzinárodnou pôsobnosťou vyžaduje úzku spoluprácu ústredia firmy s jej zahraničnými pracoviskami.

Hlavná úlohy ústredia spočíva:

· v poskytnutí plánovacieho know-how, založeného na domácich a zahraničných skúsenostiach a zabezpečení školenia pre zodpovedných pracovníkov

· v poskytnutí informácií o hlavných zámeroch a cieľoch firmy a termínoch vypracovania plánov

· v transfere výsledkov komparatívnej analýzy podobných trhov a firemného know-how v oblasti stratégie a taktiky.

Úlohou zahraničného pracoviska (pobočky, afilácie...) je pripraviť marketing. plán za súčasného využitia poskytnutého know-how, ako aj vlastných skúseností a poznatkov o fungovaní miestneho trhu. Medzinárodný market. manažér sleduje a zosúlaďuje proces prípravy národných plánov.

Koordinácia národných plánov do medzinár. plánu spočíva:

· v stanovení jasných pravidiel pre vypracovanie plánu a oboznámení s hlavnými cieľmi a zámermi firmy na začiatku plánovacieho obdobia

· v usmerňovaní plánovacej činnosti počas plánovacieho procesu

· v koordinácii a integrácii vypracovaných národných plánov v záverečnej etape

25.Nástroje komunikačnej politiky v medzinárodnom marketingu, komunikácia so zákazníkom

Komunikačný mix a proces komunikácie

 Komunikačný mix podniku vytvára informácie s cieľom usmerniť postoje a správanie potenciálnych zákazníkov, ako aj ďalších subjektov. Do komunikačného mixu patrí v širšom zmysle slova propagácia, ktorá v medzinárodnom marketingu musí zohľadňovať skutočnosť, že na svetovom trhu neexistuje univerzálny spotrebiteľ a preto jej úspešnosť je podmienená stupňom adaptácie na miestne podmienky a požiadavky jednotlivých segmentov trhu.

 V užšom zmysle slova možno hovoriť o rôznych formách propagácie, ktoré zahŕňajú:

· reklamu (propagácia výrobkov a služieb)

· rôzne formy podpory predaja,

· -prezentácia na veľtrhoch, výstavách, kongresoch, sympóziách

· public relations (vzťahy s verejnosťou a publicita)

· -sponzorovanie kultúrnych, športových, charitatívnych a iných akcií

· -prezentácia v masmédiách

· vnútropodnikovú propagáciu (corporate identity) a osobný predaj

Reklama

· je hlavným nástrojom propagácie v medzinár. aj domácom marketingu

· je v medzinár. marketingu determinovaná viacerými faktormi, ktoré súvisia s vnútropodnikovou situáciou, ako aj so situáciou na cieľovom zahr. trhu. Do popredia vystupujú najmä:

-právne obmedzenia týkajúce sa predmetu reklamy (zákazy reklamy niektorých výrobkov a služieb v danej krajine)

· -obmedzenia a zákazy niektorých spôsobov reklamy (komparatívna reklama)

· ekonomické, sociálne a kultúrne podmienky determinujúce možnosť použitia médií a posolstiev a ich účinnosť

· špecifické prístupy a metódy miestnych reklamných agentúr, ktoré sa nechcú obmedziť na pasívnu realizáciu cudzích projektov a postupov

· postavenie a úloha reklamy v spoločnosti

Rozhodovací proces pri príprave reklamnej kampane sa týka nasledovných problémových okruhov:

-výber reklamnej agentúry, voľba reklamného posolstva, výber reklamného média, stanovenie rozpočtu na reklamnú kampaň, hodnotenie efektívnosti reklamnej kampane, organizovanie a koordinovanie reklamných aktivít.

Podpora predaja

· je súhrn aktivít, ktoré intenzívne stimulujú zákazníka ku kúpe tovaru (kupóny, vzorky výrobkov, prémiové balenie, výhry...). Právne obmedzenia sa týkajú najmä veľkosti a obsahu vzoriek alebo charakteru a hodnoty výhry. Ďalším problémom je zabezpečenie atraktívnosti predmetu podpory predaja pre miestneho zákazníka. Z orgaizačného hľadiska si podpora predaja vyžaduje spoluprácu s miestnymi obchodnými organizáciami. Jednou z prekážok je i reakcia miestnej konkurencie (vytváranie obchodných združení, politicko-právne kanály).

Možnosti podpory predaja v niektorých krajinách:

	Krajina
	Tri najpoužívaniejšie formy podpory predaja
	Obmedzenia podpory predaja

	Austrália
	Znižovanie cien v obchode

Zľavy a pribalenie produktu najviac zadarmo
	Lotérie a hry musí schváliť kompetentný úrad

	Belgicko
	Znižovanie cien v obchode

Zľavy a pribalenie produktu naviac zadarmo
	Zakázané zlosovacie akcie

	Francúzsko
	Zníženie cien v obchodoch

Zľavy a bezplatné vzorky
	Hry sú zakázané

Prémie limitované na 5 % hodnoty produktu

	Holandsko
	Obchodné zľavy

Zníženie cien a prémie
	Zákaz podpory predaja liekov, cigariet a alkoholu

Zákaz hier

	Japonsko
	Obchodné zľavy

Zníženie ceny a prémie
	Čiastočné obmedzenie lotérií, prémií a extra darčekov

	Kanada
	Obchodné zľavy

Znižovanie cien a kupóny
	Podpora musí byť dostupná v každom obchode

Zákaz podpory predaja liekov

	Nemecko
	Obchodné zľavy

Zníženie cien

Predvádzanie tovaru
	Zákaz kupónov a zlosovaní

Bezplatne len 0,1 % hodnoty objemu predaja

	USA
	Kupóny

Zľavy a bezplatné pribalenie tovaru
	Obmedzenia vo frekvencii uplatnenia špeciálneho balenia

	Veľká Británia
	Znižovanie cien v obchode

Zľavy

Kupóny
	Zákaz zlosovania

Zákaz cenovej podpory u liekov

Osobný predaj

· je ďalším propagačným nástrojom. Rozpočet na túto aktivitu sa výrazne zvyšuje najmä vtedy, ak právne predpisy príslušného štátu obmedzujú možnosť realizácie reklamnej kampane a využívania médií.

· Marketing vzťahov (relationship marketing), založený na efektívnej komunikácii medzi predávajúcim a kupujúcim, sa vo väčšej miere zameriava na vudovanie dlhodobých vzťahov a kontaktov ako na dosiahnutie jednorázového predaja

· osobný predaj si v dimenzíách medzinárodného marketingu ponecháva národný charakter (daný kultúrno-politickým systémom oblasti, regiónu), ktorý podmieňuje decentralizované riadenie predaja a špecifický charakter náboru, výberu, školenia, motivácie, kontroly a odmeňovania predajcov.

Public relations

· predstavuje komunikáciu firmy s okolím, jej správanie a prezentáciu na verejnosti za účelom vytvárania vhodného imidžu a úspešnej realizácie marketingového programu. Jeho význam narastá s rozsahom nadnárodných aktivít.

· Prvoradou úlohou public relations v medzinár.marketingu je okrem všeobecne známych aktivít marketingové spravodajstvo, ktoré spočíva v získavaní informácií o jednotlivých subjektoch trhu, ich spoznávaní a zhodnotení vlastnej firmy „pohľadom miestneho trhu“. „Univerzálny pohľad cudzinca“ sa neodporúča.

· Špecifickou úlohou public relations v medzin.marketingu je riešiť zložité situácie, kedy miestny trh negatívne reaguje na pôsobenie zahraničnej firmy a odmieta jej výrobky.

· Z hľadiska organizácie public relations sa odporúča decentralizovaný prístup, resp.koordinácia pri tvorbe firemnej stratégie a decentralizácia pri organizovaní operatívnych činností miestnym štábom pracovníkov, prípadnej miestnych public relations agentúr.

Public relations – práca a komunikácia s verejnosťou sa stáva súčasťou megamarketingu, tzv.“piateho P“ marketingového mixu. Znamená to, že úlohou marketingu v súčasnej dobe je nielen vytvoriť vhodnú kombináciu marketingových nástrojov, ale tiež ovplyvňovať okolie: politické stanoviská a verejnú mienku (piate P). Inými slovami, firma sa pokúša uskutočniť zmeny vo vonkajšom prostredí tak, aby bolo pre firmu, jej výrobky a marketingový program čo najprijateľnejšie. Táto nová funkcia sa realizuje nasledovnými spôsobmi:

· ustanovenie funkcie hovorcu spoločnosti, resp.riaditeľa pre oblasť vzťahov s verejnosťou

· investovanie do imidžovej reklamnej kampane (niektoré spoločnosti realizujú imidžovú kampaň aj na trhoch, na ktoré zatiaľ len plánujú vstúpiť)

· využívanie štátnych opatrení na podporu exportu

· snaha o dohovory na vládnej úrovni a lobbizmus.

20. Vnútorpodnikové cenové stratégie, platobné a dodacie podmienky

 S rozvojom podnikateľských aktivít multinacionálnych spoločnosti, s rastom počtu zahraničných pobočiek a vlastných distribučných systémov, sa do popredia dostáva sledovanie výšky cien, stanovených pre jednotlivé pobočky, resp. afilácie. Ceny tovarov, transferovaných z prevádzky alebo predajnej jednotky v jednej krajine kdekoľvek do inej krajiny, sa nazývajú ako vnútropodnikové transferové ceny. Úroveň transferových cien sa prispôsobuje cieľom firmy.

Ciele vnútropodnikového cenového systému zahrňujú:

· maximalizáciu zisku za korporáciu ako celok

· posilnenie kontroly zo strany materskej firmy

· koordinované riadenie na všetkých úrovniach a vytvorenie adekvátnej základne pre udržanie a rozvíjanie ziskovosti.

Účel transferových cien je nasledovný:

· znižovanie colnej hodnoty pri transfere tovaru do krajín s vysokým colným zaťažením prostredníctvom stanovania minimálnej transferovej ceny. Zníženie colnej hodnoty následne vedie k zníženiu cla.

· Redukovanie dani z príjmu v krajinách s vysokým daňovým zaťažením prostredníctvom stanovenia vyšších cien tovarov, transferovaných do takýchto krajín. Zisk je eliminovaný a prenáša sa do krajiny s nižším daňovým zaťažením.

· Podporovanie repatriácie dividend v prípade ich obmedzenia politikou vlády.

Pri stanovovaní transferových cien možno využiť 4 alternatívy:

· Stanovenie ceny na základe miestnych výrobných nákladov plus štandardná zisková prirážka

· Stanovenie ceny na základe výrobných nákladov najefektívnejšieho výrobcu firmy plus štandardná zisková prirážka

· Stanovenie ceny dohodou

· Súčasná zvýšená miera vládneho regulovania vnútropodnik.transferových cenových praktík v mnohých krajinách spôsobuje obmedzovanie priestoru pre manipuláciu s transferovými cenami. Preto mnohé medzinárodné transfery medzi pobočkami sa uskutočňujú na základe tzv. cien voľného trhu cieľovej krajiny (arm´s lenght prices), ktoré nezávislé subjekty účtujú za špecifický produkt akémukoľvek zákazníkovi.

Platobné nástroje ako súčasť kontraktačnej politiky

Súčasťou kontraktačnej politiky sú platobné a dodacie podmienky , vrátane poistenia proti rôznym rizikám. Pozornosť upriamená na platobné podmienky (určenie spôsobu a času úhrady za dodaný tovar) a platobné nástroje s cieľom eliminovať riziká spojené s dohodnutými podmienkami kontraktačnej politiky (riziko z nezaplatenia, menovo-kurzové riziko)

A.Krátkodobé spôsoby financovania

b) Platba vopred (Payment in Advance, Cash in Advance)

Platenie vopred dáva exportérovi najväčšie záruky a eliminuje riziko z nezaplatenia. Využíva sa ak má výrobca záujem o financovanie počiatočnej výroby a zároveň sa tým poisťuje, že objednaný tovar kupujúci odkúpi. Táto alternatíva platenia by mala byť presne rozvedená v kontrakte. Je nevýhodná pre dovozcu, lebo sa môže stať, že nebude mať ani peňažné prostriedky, pretože zaplatil vopred, a nemá ani istotu, že dostane tovar. Realizuje sa na základe platobného príkazu klienta v prospech iného klienta.

c) Dokumentárny akreditív (Letter of Credit – L/C)

Je výhodný pre vývozcu i dovozcu. Vývozca má istotu, že při dodržaní dohodnutých podmienok dostane zaplatenú pohľadávku po odovzdaní dokladov banke a dovozca má istotu, že banka vyplatí príslušnú hodnotu akreditívu vývozcovi po predložení dohodnutých dokladov svedčiacich o splnení záväzku (obchodné, poisťovacie a dopravné dokumenty, časové ohraničenie, dokedy má byť transakcia uskutočnená, opis tovaru, zabezpečenie inšpekcie treťou stranou, predloženie zdravotného certifikátu).

 Otvorenie akreditívu trvá určitý čas. V prvom rade si kupujúci vyzdvihne vo svojej banke príslušné tlačivo, vyplní ho, uvedie podmienky a na základe proforma faktúry zloží príslušný obnos peňazí alebo mu banka požičia. Na základe tohoto dokumentu banka kupujúceho – negotiating bank informuje banku predávajúceho – advising bank, že finančný obnos bude prevedený na konto exportéra za podmienok, ktoré si určil kupujúci. Exportér odosiela tovar a predkladá dokumenty svojej banke, ktorá ich po prekontrolovaní posiela banke kupujúceho. Keď sa v banke kupujúceho presvedčia o tom, že doklady sú v súlade s požiadavkami, predložia ich kupujúcemu a upozornia banku exportéra, že doklady akceptovali. Kupujúci preclí tovar na colnici a jeho banka pošle finančný obnos do banky exportéra v uvedenom dátume, určenom na základe dohody.

Odvolateľný a neodvolateľný akreditív (revocable, irrevocable) – při neodvolateľnom akreditíve sa nemôže v tomto doklade nič meniť bez schválenia exportéra. Odvolateľný akreditív môže byť zmenený a stiahnutý i bez vedomia exportéra.

Potvrdený a nepotvrdený akreditív (confirmed, unconfirmed) – bynka kupujúceho alebo iná známa svetová banka zaručuje, že cena bude vyplatená.

d) Dokumentárne inkaso (D/P-Documentary Payment)

Platobná podmienka používaná medzi obchodnými partnermi s dlhodobými kontaktmi a dobrou platobnou morálkou. Je výhodnejšia pre kupujúceho, pretože zaplatí až po odoslaní tovaru predávajúcim a po predložení banke príslušných dokumentov svedčiacich o tomto akte. Banka predávajúceho odošle tieto doklady banke importéra a ten ich obdrží po zaplatení pohľadávky.

e) Otvorené okno (Open Account)

Znamená to isté ako predaj na faktúru na domácom trhu. Kupujúci si objedná tovar a na faktúre sa uvedie dátum splatnosti (napr.30 dní). Takto možno uskutočniť export v čo najkratšom čase, bez zbytočného papierovania a bankových poplatkov. Je to rizikový obchod bez bankových záruk.

B.Stredné a dlhodobé spôsoby financovania

5. Záložné financovanie – Faktoring (krátkodobé) a Forfaiting (dlhodobé)

Odpredajom pohľadávky faktoringovej alebo forfaitingovej spoločnosti sa dodávateľ zbavuje rizika z nezaplatenia pohľadávky. Ide o jednu z foriem úhrady pohľadávky. Takáto forma financovania je garantovaná špecializovanou finančnou inštitúciou, ktorá často patrí veľkým bankám. Táto inštitúcia zisťuje bonitu odberateľov prostredníctvom bánk, špecializovaných informačných kancelárií, ale často i vysielaním svojich špecializovaných pracovníkov do terénu. Pohľadávku finančná spoločnosť nakupuje v čase expedície tovaru, čím sa dodávateľ zbavuje rizika z nezaplatenia a má zabezpečenú návratnosť prostriedkov.

 Za jednu z významných konkurenčných výhod pri exporte možno považovať dodavateľský exportný úver.

C. Riziko pri výmennom kurze

V záujme odstránenia či zníženia kurzových rizík môžu exportéri využívať financovanie back to back (financovanie sa dohodne a uskutoční v jednej mene) alebo hedging (zabezpečenie sa proti strate, ak za tovar bude vyplatené v mene kupujúceho, obidve strany sa na výmennom kurze dohodnú už pri podpísaní kontraktu). Okrem toho je možné využiť služby poistenia, resp. premietnuť riziko do ceny.

21.Kompenzačné a viazané obchody, exportný leasing

Kompenzačné a viazané obchody sú súčasťou celkovej cenovej a kontraktačnej politiky dodávateľa. Ich uplatňovanie je dôsledkom rastu neoprotekcionizmu, prudkých kurzových a cenových otrasov a prejavom rozsiahlej lability svetového trhu. Umožňuje udržať vysokú úroveň medzinárodnej obchodnej výmeny a pomáha riešiť rôzne prekážky obchodovania, ako je nedostatok finančných prostriedkov na zaplatenie importovaného tovaru, voľná nezmeniteľnosť meny importéra, schodok v platobnej bilancii, snahy o podporu exportu domácej produkcie. Slúži aj jako prostriedok na vylúčenie menových rizík, rizika vymeniteľnosti a transferu devízových prostriedkov i príležitostného rizika z oneskorenej alebo odmietnutej platby. V súčasnosti sa týmto spôsobom realizuje 8-10 % celkového zahraničného obchodu členov WTO.

 Kompenzačné obchody sa v praxi vyskytujú v podobe:

· Kompenzácia – predstavuje určitý druh výmenného obchodu, ktorý sa začal používať v čase, keď ešte neexistovali peniaze. Ide v podstate o najstaršiu formu výmeny jedného druhu tovaru za iný druh tovaru bez použitia peňažného vyrovnania medzi vývozcom a dovozcom. V súčasnosti sa tento druh obchodu využíva predovšetkým s krajinami, ktoré majú nedostatok devízových prostriedkov.

Kompenzačný obchod môže prebiehať týmito spôsobmi:

· kompenzácia v sebe (medzi dvoma partnermi)

· kompenzácia trianglová (medzi tromi partnermi)

· kompenzácia globálna (medzi štyrmi a viacerými partnermi)

Kompenzácie sa môžu zúčastniť dovozcovia a vývozcovia z 3 krajín. Táto forma sa využíva v prípadoch, keď obchodu bránia prísne devízové predpisy alebo keď je medzi dvoma krajinami nevyrovnaná obchodná bilancia. Zapojením tretej krajiny (ktorá má v jednej krajine pohľadávky a v druhej záväzky) môže obchod pokračovať. Uskutoční sa sprostredkovane, a to tak, že záväzok vyrovná tretia krajina. Obchodníkov motivuje zisk z predaja a kúpy.

· Barter – výmena tovaru za tovar medzi exportérom a importérom na základe jedinej zmluvy a na princípe hodnotovej vyrovnanosti vzájomných dodávok v dohodnutom období podľa špecifikácie vývozných a dovozných položiek. Neuskutočňuje sa peňažný tok.

Viazané obchody sa v praxi vyskytujú v rôznych formách:

· Protinákupy – nazýva sa väzba. Je rozšírená medzi krajinami ekonomicky vyspelými a rozvojovými. Dovozca je ochotný doviesť tovar od zahraničného partnera, ale pod podmienkou, že tento zahraničný partner pristúpi na záväzok odobrať určitý tovar od vývozcu, a to do určitej dohodnutej výšky z hodnoty kontraktu.

· Rámcové obchody – uzatvárajú sa z dôvodu, že v čase uzatvárania dohody nie sú ešte známe všetky okolnosti. Ide o predbežnú dohodu niekoľkých subjektov o výmene určitého tovaru. Výhoda pre zúčastnené subjekty je v tom, že majú určitú istotu, že obchod naozaj uzatvoria. Tieto zmluvy môžu obsahovať i zmluvy (o technickej pomoci know-how, poskytnutí licencie). Za každú stranu tu vystupujú koordinátori obchodu (peňažný ústav, ktorý dojednáva spoluúčasť a podiel účastníkov). Jednotlivé zmluvy si dohodnú partneri priamo medzi sebou. Pri splnení určitých podmienok sa tieto obchody môžu stať kompenzačným alebo recipročnými.

· Junktimové obchody – predstavujú viazané obchody, tj. obchodné viazanie určitého tovaru na dovoz iného tovaru, a to v rámci obchodnej alebo platobnej bilancie. Využíva sa najmä vtedy, keď jedna z partnerských krajín má vysoké pohľadávky voči partnerskej krajine a preto sa snaží obmedziť vývoz a zvýšiť dovoz. Zabezpečujú sa zmluvne junktimovými zmluvami.

· Rečipročné obchody – vývoz určitého tovaru je povolený len protiodberom iného druhu tovaru. Motívom je rozširovanie obchodu medzi krajinami nad rámec existujúcej dohody a kontingentných listín. Prakticky nevedú k pasívnej alebo aktívnej platobnej bilancii. Viazané dovozné a vývozné operácia majú byť hodnotovo vyrovnané.

· Buy – back – pre odberateľa zabezpečuje strojové vybavenie a technológiu bez nároku na pohotové finančné zdroje. Výhodou pre dodávateľa strojov a zariadení je to, že súčasne so zmluvou o dodaní strojov uzatvára druhú zmluvu o odkúpení výrobkov vyrábaných na týchto strojoch. Takýmto spôsobom môže byť uhradená celá časť hodnoty dodávok. Tieto obchody môžu mať tieto formy:

· čistá jednorázová dohoda v kombinácii s kooperáciou

· spolupráca na tretích trhoch – subkontrakčný vzťah. Exportér dodá pre podnik. subjekt (stroje), podpíše dohodu o odbere výrobkov(forma splácania stroja), ktoré používa na montáž strojového zariadenia, ktoré vyváža skompletizované na tretí trh.

· Switch – zahraničnoobchodná operácia, ktorá je v podstate devízovou konverziou. Realizuje sa výmena nezmeniteľnej devízy (clearingovej) z zmeniteľnú devízu (voľnú), ktorá by pre exportéra bola inak nedostupná. Realizátor switchu, tzv. switcher, uskutočňuje túto činnosť, výnosom ktorej je cenový rozdiel = ážio. Switche môžu byť tovarové a devízové.

· Reexport – patrí medzi nepriame obchody a využíva sa najmä na prekonávanie obchodno- politických prekážok v zahraničnom obchode, na získanie nových odberateľov i trhov. Na exporte sa zúčastňujú zvyčajne subjekty z troch krajín (vyvážajúci subjekt, reexportujúci subjekt, odberateľský subjekt). Môže mať formu priamu (tovar sa vyváža priamo z krajiny vývozcu do krajiny určenia bez toho, aby tovar prekročil hranicu štátu reexportéra) a nepriamu (tovar sa nakúpi v krajine vývozcu A, importuje sa do krajiny reexportéra B a odtiaľ sa exportuje do krajiny odberateľa C).

Exportný leasing

Ako alternatíva k priamemu predaju – je dôležitým nástrojom financovania nákupu predovšetkým investične náročných nástrojov a zariadení. Poskytovanie možnosti leasingu predstavuje konkurenčnú výhodu při získavaní objednávok na medzinárodných trhoch s dôrazom na trhy, v ktorých sú podmienky získania úveru veľmi zložité. Z tohoto hľadiska je leasing súčasťou cenovej a kontraktačnej politiky v medzinár. marketingu.

 Leasing predstavuje osobitnú formu nájomnej zmluvy, v ktorej nájomca za odplatu dostane na stanovenú dobu právo používať predmet leasingu.

 Pri vývoze investícií môžu byť leasingové zmluvy využité nielen na financovanie exportných pohľadávok, ale aj na ich kurzové zabezpečenie.

 Ak chce zahraničný odberateľ získať exportný tovar vo forme leasingu, predá exportér svoj tovar zahraničnej leasingovej spoločnosti, ktorá zabezpečí jeho prenajatie zahraničnému odberateľovi – importérovi. Exportér dostane od zahraničnej leasingovej spoločnosti svoj exportný príjem hneď při dodávke tovaru a môže ho okamžite zameniť za svoju národnú menu, čím sa vyhne akémukoľvek kurzovému riziku. Keďže leasingová spoločnosť má sídlo v rovnakej menovej oblasti ako zahraničný odberateľ, môžu byť leasingové splátky dohodnuté v mene tejto krajiny a kurzové riziko nevznikne ani pre importéra ani pre leasingovú spoločnosť. Zároveň má importér ako nájomca výhodu pevného kalkulačného základu.

 Zložitejší prípad nastáva, ak má zahraničná leasingová spoločnosť svoje sdlo v inej krajine ako nájomca. Pre exportéra ani v tomto prípade nevznikne žiadne kurzové riziko, ale vznikne

· pre leasingovú spoločnosť, ktorá musú rátať s kurzovými stratami pri leasingových splátkach, ak sú splácané v mene nájomcu

· pre nájomcu, ak musí splácať leasingové splátky v mene tej krajiny, v ktorej má leasingová spoločnosť svoje sídlo.

Leasing nevyžaduje bankový úver, nezhoršuje likviditu podniku a neobmedzuje možnosti prevádzkového úveru.

Leasingové zmluvy delíme na 2 základné skupiny:

· Finančný leasing – je klasifikovaný ako dlhodobý prenájom upravený príslušnou zmluvou, v rámci ktorej vlastník zariadenia prevádza na užívateľa v podstate všetky riziká a výnosy spojené s vlastníctvom daného majetku. V priebehu nájomného vzťahu nájomca (lessee) uhradzuje prenajímateľovi (lessor) prostredníctvom dohodnutých splátok zaobstarávacie náklady predmetu, ako aj náklady danej finančnej transakcie. V splátkach je tiež zahrnuté riziko týchto operácií a zodpovedajúca zisková marža. Hlavným znakom finančného leasingu je oddelenie vlastníctva a používanie zariadenia pre finančné účely. Po uplynutí leasingovej zmluvy leasingový tovar:

· prenajímateľ predá nájomcovi za zostatkovú cenu

· nájomca vráti prenajímateľovi

· prenajímateľ ponúkne nájomcovi k ďalšiemu nájmu.

· Operatívny leasing – je druh nájmu, pri ktorom prenajímateľ neprevádza na nájomcu všetky práva (riziká aj úžitok) súvisiace s disponovaním prenajatého predmetu a obyčajne poskytuje služby spojené s údržbou zariadenia, hradí poistenie a daň z majetku. Je veľmi blízky nájmu, ale nie je s ním totožný. Rozdiel medzi leasingom a nájmom je v tom, že pri zmluve dlhšej ako 6 mesiacov sa táto považuje za leasingovú, a ak je zmluva uzatvorená na obdobie kratšie ako 6 mesiacov, ide o prenájom.

S prudkým vzostupom leasingových operácií vzniká otázka medzinárodného prepojenia týchto operácií. Prechod leasingových prípadov cez hranice štátu má za následok vznik medzinárodných asociácií, združení, leasingových federácií a klubov.

22.Medzinárodný distribučný kanál, články a faktory

Formovanie medzinárodných distribučných kanálov

 Medzinárodné distribučné kanály zabezpečujú presun výrobku od výrobcu k zahraničnému spotrebiteľovi. Klasický distribučný kanál na domácom trhu tvoria články obchodnej siete – veľkoobchod, maloobchod, prípadne ďalšie obchodné firmy. Praktická realizácia zahranično-obchodnej operácie, zabezpečujúcej export, resp. import si vyžaduje aktívne zapojenie obchodných spoločnosti, tj. nových článkov distribučného kanála. Toto zapojenie vyplýva nielen z požiadavky znalosti techniky obchodovania, ale aj z požiadavky zabezpečenia určitého množstva tovaru a existencie spoľahlivých obchodných kontaktov na oboch stranách (domáci i zahraničný trh).

 Alternatívne formy medzinárodných distribučných kanálov vznikajú vzájomným prepojením jednotlivých distribučných článkov na domácom i zahraničných trhoch (výrobca / exportér, exportná manažérska spoločnosť, exportný agent, importný sprostredkovateľ, oblastný veľkoobchodník, priemyselný užívateľ, maloobchodník).

Príklady o štruktúre medzin. distribučných kanálov

Vývoz bryndze a syra do Maďarska = Výrobca →Exportér →Importér →Maloobchod Distribučný kanál korenín a koreninovej papriky

Dovoz špeciálnych odrôd strukovín

Výrobca → nákupca / exportér→ importér→ spracovateľ→ veľkoobchod, maloobchod→ zákazník

Faktory vplývajúce na výber distribučného kanála

Základné faktory výberu distribučného kanála sa rozdeľujú na:

1.Externé faktory

· charakteristika zákazníka (Customer characteristics)- určujú ju demografické a psychografické charakteristiky zákazníka. Odpovedá na otázku, čo zákazník potrebuje, prečo to potrebuje, ktor rozhoduje o nakupovaní, kedy a ako nakupuje, ktoe je cieľovým trhovým segmentom a kde sa nachádza.

· distribučná kultúra (Culture) – tvoria ju distribučné kanály, ktoré sa při predaji konkrétneho výrobku využívajú, vzťah medzi jednotlivými článkami distribučných kanálov a podmienky nákupu tovaru, aké si stanovujú najsilnejšie články distribučnej siete.

· konkurencia (Competition) – exportná firma má záujem zistiť, aký distribučný kanál používa konkurencia a snaží sa pre svoje výrobky zabezpečiť porovnateľnú, resp. lepšiu distribúciu a získať v tomto smere konkurenčnú výhodu.

2.Interné faktory

· ciele firmy (Company objectives) – zisk, podiel na trhu, imidž, charakter predaja. S rozvojom predaja na zahraničnom trhu sa môžu meniť spôsoby predaja a distribúcie (napr: vstup do maloobchodných reťazcov, ktoré sa postupne etablujú na trhu).

· charakter výrobku (Character) – určujú ho vlastnosti výrobku, týkajúce sa možností jeho skladovania, prepravy, ako aj vhodnosti pre určitú skupinu zákazníkov (luxusný tovar, spotrebný tovar)

· kapitál (Capital) – finančné požiadavky na založenie distribučnej siete (zaškolenie distribútorov, priestory, získanie miesta na regáloch, poskytovanie služieb).

· náklady (Cost) – finančné požiadavky na fungovanie distribučného kanála po jeho založení (finančná podpora distribútora, spoločné financovanie reklamnej kampane a podpory predaja, náklady na pravidelné zásobovanie).

· pokrytie trhu (Coverage) – oblasť, ktorú podrýva distribútor svojou činnosťou a kvalita jeho činnosti. Podľa počtu distribútorov (tj importérov) na zahraničnom trhu rozlišujeme distribúciu: exkluzívnú-tzv.výhradné zastúpenie, selektívnu, intenzívnu.

 Z hľadiska zabránenia horizontálnych konfliktov na zahraničnom trhu má význam zabezpečiť pre svoju firmu výhradné zastúpenie. Jeho výhody sú: jednotná prezentácia podniku, vyšší objem obchodu-záujem prejaví väčší distribútor, “čisté informačné toky”, efektívnejšia koordinácia při organizovaní podporných aktivít a predaja, efektívnejšia logistika, väčšia sila na trhu-silnejšia prezentácia-úspešnejší prienik an trh, lepšie dodávateľsko-odberateľské vzťahy.

 Pri pôsobení na veľkom území(napr.: USA) sa často využíva selektívna distribúcia, kedy majú distribútori v kompetenci zásobovanie trhov určitých štátov.

· kontrola (Control) – sleduje sa dosiahnutá výška predaja a jeho kvalita

· kontinuita (Continuity) – distribúcia by mala odrážať potreby trhu, rešpoktovať nutnosť inovácie ponuky a cenových výhod

· komunikácia (Communication) – výmena informácií v dodávateľsko-odberateľskom vzťahu, ktorá musí akceptovať: geografickú vzdialenosť, časový rozdiel, technologický rozdiel a kultúrny a sociálny rozdiel.

Články distribučného kanála a trendy ich rozvoja – Veľkoobchod a maloobchod

Veľkoobchodníci – nakupujú vo veľkom od výrobcov, importérov alebo od iných obchodníkov a predávajú iným prostredníkom alebo priemyselným užívateľom, nie však spotrebiteľom ako fyzickým osobám. Veľkoobchodnú činnosť vykonávajú väčšie aj menšie obchodné spoločnosti, s rôznym vzťahom voči dodávateľom aj miestnym odberateľom. Veľkoobchodníci sú v podstate aj importéri-distribútori, ktorí však tovar nakupujú v zahraničí

Rozdieli medzi veľkoobchodmi v medzinárodnom meradle: veľkosť a počet, úroveň ponúkaných služieb.

Na trhoch s rozdrobenou veľkoobchodnou štruktúrou s nedostatočnými službami sa môžu vyskytnúť nasledovné problémy: zvyšovanie kontraktačných a prepravných nákladov na trhu, neplnenie finančnej funkcie, úzky sortiment tovaru, nedostatočné pokrytie trhu malými veľkoobchodmi, poskytovanie obmedzeného rozsahu služieb(zásobovacích, predajných, podporných a funkcie spätnej väzby).

 Nízky stupeň koncentrácie VO činnosti sa stáva v súčasnosti príležitosťou pre jej internacionalizáciu.

Maloobchodníci – predstavujú při spotrebnom tovare poslený stupeň distribučného kanála (ak neberieme do úvahy spotrebiteľov). MO predaj, jeho úroveň a kontretne spôsoby realizácie sú výrazne pomienené špecifickými ekonomickými a kultúrnohistorickými pomdmienkami, tradíciami a existujú v ňom, podobne, jako při VO činnosti, značné rozdiely, jako: rozdiel v počte a veľkosti MO prevádzok, úroveň služieb.

 Maloobchodný splsob predaja v rôznych oblastiach svetového obchodu predstavujú najmä: trh a tržnica, špeciálne druhy obchodu(blší trh-burza)-tzn.garážový predaj, malé rodinné predajne, ktoré sú tradičné v rozvojových krajinách, ale napr. aj v niektorých oblastiach južnej Európy, špecializované predajne, reťazcové predajne (chain store, Zweggeschaft, magasin succursale), moderné veľkopredajne-supermarkety, hypermarkety, obchodné domy a obchodné strediská, diskonté predajne, pouličný predaj, automatizovaný maloobchod, osobný predaj, zásilkový predaj, elektronické obchodovanie.

 Dobře fungujúci maloobchod plní tieto funkcie:

· projektovanie potreb zákazníkov

· sledovanie miestnych trhových trendov

· akceptovanie etnickej diverzifikácie

· vybavovanie objednávok, preberanie a skladovanie tovaru, zásobovanie obyvateľstva

· prezentovanie výrobkov vhodným a atraktívnym spôsobom.

23.Trendy rozvoja obchodných sietí

 Počet jednotiek MO siete klesá, ale rastie priemerná veľkosť predajnej plochy, zefektívňujú sa obchodné procesy a zvyšuje sa podieľ predajní s nepotravinárskym tovarom. Veľký význam nadobúdajú vertikálne usporiadané distribučné systémy. Veľkí výrobcovia svetových značiek rozvíjajú predaj prostredníctvom vlastných obchodných zariadení.

 Dochádza k výraznému rozvoju siete špecializovaných predajných jednotiek. Rastúce využívanie segmentácie trhu, výber cieľového trhu a špecializácia výroby vyúsťujú do potreby predajní, ktoré sú zamerané na určité produkty a segmenty s výbornými službami zákazníkovi.

 Expanziu zaznamenávajú diskontné formy predaja, ktorých podiel nadproporcionálne rastie na európskom, ale v oveľa väčšej miere na severoamerickom trhu.

 Staronovou, ake stále významnou metódou predaja zostáva direct marketing (dirext mailing, osobný predaj, predaj cez telefón). Progresívnu formu predaja predstavuje teleshopiping a predaj prostredníctvom elektronických médií.

 Rapídny nárast hypermarketov a diskontov- v Česku, Maďarsku, Poľsku. Znižovanie počtu malých maloobchodníkov. Moderné prevádzky koncentrované do mestských aglomerácií. Pri nákupoch rastie dôležitosť MO značiek.

 Slovensko- je na začiatku tranzitného procesu. Z hľadiska veľkosti a vnútorného rozdelenia má určité geografické limity, pre ktoré tu nemôže vybudovať hypermarkety, cash&carry. Má dobré podmienky na prevádzkovanie menších hypermarketov a sietí supermarketov. Možnosť výstavby diskontov s užším sortimentom. Pretrváva pozícia súkromného sektora a silné spotrebné družstevníctvo.

 Západná Európa – zvyšuje sa koncentrácia obchodu. Vytváranie fúzií veľkých medzin. MO reťazcov. Veľký význam diskontné predajne, tovar s MO značkou a uplatňovanie vernostných systémov. Experimenty s elektronickým obchodovaním.

Stredná a východná Európa- Bulharsko, Rumunsko, Ukrajina a Rusko – veľmi fragmentované trhy s vysokým počtom malých neorganizovaných subjektov. Dominujú alternatívne kanály (pouličný predaj a trhoviská). Nedostatočné investície zo strany západných MO organizácií, zhľadom na potenciálne komerčné a politické riziká. Slabá kúpna sila a pomalé zmeny v nákupných zvyklostiach.

 Prognózy ďalšieho vývoja vo sfére distribúcie a obchodu poukazujú na vytváranie fúzií a strategických aliancií medzi medzinár. Reťazcami a silnými nadnárodnými skupinami. (napr.: prevzatie reťazca Billa skupinou REWE, odkúpenie značky Schweppes firmou Coca-Cola. Na trhu Euprópy už rozvíja svoje aktivity aj americký Wal-Mart. Vo sfére výroby a distribúcie významné postavenie zaujímajú multinacionálne spoločnosti.

 Obstáť v konkurenčnom prostredí neznamená ponukať “iba” cenovú konkurencieschopnosť, resp. spoliehať sa iba na zladenie nástrojov marketingového mixu. Pre budúce správanie firmy odborníci odporúčajú čo najefektívnejšie využívanie troch zdrojov, ktoré majú firmy pod kontrolou. Sú nimi produktivita, produkt a positioning (umietnenie produktu). Pod produktivitou sa rozumie efektívnosť všetkých podporných procesov, ako sú nákup, marketing, atď. Pod umiestnením produktu sa rozumie pozícia (vnímanie) u vybranej časti spotrebiteľov, a to v priamej konfrontácii s konkurenčnými produktmi. Jednotlivé zložky tohoto mixu faktorov, podmieňujúcich úspech, musia byť v novom trhovom prostredí vzájomne zladené a musia umožňovať výrazné odlíšenie od produktov konkurencie. Budúcnosť bude zároveň zvyšovať požiadavku na pohadlie nákupu.

24.Rozhodovací proces při príprave reklamnej kampane

 Príprava reklamnej kampane v medzinárodnom marketingu musí zohľadňovať špecifiká jednotlivých národných trhov a snažiť sa o určitý stupeň koordinácie vypracovaných a realizovaných národných kampaní.

 Rozhodovací proces sa týka nasledovných problémových okruhov:

1.Výber reklamnej agentúry

Pri príprave reklamnej kampane sa vo veľkej miere využívajú poznatky a skúsenosti odborníkov z reklamných agentúr, ako napr.: podniková reklamná agentúra, miestne reklamné agentúry na jednotlivých národných trhoch, reklamné agentúry pôsobiace v medzinárodnom rozsahu.

Vhodnosť rekalmnej agentúry sa posudzuje na základe výberových kritérií ako sú: veľkosť a kvalita pokrytia trhu, rozsah poskytovania marketingových služieb (prieskum trhu), možnosti zapojenia vlastného oddelenia reklamy a propagácie do prípravných a realizačných prác, spôsoby komunikácie a kontroly vo vzťahu zadávateľ reklamy – reklamná agentúra, ekonomický faktor – náklady na prípravu a realizáciu reklamnej kampane, koordinácia reklamných kampaní v medzinár. rozsahu, veľkosť podniku, jeho imidž a organizácia zahranično-obchodnej činnosti.

 Súčasný vývoj vo svete reklamných agentúr charakterizuje proces internacionalizácie, čo znamená, že reklamné spoločnosti chcú mať svoje agentúry prítomné na celom svete. Vytvárajú sa veľké svetové reklamné siete a dochádza ku globalizácii reklamného trhu. Okrem trendu internacionalizácie a globalizácie sa vo svete reklamných agentúr presadzuje trend tzv.glokalizácie, čo znamená internacionálne pôsobenie reklamných agentúr s dôrazom na lokálnu koordináciu medzinárodných komunikačných stratégií.

2.Voľba reklamného posolstva

Při rozhodnutí o charaktere rekalmného posolstva sa podmieňujú tieto rozhodnutia:

· individuálny prístup k voľbe reklamného posolstva, v rámci ktorého firmy vo veľkej miere využíva skúsenosti a poznatky svojich pracovníkov a spolupracovníkov na danom trhu a miestných reklamných agentúr

· tvorba štandardizovaného reklamného posolstva, kedy do popredia vystupujú snahy firmy o jednotnosť a uniformitu, tzv.”one name, one image, worldwide”

Při tvorbe štandaredného-univerzálneho reklamného posolstva třeba zohľadniť faktory, ktoré ovplyvňujú jeho účinnosť. Medzi ne patrí:

· postavenie výrobku v spotrebnom koši kupujúceho, nákupná motivácia, jazykový faktor (rovnaký jazyk vo viacerých krajinách, prekald reklamného posolstva), existencia medzinárodných trhových segmentov (European consumer), účinnosť existujúcich médií, legislatívne obmedzenia (reklamy na tabak, alkohol)

3.Výber reklamného média

· výber vhodného média pre reklamné posolstvo, tj. také, ktoré dokáže čo najefektívnejšie osloviť cieľové trhy. Veľký význam majú médiá s medzinárodnou pôsobnosťou, ktoré sú však, vzhľadom na svoj charakter, vyžívané najmä multinacionálnymi spoločnosťami, resp. za účelom publicity.

· V rozhodovacej fáze treba uplatňovať predovšetkým individuálny prístup a adaptovanie sa miestnym podmienkam. Kritériá pre výber médií: dosah (pokrytie územia rozhlasovými a televíznymi stanicami, náklad, počet a rozmiestnenie bilboardov), sledovateľnosť (čitateľnosť), charakteristika čitateľov, poslucháčov, divákov (pohlavie, vek, vzdelanie, zamestnanie, príjem)

Pokiaľ tieto informácie na trhu absentujú alebo nie sú hodnoverné, je možné využiť komparatívnu analýzu podobných trhov.

V súčanosti najviac využitým reklamným médiom je internet, ktorý umožňuje propagáciu a komunikáciu vo vzťahu business-to-business, business-to-consumer (ku zákazníkovi)

4.Stanovenie rozpočtu na reklamnú kampaň - Metódy stanovenia rozpočtu:

5. Stanovenie rozpočtu na základe výšky tržieb (v %)- je jednoduchou aj spravodlivou metódou. Každý trh dostane toľko prostriedkov na reklamné aktivity, koľko si zaslúži. Uplatňuje sa v európskych a amerických firmách, ktoré uplatňujú centralizované riadenie reklamnej činnosti. Metóda je nevhodná pri: trende klesajúcich tržieb, vstupe firmy na trh, budovaní trhovej pozície, uvádzaní nového výrobku na trh, rozdielnej účinnosti reklamných médií a rozdielnom organizovaní zahranično-obchodnej činnosti na jednotlivých trhoch.

6. Stanovenie rozpočtu podľa konkurencie – je metóda, ktorá má širšie uplatnenie v domácom než medzinárodnom marketingu. Vyplýva to z toho, že zahraničná firma: často nemá dostatočné informácie o rozsahu reklamných aktivít domácich výrobcov, jej marketingové prístupy sú agresívnejšie, vzťahy so zákazníkmi majú iný charakter, štruktúra komunikačného mixu môže byť rôzna.

7. Stanovenie rozpočtu podľa cieľov – predstavuje účelové vynakladanie výdavkov nareklamu podľa cieľov podniku (zvýšenie tržieb, známosť značky). Využíva sa v podnikoch, ktoré majú etablované silné pobočky alebo afilácie na miestnych trhoch. (v praxi americké spoločnosti)

8. Stanovenie rozpočtu na základe komparatívnej analýzy – na základe určitých charakteristík, významných pre reklamnú činnosť (veľkosť trhu, účinnosť médií) sa obsluhované trhy rozdelia do niekoľkých skupín. Každú skupinu tvoria trhy podobné, z ktorých jeden môže slúžiť ako testovací trh pre ostatné trhy v rámci skupiny. V ďalšej fáze sa stanoví rozpočet pre trhy príslušnej skupiny (% z tržieb, podľa cieľov)

Dôležité aspekty, ktoré treba pri príprave rozpočtu zohľadniť, sú okrem už spomenutých úroveň príjmov obyvateľstva, charakter výrobku a jeho cena.

Rozhodujúcimi úkazovateľmi, ktoré vypovedajú o úrovni reklamných trhov v jednotlivých krajinách sú aj výdavky na reklamu v prepočte na jedného obyvateľa, charakter najviac propagovaných produktov, štruktúra najväčších zadávateľov reklamy ako aj existencia médií a cena mediálneho priestoru. Tieto ukazovatele významnou mierou ovplyvňujú posúdenie výšky rozpočtu a predpokladanú efektívnosť reklamnej kampane na cieľovom trhu.

9. Hodnotenie efektívnosti reklamnej kampane – najčastejším kritériom pre hodnotenie efektívnosti reklamnej kampane je výška tržieb. V intenciách medzinárodného marketingu je táto činnosť často obmedzovaná nedostatočnou komunikáciou a spätnou väzbou medzi firmou a zahraničným trhom.

10. Organizovanie a koordinovanie rekalmných aktivít

Spôsoby organizovania a koordinovania reklamnej činnosti:

· činnosť je centralizovaná v ústredí firmy – hlavné koordinačné centrum. Používa sa, ak je export organizovaný prostredníctvom distribútorov alebo užívateľov licencie, firma vysiela štandardizované reklamné posolstvo a situácia na pôsobiacich trhoch je podobná. Nevhodné v prípade existencie pobočiek, afilácií (neumožňuje participovať na rozhod. procese, tlmí iniciatívu a môže viesť k pracovno-právnym problémom)

· decentralizované rozhodovanie na zahraničných trhoch – úzka spolupráca s miestnymi pobočkami, afiláciami pri príprave reklamnej kampane národného charakteru. Využíva sa při existencii komunikačných problémov medzi centrálou a pobočkami a v snahe motivovať a zvýšiť zodpovednosť miestneho štátu.

· „koordinovaná decentralizácia“ (kompromisný prístup)- ústredie zohráva funkciu koordinačného centra a zodpovedá za celkovú komunikačnú stratégiu, transfer poznatkov a vzájomnú komunikáciu medzi jednotlivými trhmi. Úloha - vybrať vhodné médium a prispôsobiť reklamné posolstvo miestnym požiadavkám. Jej právomoc sa vzťahuje len narozhodovanie na vlastnom trhu.

- podnietiť distribútora, aby řekl. kamp. zabezpečil sám.- nahrádzané kooperačn. programami

26.Veľtrhy a výstavy

· sú najatraktívnejšie a najpopulárnejšie reklamné a podporné podujatia, ale finančne najnákladnejšie

Výstava – je systematické prehľadné a vopred uvážené predvedenie exponátov, ktoré patria k určitému tematickému celku a sú v súlade s celkovým stanoveným zámerom.

Veľtrh – je obchodná výstavná akcia s medzinárodnou účasťou, na ktorej sa uzatvárajú obchodné kontrakty a na ktorej sa nepripúšťa predaj exponátov v drobnom. Je to prehliadka vzoriek, veľký trh spotrebného tovaru alebo zariadení, koná sa v určenom období na jednom a tom istom mieste a vystavovateľom je povolené prezentovať vzorky svojej produkcie pre uzatváranie obchodných dohôd v národnom i medzinárodnom meradle. Môže byť všeobecný alebo špecializovaný v jednom alebo viacerých odvetviach.

 Výstavné a veľtržné akcie majú určité typické znaky, tj. stanovený cieľ akcie, stanovený termín, miesto a doba konania, prístup verejnosti, názov a samostatná propagácia akcie.

Veľtrhy a výstavy plnia niekoľko dôležitých funkcií:

· propagačná funkcia (výrobkov, služieb, firmy)

· prestížna funkcia (účasť na niektorých medzinár. veľtrhoch a výstavých, neúčasť-handicap)

· akvizičná funkcia – styk s potenciálnymi zákazníkmi, nové obchodné spojenie

· poznávacia a výskumná funkcia – sústredenie potenciálnch zákazníkov, partnerov, konkurentov a konkurenčnej ponuky v mieste a čase konania akcie umožňuje realizovať prieskumné akcie (ankety, rozhovory, pozorovanie, testy) a poznať: rekcie a názory na vystavované výrobky a požiadavky odberateľov na parametre ponuky, možnosti predaja na trhu, ponuku, zámery a činnosť konkurencie, celkovú tendenciu trhu, ďalšie možnosti spolupráce s odberateľmi, dodávateľmi a sprostredkovateľmi.

Všetky uvedené funkcie plnia veľtrhy a výstavy z hľadiska firmy aj na nových trhoch a teóriách.

Výstavy sa prakticky nerealizujú ako akcie samy osobe, ale v podobe výstavnej akcie. Pojem výstavná akcia zahŕňa vlastnú výstavu, reklamu výstavy, prevádzku, slávnostné otvorenie a protokol, prípravu a realizáciu sprievodného programu, likvidáciu výstavy, ekonomické a reklamné zhodnotenie výstavy.

Typy výstav:

· svetová výstava – medzinár. výstvná prezentácia nekomerčného typu,

· medzinár. výstava, veľtrh – zúčastňujú sa na nej vystavovatelia z viacerých krajín

· regionálna výstava – výstavná akcia určitého geografického, ekonomického alebo politického regiónu

· národná výstava – výstavná akcia jednej krajiny v druhej s cieľom poukázať na možnosti dvojstrannej spolupráce

· špecializovaná výstava – výstavná akcia zameraná na vybraný odbor

· predajná výstava – klasická výstavná prezentácia exponátov sprevádzaná malopredajom

· putovná výstava – akcia určená na postupnú časovo nadväzujúcu inštaláciu na rôznych miestach

Determinanty úspešnosti veľtrhu a výstavy

Medzi najdôležitejšie činitele, ktoré ovplyvňujú úspešnosť týchto akcií, patria:

· lokalizácia veľtrhu a výstavy – geografická poloha a dopravné spojenie, stavebná infraštruktúra, navrhovaný program výstavy, maximálna kultúra servisu, dostatočné množstvo ubytovacích služieb, jednoduché colné konanie, kultúrna ponuka a ochrana životného prostredia

· návštevníci veľtrhu a výstavy – delia sa do 3 kategórií:

1.neutrálny návštevník so zbežným záujmom (tvoria najväčšiu časť, majú všeobecnú potrebu, ale žiadnu konkrétnu predstavu a žiadne špeciálne nákupné želanie. Vyhradia si len určitý čas na prehliadku výstavy a zastavia sa iba pri niektorých stánkovch, čo je v rozpore so základným veľtržným cieľom vystavovateľa)

2.návštevník s konkrétnym záujmom (má konkrétnu potrebu a presný cieľ, očakáva kvalitnú konzultáciu na mieste. Musia byť stanovené optimálne postupy ako začať poradenský rozhovor a kedy ho prerušiť, čo najmenej času tráviť s jedným návštevníkom).

3.existujúci návštevník (ide priamo k stánku svojho dodávateľa a očakáva veľkolepé privítanie. Okrem toho chce byť pohostený a chcel by sa dlhšie zdržať).

· veľtržný stánok a personál veľtržnej expozície – vzrástli požiadavky na výstavnícku firmu i poskytovaný servis pri výstavách. Sú požadované know-how stavby stánku, vedomosti o nástrojoch marketingu z hľadiska komunikačnej teórie, ako aj súvislosti medzi koncepciami marketingu a výstavy. Najviac potencionálnych zákazníkov. Účasť na výstav – tradícia)

Koordinačná činnosť při príprave prezentácie na výstave (veľtrhu) na zahraničnom trhu

	Typ výstavy (veľtrhu)
	Štruktúra návštevnosti
	Koordinačná činnosť

	Svetová výstava, medzinárodný veľtrh
	Medzinárodná návštevnosť
	Vysoká úroveň koordinácie z centra

	Národná výstava
	Národná návštevnosť, niekoľko zahraničných návštevníkov
	Vysoká úroveň zapojenosti odborníkov zahraničného pracoviska, poradenská činnosť centra

	Miestne regionálne výstavy na zahraničnom trhu
	V prevažnej miere návštevníci z daného regiónu
	Výhradné zapojenie odborníkov zahraničného pracoviska

V stánku by mali byť zástupcovia tých teórií, odkiaľ kupujúci pochádzajú. Najčastejšie používanými rokovacími jazykmi zostávajú jazyk anglický, nemecký, francúzsky, španielsky, talianský a holandský. Používajú sa audiovizuálne prostriedky, pričom vizuálna prezentácia v mnohých prípadoch odstraňuje jazykové bariéry.

28.Organizácia a kontrolná činnosť v medzinárodnom marketingu

 Organizácia marketingovej činnosti v podniku je prezentovaná vo forme organizačnej štruktúry. Organizačná štruktúra určuje právomoci a zodpovednosť pracovníkov v rozhodovacom procese a při plnení úloh, stanovuje spôsob motivácie a stupeň integrácie jednotlivých aktivít, čo je dôležité v medzinárodnom podnikaní, kedy činnosť firmy prebieha vo viacerých krajinách s obmedzenými možnosťami osobnej komunikácie s ústredím.

 Organizačná štruktúra podniku s medzinárodnou pôsobnosťou vychádza z princípov centralizácie a decentralizácie.

 V závislosti od spôsobu a rozsahu uskutočňovania zahranično-obchodnej činnosti môže byť marketingová činnosť podniku organizovaná formou:

· exportného oddelenia- samostaný útvar v OŠ, najčastejšie sa zriaďuje v menších podnikoch, kde jadrom z-o činnosti je export. Postupným rastom z-o, resp.so zmenou jeho formy dochádza k pretransformovaniu exportného oddelenia na divíziu z-o činnosti, resp.oddelenie zahraničného obchodu, medzinárodnú divíziu, ktorá plní všetky marketingové funkcie na zahraničnom trhu.

· organizačnej štruktúry (teritoriálne, výrobkovej, funkčnej a maticovej), ktorá integruje domácu a medzinár.marketing.činnosť, tzv. „world company approach“- multinacionálne spoločnosti

Teritoriálna organizačná štruktúra

· marketing.činnosť organizovaná prostredníctvom oddelení(divízií) vytvorených podľa hlavných obchodných regiónov.

· Výhoda: postupná ekonomická integrácia krajín v rámci jednotlivých regiónov, ktorá zjednodušuje proces komunikácie a umožňuje koordináciu market. programu v regióne

· Nevýhoda: nedostatočný kontakt menežmentu so subjektami regiónu v prípade, že manažment regiónu má sídlo v ústredí, nedostatočná koordinácia činnosti medzi jednotlivými regiónmi v prípade, že sídlo manažmentu je priamo v regióne.

Výrobková organizačná štruktúra

· základ sú výrobkové divízie, zodpovedajú za globálnu marketing. činnosť

· vyhovuje firmám vyrábajúcim niekoľko druhov rozdielnych výrobkových radov

· umožňuje vysoký stupeň flixibility pri zavádzaní výroby nových výrobkov alebo podnik. aktivít, ktoré s doterajšou činnosťou nesúvisia

· jej slabé stránky: nedostatočná znalosť a pozornosť venovaná špecifikám regiónu, zložitá koordinácia market.činnosti v medzinár.prostredí.

Funkčná organizačná štruktúra

· uplatňuje s v menších firmách, s užším, homogénnym výrobným sortimentom, podnikajúcich na zahraničných trhoch, ktoré sa vyznačujú malou variabilitou podnikateľského prostredia

Maticová organizačná štruktúra

· komplexnejšia forma OŠ (prvky teritoriálnej a výrobkovej, funčnej oš)

· eliminuje hlavný nedostatok jednodimenzionálnych org. štr., ktoré preferovali výrobok, trh alebo funkciu a umožňuje aplikovať súčasne 2,3 dimenzie rozhodovania, ktoré musia byť v rovnováhe

· je vhodná do neistého a nestáleho prostredia medzinár. trhov

Hlavné funkcie ústredia při realizovaní globálnej stratégie

· informačná funkcia- top manažment informuje pobočky o celkovej situácii vo firme, výsledkoch market. prieskumu, globálnych cieľoch a zámeroch spoločnosti a činnosti konkurencie

· presadzovanie zámerov ústredia – ide o pomalý proces, výsledky ktorého sa prejavujú až v dlhodobom meradle. Najväčší efekt dosahuje v maticovej organizácii a v prípade, keď manažment pobočky uzná, že presadzované zámery sú správne

· koordinačná funkcia – ústredie koordinuje jednotlivé národné plány, ktoré vypracoval miestny manažment. Preferovanie týchto plánov podnecuje iniciatívu miestnych štábov

· schvaľovacia funkcia – ústredie nie lenže koordinuje, ale aj schvaľuje národné plány. Je zodpovedné za akcie mimo rámec plánu, pokiaľ to vyžaduje momentálna situácia

· riadiaca funkcia – vystupuje do popredia v kritických situáciách, absencii regionálneho manažmentu alebo snahe firmy štandardizovať svoju podnik. činnosť na globálnom základe. Vysoký stupeň centralizovaného riadenia potláča regionálnu iniciatívu.

Kotrolná činnosť v medzinárodnom marketingu

· systém kontroli market.činností firmy na veľkom počte trhov slúži na regulovanie všetkých aktivít, ktoré firma vyvíja za účelom dosiahnutia stanovených cieľov. Kontrola nadväzuje na plánovanie a organizovanie, ktoré vytvárajú predpoklady pre jej uskutočnenie.

Proces kontroly možno rozdeliť do 3 krokov:

· stanovenie štandardov (hodnotiacich ukazovareľov), úloh a cieľov

· následne determinuje spôsob uskutočňovania kontroly. Štandardy, úlohy musia byť aplikované jasne a zrozumiteľne a musia byť akceptované tými, ktorí ich budú plniť, tj. tými, ktorí budú objektmi kontroly.

· Prvoradým cieľom nadnárodnej firmy je rasti zisku a rast podielu na trhu

· Štandardom môže byť v oblasti výrobkovej politiky zlepšenie kvality výrobkov, uvedenie nového výrobku na trh…Ďalšie sú týkajúce sa market. činnosti, tj. efektívnosť vynaložených market. nákladov, návratnosť investícií, výška zisku vyjadrená v konvertibilnej mene.
· štandardy musia vyhovovať situácii na miestnom trhu, musia nájsť kompromis medzi štandardami miestnymi(platnými pre pobočky) a podnikovými(pre ústredie). Štandardy (hodnotiace ukazovatele) sa uvádzajú v plánoch a rozpočtoch.

· meranie hodnotenie plnenia štandardov

· poskytuje informácie o skutočnom stave, v ktorom sa firma nachádza. Ako kanály spätnej väzby slúžia písomné správy, osobné stretnutia a rokovania

· marketingový program podniku sa realizuje aj prostredníctvom marketingového auditu ako metódy, ktorá komplexne posudzuje market. činnosť firmy, navrhuje možnosti jej zdokonalenia a používa sa predovšetkým v prípadoch, keď má firma záujem uskutočniť zásadné zmeny v spôsobe svojej činnosti na zahraničnom trhu.

Korigovanie odchýliek skutočného stavu od plánov a štandardom

 Odchýlky sa zisťujú komparatívnou analýzou: skutočného stavu a plánu, dosiahnutých výsledkov jednotlivých pobočiek medzi sebou.

V medzinárodnom podnikaní je proces kontroly, ako aj návrhov a flexibilného realizovania nápravných opatrení zložitý, najmä vzhľadom na veľké vzdialenosti medzi pobočkou a ústredím a komunikačné nedostatky.

29.Vstup firmy na zahraničný trh s priamymi investíciami

Investičné prostredie a determinanty priamych zahraničných investícií

- investičné prostredie je súčasťou ekonomického prostredia. Tvorí ho súhrn právnych noriem, obmedzení a politických vzťahov v hostiteľskej krajine, ktoré pozitívne alebo negatívne ovplyvňujú rozhodovanie o alokácii zahraničnej investície. Medzi základné prvky investičného prostredia patrí:

· všeobecný postoj vlády a obyvateľstva k zahraničným investíciám

· regulácia vlastníctva zahraničných firiem

· menová regulácia

· dostupnosť informácií o danej krajine a osobné skúsenosti manažérov z danej krajiny

· marketingové faktory

· nákladové faktory – činitele, ktoré zvyšujú zisk znižovaním nákladov na produkciu a distribúciu, možnosti získavania výrobných zdrojov

· dopytové faktory-činitele, ktoré zvyšujú zisk rastom predaja

Priame zahraničné investície sú jednou z foriem realizácie dlhodobého medzinárodného pohybu kapitálu, ktorý sa delí na:

· portfóliové investície – na základe ktorých ich vývozca neovláda ani neriadi firmu v zahraničí a zo zahraničia mu plynú iba výnosy z kapitálu

· priame investície – ktoré umiestňuje investor v zahraničí s cieľom získať kontrolu nad podnikom, do ktorého investuje zväčša na dlhodobom základe. Investor sa teda podieľa nielen na zisku firmy, ale i na jej vlastníctve v takom rozsahu, že ju môže ovládať, kontrolovať, či riadiť (väčšina autorov uvádza rozpätie vlastníctva 10-25 % jako predpoklad pre zatriedenie investície medzi priame)

Podielové a úplné zahraničné vlastníctvo

Ak sa chce firma presadiť na zahraničnom trhu, v mnohých prípadoch je dôleživá priama kapitálová zahraničná implantácia. Kapitálová implantácia v zahraničí môže byť buď v nejakej forme spoluvlastníctva s miestnym alebo aj s iným zahraničným subjektom alebo vo forme úplného vlastníctva zahraničnej prevádzky alebo firmy. Stratégia implantácie na zahraničný trh vyplýva z potreby bezprostredného kontaktu a prezencie na trhu. Kapitálov silné firmy uprednostňujú úplné vlastníctvo pobočky alebo firmy v zahraniční, čo v niektorých prípadoch nie je vhodné alebo možné. Preto je veľmi rozšírená alternatíva podielového vlastníctva s miestnymi firmami, čo odstraňuje niektoré prednášky v presadení sa na trhu. Od podielu vlastníctva závisí aj stupeň kontroly manažmentu firmy. Kontrola firmy je obvykle zabezpečená kontrolným podielom na majetku, ktorý musí byť majoritný.

Spoločný podnik – na základe podielového vlastníctva alebo spoluvlastníctva s inou firmou označuje výrazom joint ventures. Výhody zahraničného spoločného podniku:

· ľahší prístup na zahraničný trh – z hľadiska právnych predpisov, tarifných prekážok i určitej averzie miestnych subjektov voči zahraničným firmám

· výhody domáceho prostredia pre spoločný podnik – podpora pre domácich podnikateľov, obchodné spojenia, poznanie miestnych pomerov

· delenie finančnej a kapitálovej náročnosti podnikania

· delenie rizík – finančných, politických …

Nevýhody a riziká:

· delenie výnosov a zisku – podľa podielu vlastníctva

· možné konflikty vo sfére manažmentu – nevyjasnenosť kompetencií, rôzne názory domácich a vonkajších manažérov

· v porovnaní s úplným vlastníctvom nižší stupeň kontroly aktivít na trhu.

Spoločný podnik je zaregistrovaný na miestnom trhu jako nezávislý podnik podľa právneho poriadku krajiny sídla. Z hľadiska úplného vlastníctva prevádzky na zahraničnom trhu rozlišujeme pobočku zahraničnej firmy a plnoprávnu firmu podľa miestneho práva.

Pobočka – filiálka – nemá vlastnú právnu subjektivitu a v zahraničí nemá rovnoprávne postavenie s miestnou plnoprávnou firmou, ale aj tak je pomerne častou formou kapitálovej prezencie na odbytovom trhu. Z hľadiska podnikateľskej činnosti to môže byť: odbytová kancelária, stredisko obchodno-technických služieb, kompletizačné a montážne stredisko.

Plnoprávna pridružená firma v zahraničí – afilácia – je spoločnosť s vlastnou právnou subjektivitou. Založenie a právna forma sa riadi právnym poriadkom daného štátu. Kapitál afilácie je buď úplne vo vlastníctve zahraničnej materskej spoločnosti alebo v prípade spoločného podniku sa na ňom podieľajú aj iné osoby (miestne), obvykle minoritne, aby si materská spoločnosť zachovala kontrolu. Spojenie afilácie s materským podnikom nemusí byť navonok zrejmé. Afilácia má jako domáca firma v krajine svojho sídla obchodnopolitické podmienky zodpovedajúce iným domácim firmám (dovozný a vývozný režim, colný a daňový režim, členstvo v domácich hospodárskych inštitúciách).

 Medzi najväčších investorov patria multinacionálne spoločnosti – sú to veľké, dominujúce firmy, ktoré sa zapájajú do medzinárodného pondnikania a majú pobočky, filiálky a afilácie v troch alebo viacerých krajinách. Sú to podnikateľské subjekty, ktoré sú spojené spoločným vlastníctvom, spoločne využívajú zdroje a uplatňujú spoločnú globálnu stratégiu. Na vnútorných a zahraničných trhoch sa dostávajú do konkurenčných vzťahov s inými podnikateľskými subjektami, ktoré na týchto trhoch pôsobia. Využívajú pritom viaceré výhody (výhody z vlastnej technológie, goodwillu, distribúcii, reklame a financovaní a špecifické konkurenčné výhody týkajúce sa napríklad marketingového a manažérskeho

know-how), ktorými disponujú, čo im umožňuje dosahovať nižšie náklady a vyššie príjmy v porovnaní s konkurenciou.

30.Vstup firmy na zahraničný trh bez priamych investícií, strategické aliancie

Strategické aliancie – možno považovať za novú formu podnikania na svetovom trhu. Predstavujú spoluprácu dvoch veľkých firiem za účelom dosiahnutia zisku, synergického efektu z nových skúseností, posilnenia pozície na trhu, resp. preniknutia do ďalších oblastí podnikania. Strategické aliancie sa líšia od tradičných spoločných podnikov, kde dva podnikateľské subjekty spoja časť svojich aktív za účelom založenia nového podniku.

 Z vytvorenia strategickej aliancie plynú nasledovné výhody: partneri spoločne prispievajú do nového projektu, partneri spoločne formulujú a napĺňajú globálne strategické ciele, z bývalého konkurenta sa stáva partner, zo spolupráce vyplýva komparatívna výhoda v porovnaní s konkurenciou.

 Podľa druhu zamerania môže strategická aliancia fungovať ako: technologická, výrobná, nákupná, distribučná, marketingová a multifunkčná.

Export – je najrozšírenejším spôsobom účasti firmy v medzinárodnom obchode. V mnohých prípadoch je predpokladom a podmienkou rozvoja iných spôsobov účasti. Export tovaru podmieňuje poskytovanie obchodno-technických a iných služieb, ako aj úsilie o bližšie napojenie a kapitálovú prezentáciu na perspektívnom odbytovom trhu. (problematika exportu rozpracovaná v kapitole 8, problematika koordinácie odbytových a distribučných kanálov).

Predaj licencií do zahraničnia – predstavuje nepriamu formu prezentácie na zahraničnom odbytovom trhu, kedy vlastník určitých poznatkov a práv (poskytovateľ licencie-licensor) umožňuje inému subjektu (nadobúdateľ licencie-licensee) používať za dohodnutú cenu určité duševné a priemyselné vlastníctvo vo forme:

· technického know-how (technická dokumentácia)

· technologického know-how (výrobný proces)

· markentingového know-how (spôsob vyhotovenia a predaja)

· výrobnej a obchodnej značky

· manažérskeho know-how (riadiaca stratégia)

· kombinácie a modifikácie uvedených foriem.

Špecifickou črtou predaja licencií je charakter predmetu výmeny, ktorým je tzv. nehmotný produkt. Predmet licenčnej zmluvy podlieha morálnemu znehodnoteniu, možnosť opakovateľných poskytovaní toho istého vedecko-technického poznatku, ktorý sa poskytnutím a využívaním nespotrebuje. Predaj licencií do zahraničia má tradíciu predovšetkým vo vzťahu k licenciám na zahraničnú výrobu. Cena za licenciu je však v mnohých prípadoch príliš nízka na to, aby vyvážila určité nevýhody, ktoré predaj licencie môže spôsobiť. Ide najmä o vytváranie vyspelých konkurentov, ktorí môžu postupne zabrániť vstupu alebo dokonca vytlačiť z trhu bývalého poskytovateľa.

Právo na používanie predmetu licencie reguluje licenčná zmluva, ktorá stanovuje najmä:

· subjekty zmluvy: poskytovateľa a nadobúdateľa

· predmet, na ktorý sa vzťahuje licencia

· záväzky poskytovateľa, týkajúce s dodania dokumentácie, služieb, resp.výrobkov

· povinnosti nadobúdateľa (budúceho užívateľa), týkajúce sa podmienok používania predmetu licencie

· cena a spôsob jej úhrady (licenčné poplatky, %-ne platby z dosiahnutých tržieb)

· rozsah a termín platnosti licencie.

Franchising – je osobytným spôsobom licenčnej spolupráce, kde poskytovateľ (franchisor) udeľuje nadobúdateľovi (franchisee) právo na predaj výrobku, služby a spolu s tým mu dáva k dispozícii know-how, strojové zariadenie, uskutočňuje zaškolenie apod. Na druhej strane prísne viaže nadobúdateľa na dodržiavanie kvality výrobkov a služieb. Povolenie sa udeľuje zmluvne, za poplatok. Tento spôsob podnikania sa využíva v hoteliérstve, reštauračných službách, při prenájmoch automobilov a distribúcii.

-umožňuje efektívne vytvárať silnú pozíciu na odbytových trhoch, a to s relatívne nízkymi nákladmi a nízkym rizikov. Jeho výhodou je poznanie miestneho trhu vykonávateľom. Nevýhodou je obmedzený ziskový potenciál, podpora rozvoja budúceho konkurenta a zhoršenie imidžu a stratovosť v prípade nedodržiavania dohodnutej kvality poskytovaných služieb a výrobkov.

Kontrakty na manažment – pri tejto forme sa poskytujú za úhradu manažérske služby vo forme expertíz, projektov, poskytovanie manažérov a ich zaškolenie. Často sa poskytuje právo používať značku firmy poskytovateľa. Na základe manažérskeho kontraktu, ktorý môže byť rozšírený alebo doplnený dohodou o technickej spolupráci, môže sa poskytnúť aj technická dokumentácia, navrhnúť technické a technologické vybavenie, riadiace a marketingové postupy. V niektorých prípadoch môže ísť o vypracovanie celého projektu podniku so zabezpečením dodávok technológií alebo aj kompletnej výbavy až po dodávku na kľúč. V takomto prípade ide o dodanie kompletných investícií a prevádzok na základe zmluvy o dielo, ktorá prekračuje rámec bežného manažérskeho kontraktu. Financovanie je na strane odberateľa. Manažérsky kontrakt umožňuje odberateľovi získanie manažérskeho know-how.

Zhotovenie diela a kontraktačná výroba

Zhotovenie diela zahraničného objednávateľa sa obvykle realizuje na základe zmluvy o dielo. Autor (zhotoviteľ) diela sa zaväzuje vykonať dielo na svoje náklady, objednávateľ diela sa zaväzuje zaplatiť za to odmenu. Zmluva o dielo špecifikuje základné podmienky, ktorými sú: predmet zmluvy, odmena, termín zhotovenia, platenie, záruky a ďalšie podmienky.

 Zhotovenie diela sa týka realizácie montáže a inštalácie, inžinierskych, konzultačných služieb a vývozu stavebných činností.

 Objednávateľ spolupracuje so zhotoviteľom na základe zmluvy pri poskytovaní informácií a ďalších záležitostí, potrebných pre zhotoviteľa diela. Je povinný prevziať dielo v dohodnutom rozsahu a zaplatiť cenu (odmenu) dohodnutú v zmluve alebo určenú spôsobom, stanoveným v zmluve. Platenie za dielo je jednorazové alebo aj po častiach, zvyčajne po dokončení diela. Zmluva o diele môže byť kombinovaná s kúpnou zmluvou, ktorá upravuje obchodnú transakciu. Podiel dodávateľa (10-20%) je aj určitou garanciou pre odberateľa (investora), že dodávateľ dodá a inštaluje zariadenie, ktoré zabezpečí efektívnu produkciu.

Kontraktačná výroba pre zahraničného odberateľa je formou medzinárodnej výrobnej spolupráce, pri ktorej domáci výrobca (dodávateľ, prepracovávateľ, zošľachťovateľ) na základe kontraktu vyrába alebo prapracúva pre zahraničného objednávateľa určitý výrobok alebo materiál za dohodnutú úplatu.

Poskytovateľ služieb

Sprostredkovanie – ako forma medzinárodného podnikania nie je kapitálovo a organizačne náročná a preto sa ňou môžu zaoberať i menšie subjekty. Predmetom sprostredkovateľskej činnosti môže byť sprostredkovanie predaja alebo nákupu. Sprostredkovateľ môže byť zmluvne viazaný na subjekt, ktorého obchody sprostredkuje (zmluvou o obchodnom zastúpení, komisionárskou zmluvou, zmluvou o sprostredkovaní obchodu)

Zmluva o obchodnom zastúpení – dohodnutá medzi obchodným zástupcom a zastupovaným zaväzuje obchodného zástupcu, že bude pre zastupovaného vyvíjať činnosť smerujúcu k uzavretiu obchodu. Predmotom záväzku obchodného zástupcu je vyhľadávanie záujemcov o uzavretie transakcií stanových v zmluve a sprostredkovanie uzavretia týchto transakcií. Ak má zástupca plnú moc, môže v jeho mene uzavrieť obchody alebo vykonávať iné právne úkony. Zastupovaný sa zaväzuje zaplatiť obchodnému zástupcovi províziu. Tá je dohodnutá ako % z ceny za sprostredkované obchody. Zohľadňuje výšku nákladov a obtiažnosť při zastupovaní. Nárok na úhradu nákladov má iba ak to bolo zvlášť dohodnuté. Nárok na províziu vzniká po uzavretí obchodu a po splnení záväzku treťou osobu, ak nie je dododnuté inak.

 Obchodné právo a obchodná prax rozlišuje nevýhradné obchodné zastúpenie (môže zastupovaný poveriť zastupiteľskou činnosťou na vyhradenom teritóriu okrem nevýhradného zástupcu aj iné osoby, provízia po uzavretí transakcie) a výhradné obchodné zastúpenie (zastupovaný je viazaný nevyužívať na stanovenom teritóriu a pre určený okruh obchodov iného obch. zástupcu, provízia aj bez uzavretia transakcia). Zastupiteľská zmluva môže byť uzatvorená na čas určitý alebo neurčitý s pôsobnosťou na vyhradenom teritóriu. Zmluva na čas neurčitý môže byť ukončená výpoveďou ktoroukoľvek zo strán

Komisionárskou zmluvou sa komisionár zaväzuje, že pre komitenta zariadi vo vlastnom mene na jeho účet určitú obchodnú záležitosť a komitent sa zaväzuje zaplatiť mu úhradu. Komisionár rokuje s tretími osobami nazávislejšie od komitenta v porovnaní s obchodným zástupcom, ale aj tak sa riadi jeho pokynmi, od ktorých sa môže odchýliť, len keď je to v záujme komitenta. Komisionár predstavuje určitý medzistupeň medzi samostatným obchodníkom, ktorý dohodne obch. transakcie vo vlastnom mene a na vlastný účet a sprostredkovateľom obchodu, ktorý rokuje v mene a na účet inej osoby. Komisionárska provízia sa obvykle stanoví na základe určitého % z ceny transakcie, ktorú uzavrel v prospech komitenta. Ak nebola dohodnutá výška provízie, prináleží komisionárovi úplata primeraná uskutočnenej činnosti a dosiahnutému výsledku. Okrem provízie je komitent povinný uhradiť nevyhnutné náklady spojené s dohodnutím a uzavretím transakcie, ak nie sú kryté provízou. Ak je predmetom záväzku komisionára trvalá činnosť, je trvanie vzťahu medzi komisionárom a komitentom podobné ako pri obch. zastupovaní.

Zmluvou o sprostredkovaní sa sprostredkovateľ zaväzuje, že bude vyvíjať činnosť smerujúcu k tomu, aby záujemca mal príležitosť uzavrieť určitú zmluvu s treťou osobou a záujemca sa zaväzuje zaplatiť sprostredkovateľovi úplatu – províziu. Nárok na províziu vzniká sprostredkovateľovi vtedy, ak je uzavretá zmluva, ktorá je predmetom sprostredkovania. Sprostredkovateľovi vzniká nárok na províziu už obstaraním príležitosti uzvrieť s treťou osobou zmluvu s určitým obsahom, nárok nevzniká, ak bola zmluva uzatvorená bez jeho súčinnosti. Na rozdiel od zastupiteľskej zmluvy nie je sprostredkovateľská zmluva podkladom pre trvalejší vzťah a spoluprácu. Môže však byť aj skúškou na nadviazanie budúceho dlhodobejšieho vzťahu.

vstup

krajina A

krajina B

krajina C

vstup

krajina C

krajina B

krajina A

stratégia diferenciácie

cieľový trh

stratégia zamerania

vybraný cieľový trhový segment

nákladové vodcovstvo

Kultúrne prostredie B

Médium

Dekódovanie správy

Príjemca správy

Informačný šum

Hodnotenie

komunikačného

procesu

Kultúrne prostredie A

Zdroj správy

Zakódovanie správy

L

Stanovenie exportnej

ceny

Krajina pôvodu korenín: výrobca/exportér

Krajina pôvodu korenín: výrobca/exportér

Predaj na domácom trhu

Importér / reexportér

Importér / Spracovateľ / Exportér

Veľkoobchod / Maloobchod

Predaj na zahraničnom trhu

Importér

Veľkoobchod / Maloobchod

