Hoofdstuk 1: Marketing
	Marketing
	Sociaalproces en management proces, waarin individuen verkrijgen waar ze behoefte aan hebben. Door producten te creëren en door te geven.
winstgevende relaties opbouwen en in stand houden.

	Behoefte
	Besef van individu dat er iets ontbreekt.
Fysieke behoefte: voedsel, kleding
Sociale behoefte: genegenheid
Individuele behoefte: kennis

	Wens
	Concrete vorm van behoefte. Afhankelijk van cultuur en karakter.

	Vraag
	Elke wens wordt omgezet in een vraag.

	Marktaanbod
	Combinatie van producten, diensten en belevingen. Mensen bevredigen hun behoeften via marktaanbod.

	Marktmyopisch
	Marktbijziendheid. Marketeers zijn blind voor veranderende behoeftes van de mensen.

	Waardenperceptie
	Het vermogen van een product om aan de behoefte te voldoen in ogen van de klant.

	Klanttevredenheid
	Mate waarin prestaties van het product voldoen in ogen van de klant.

	Ruil
	Handeling waarbij persoon het gewenste product verwerft door zelf iets in ruil te geven.

	Transactie
	Meetinstrument van de marketing. Twee partijen willen iets van waarde.

	Relaties
	Marketing bestaat uit ruilrelaties met doelgroepen opbouwen en behouden.

	Markt
	Groep afnemers van een product ze delen een bepaalde behoefte die bevredigd wordt via ruilrelaties.

	Marketingmanagement
	Marketingstrategie ontwikkelen die uitgaat van de klant.

	Doelmarkt
	Welke klanten worden bediend?

	Waarde-aanbod
	Serie van waarden die een bedrijf belooft aan hun klanten. Hoe kunnen we klanten best bedienen?

	Marktsegmentatie
	Markt verdelen in klantsegmenten doelgroep

	Marketingmanagers
	Besluiten op welke klanten ze richt en bekijken wat de aard is van de vraag.

	Demarketing
	Marketing om vraag tijdelijk te doen dalen

	Differentiëren
	Onderscheiden van concurrent

	Positioneren
	Hoe product wordt gezien door afnemers

	Inside-out
	Verkopen wat je maakt, niet wat de klant wil

	Unsought products
	Producten waar kopers niet aan denken

	Outside-in
	Bedrijf gaat onderzoeken wat behoeften van klanten zijn en gaat hier op inspelen.

	Marketingprogramma
	Zet de vooraf opgestelde strategie om in actie. Bestaat uit de marketingmix van het bedrijf en bouwt klantenrelaties op.

	CRM
	Customer relation manager

	Klantenaandeel
	Deel van de aankopers die bij het bedrijf aankopen doen.

	Klantvermogen
	Hoe trouwer de winstgevende klant, hoe groter het klantvermogen.

Hoofdstuk 2: bedrijfs –en marketingstrategie
	Strategisch plan
	Een plan waarin wordt beschreven hoe een bedrijf zich zal aanpassen om te profiteren van kansen in een voortdurende veranderende omgeving. Zodat doelen en capaciteiten van het bedrijf voortdurend afgestemd blijven op de veranderende omgeving

	Mission statement:
	Geformuleerde missie. Deze missie bevat:
· Overkoepeld doel van het bedrijf
· Wat het bedrijf wil bereiken in bredere omgeving
· Bestaansredenen van het bedrijf
Een mission statement dient als invisible hand die de organisatieleden de juiste richting wijst.

	Abell-diagram
	Geeft weer waarmee het business domein wordt gevisualiseerd

	Strategische businessunit (SBU)
	Bedrijfsonderdelen met een eigen missie en doelstellingen waarvoor een onafhankelijke planning kan worden opgesteld.

	BCG-methode
	Methode van portfolioplanning waarbij SBU’s beoordeeld worden op:
· Groei in hun markt
· Relatief marktaandeel

	General Electric model
	Methode van portfolioplanning waarbij SBU’s beoordeeld worden op:
· Market attractiveness
· Business attractiveness

	Ansoff-matrix
	Instrument om groeikansen te bepalen van een onderneming en dat is de manier waarop bedrijven verschillende groeistrategieën kan implementeren.

	Marketingstrategie
	Legt de missie en de gehele bedrijfsdoelstellingen vast.

	De vier 4p’s
	Product, prijs, plaats, promotie

	Kostenleiderschap:
	De laagste prijs aanbieden

	Focus
	De laagste prijs aanbieden + een uniek product aanbieden voor een speciaal deel van de markt.

	Marketingmix
	De serie van beheersbare, tactische instrumenten die het bedrijf combineert om de gewenste reactie op doelmarkten te bereiken. Het bestaat uit alles wat het bedrijf kan doen om de vraag naar zijn product te bereiken.

	Operationele controle
	De continue prestaties worden afgewogen t.o.v. de jaarplanning en er wordt ingegrepen waar nodig

	Strategische controle
	Het bedrijf kijkt of de basisstrategie goed past bij de kansen die zich voordoen.

	Marketingaudit
	Een volledige systematische en periodieke doorlichting van de omgeving, doelstellingen, strategieën en activiteiten van het bedrijf, waarbij kansen en bedreigingen geconstateerd.

	Micro-omgeving
	Krachten IN het bedrijf (afdelingen) die van invloed zijn op het vermogen om succesvolle relaties met geselecteerde klanten op te bouwen.

	Taak marketingmanagement:
	Relaties met klanten opbouwen door klantwaarde en tevredenheid te genereren. Ze moeten samenwerken met alle afdelingen in het bedrijf.

	Meso-omgeving
	De krachten in de directe omgeving van het bedrijf die invloed hebben op het vermogen om succesvolle relaties met geselecteerde klanten op te bouwen. (klanten, leveranciers,..)

	Consumentenmarkten (B2C)
	Individuen en huishoudens die goederen aanschaffen voor persoonlijk gebruik

	Business to business (B2B)
	Goederen ingekocht voor verwerking of bewerking in het productieproces of voor de wederverkoop

	Overheidsmarkten
	Instellingen van de overheid die goederen kopen om openbare diensten te leveren of ze overhevelen aan andere die ze nodig hebben.

	C2C markten
	Consumenten handelen onderling

	Bedrijfstak
	Verzameling van alle aanbieders van een bepaald product of een bepaalde dienst.

	Entrée –en exitdrempels
	Bepalen het vermogen van bedrijven in een bedrijfstak om gemiddeld een hoger rendement te halen dan in andere bedrijfstakken.

	Intermediairs
	Helpen het bedrijf bij promotie, verkoop en distributie van goederen.

	Belangengroep
	Een groep die belang heeft bij, of invloed uitoefent op het vermogen van het bedrijf zijn doelstellingen te realiseren.

	Macro-omgeving
	De bredere maatschappelijke krachten die de micro-omgeving beïnvloeden.

	DESTEP
	Demografische, economische, sociale, technologische ecologische en politieke factoren waardoor macro-omgeving wordt beïnvloed

	Maatschappelijk verantwoord ondernemen
	Hierbij wordt de afweging gemaakt tussen Profit, People en Planet

	Openbaar beleid
	Richtlijn voor handel

Hoofdstuk 3: marketingomgeving

Hoofdstuk 4: marktonderzoek
	Marketinginformatiesysteem (MIS)
	Bestaat uit mensen, apparatuur en procedures om benodigde, tijdige en exacte informatie te verzamelen, analyseren en evalueren en daarna te verspreiden onder de marketingbeslissers.

	Marktonderzoek
	Systematisch verzamelen en analyseren van informatie die relevant zijn voor een specifieke marketingsituatie

	Representatief zijn
	De resultaten moeten gelden voor de hele populatie

	Interne databases
	Elke afdeling in een bedrijf kan informatie doorgeven aan andere afdelingen

Hoofdstuk 5: koopgedrag van consumenten en bedrijven
	Consumentenkoopgedrag
	Koopgedrag van personen en huishoudens die goederen en diensten aanschaffen voor eigen gebruik

	Onderbewustzijn:
	Beslissing nemen op basis van instincten en emoties

	Neuromarketing
	Logo’s en reclames die afgestemd zijn op instinctieve verlangens

	Blackbox
	Alle prikkels komen met de consument binnen in de blackbox

	Straight buy
	De afnemer besteld zonderwijzigingen iets wat hij al eerder besteld heeft, het is routinematig

	Modified buy
	Koper wil de productspecificaties prijs, leveranciers wijzigen.

	New task buy
	Koopt een bedrijf een product voor de eerste keer

	Decision making unit/inkoopcentrum
	Alle individuen en units die deelnemen aan het besluitvormingsproces rond de koop.
De DMU is geen vaste eenheid in de organisatie.

	E-procurement
	Online aankopen

Hoofdstuk 6: marketingsegmentatie, doelgroepbepaling en positionering
	Marktsegmentatie en doelgroepkeuze
	Marktsegmenten opsporen, er een of meer uitzoeken, en producten en diensten ontwikkelen die daarop zijn toegesneden.

	Doelmarkt
	Een groep klanten met gelijke behoeften of eigenschappen, waarop je je als bedrijf wil richten.

	Ongedifferentieerde marketing
	Je negeert de verschillen tussen de segmenten en je richt je met één aanbod op de hele markt.

	Gedifferentieerde marketing
	Hier worden verschillende doelgroepen aangesproken met een verschillend marketingaanbod.

	Lokale marketing
	Houdt in dat merken en promotieacties worden aangepast aan behoeften en wensen van lokale groepen klanten.

	Individuele marketing
= één-op-éénmarketing
	Producten en marketingprogramma’s worden toegesneden op de behoeften en voorkeuren van individuele klanten.

	Mass customization
	Massa ontwerp gericht op individuele personen

	Concurrentievoordeel
	De mate waarin een bedrijf zich positioneert als leverancier van hogere waarde

	Onder positioneren
	Mensen hebben niet meer als een vaag idee van het bedrijf of weten er niet speciaals over

	Over positioneren
	Een te positief beeld geeft alleen maar tegenslag

	Verwarde positionering
	De klant krijg een verward beeld van het bedrijf

Hoofdstuk 7: producten, diensten en merkenstrategie
	Zuivere dienst
	Arstenbezoek. (artsenbezoek is de meest zuivere dienst. Een volledig zuivere dienst bestaat niet, want in onze maatschappij is zo administratief dat je overal een document voor nodig hebt)

	Zuiver product
	Zout

	Kernproduct
	Geeft behoefte weer van de klant

	Werkelijk product
	Eigenschappen, verpakking, ontwerp

	Uitgebreid product
	Garantie, service na verkoop

	Consumentenproducten
	Producten voor persoonlijk gebruik

	Convenience product
	Producten voor dagelijks gebruik

	Specialty goods
	Exclusieve producten

	Industriële producten
	Producten die worden gebruikt voor verwerking/ bewerking in een bedrijf. (in het productieproce)

	Productmix
	Alle productlijnen van het assortiment

	Merk
	Alles wat het product voor de consument betekent

	Brand equity
	Het positieve verschil dat het kennen van de merknaam heeft op het koopgedrag

	Huismerk
	Distributeursmerk

	Co branding
	Philips en Dauwe Egberts die samen Denseo op de markt brachten.

	Licentie merk
	Disneyfiguurtjes die op kaften staan

	Bedrijfseconomische analyse
	Verwachte kosten, afzet, winst i.o.m. bedrijfsdoelstellingen?

Hoofdstuk 8: prijsbeleid
	Gangbare prijs (going rate)
	Prijs baseren op prijs van concurrentie

	Geheime inschrijving
	Prijs baseren op vermoedelijke prijszetting van concurrentie

	Afroomprijsstrategie
	Eerst hoge prijs, dan markt afromen

	Penetratiestrategie
	Eerst lage prijs om veel kopers te lokken en dus een groot marktaandeel te veroveren. Door grote afzet worden de kosten laag, prijs kan dan weer lager worden gezet.

[bookmark: _GoBack]
Hoofdstuk 9: distributiebeleid
	Bedrijfskolom
	Hele weg dat een product aflegt. Dus van producent van grondstoffen tot consument.

	Distributiekanaal
	Groep onderling afhankelijke organisaties die samen zorgen dat het product ter beschikking wordt gesteld aan consument of bedrijf die het product gebruikt of verbruikt.

	Distributieschakel
	Elke laag tussenhandelaren die product dichter bij eindafnemer brengt

	Geïntegreerd verticaal marketing systeem
	Bedrijf dat verschillende niveaus onder handen heeft

	Contractueel verticaal marketing systeem
	Ze zijn niet eigenaar, maar er worden wel overeenkomsten gemaakt tussen bedrijven.

	Geleid verticaal marketing systeem
	Één of enkele deelnemers hebben leiding

	Franchiser
	Franchisegever.

	Franchisee
	Franchisenemer

	Discountwinkel (off-price retailers)
	Lage prijs en veel omzet, omdat ze veel verkopen kunnen ze met deze lage prijs toch winst maken.

	Bulk breaking
	Vb: als groothandelaar koop ik 1000 stuks en ik lever die aan bijvoorbeeld 10 detaillisten per 100 stuks.

