

5. МЕЖДУНАРОДЕН МАРКЕТИНГОВ МИКС – СТРУКТУРА И КОМПОНЕНТИ

5.1. Продуктова политика

5.2. Ценообразуването в международния бизнес

5.3. Дистрибуционна политика

5.4. Промоционна политика

След усвояване на материала по тази тема Вие ще знаете:

- ✚ отговора на въпроса „Необходима ли е адаптацията на един продукт към международната икономическа среда, кои продукти са подходящи и кои не за международните пазари?“
- ✚ до каква степен логистиката е важна част от международната маркетингова среда
- ✚ защо директният износ чрез чужди дистрибутори е основна форма на международния бизнес
- ✚ по какъв начин рекламата представя продукта и отчитане на аспектите при вземане на решения за рекламната дейност.

Една от важните тенденции, която все по-устойчиво се утвърждава и следва да се отчита от маркетинга, е уеднаквяването на вкусовете на хората по света. Глобалните комуникации непрекъснато увеличават това сходство. От друга страна, изискванията за международна адаптация се отнасят както за потребителските продукти, така и за редица индустриални продукти. Централни-

ят въпрос за маркетинга в международния бизнес е преценката дали продуктите, продавани на вътрешните пазари, трябва да се адаптират или стандартизират в условията на международната пазарна среда, или да се разработва нов продукт? Въпросът пред всяка международна компания е и в това: Доколко тя е в състояние успешно да разработи и продава глобален продукт?

5.1. Продуктова политика

В съвременните условия разработването на нови продукти е важен фактор за запазване и разширяване на позициите на фирмите на международните пазари.¹⁵

Повечето фирми стартират в международния бизнес с продажби на продукти от вътрешния пазар чрез износ. В тази връзка възниква въпросът този продукт може ли да се продава непроменен, или следва да се адаптира? В повечето случаи продуктите, които една фирма продава на международните пазари, са по-различни от тези на вътрешните пазари. Това се отнася и до опаковката, и до маркировката, и до други различия.

Относно необходимостта за адаптация на продукта към международната икономическа среда могат да се направят следните изводи:

- първо, особено важни са промените в потребностите на потребителите, условията на употреба и възможностите за покупка;
- второ, налага се да се отчитат индивидуалните пазарни особености, произтичащи от различия в техническите стандарти, а също и езикови различия;
- трето, адаптацията се налага, когато конкуренцията е въвела адаптиран продукт;
- четвърто, адаптацията може да се форсира, за да отговори на местните производствени параметри

¹⁵ Dudley. J., *Strategic des Annees 90, le defi du marche unique*, Les Editions d'Organisation, Paris, 1990, p. 239-302

(суровини, работна сила, съоръжения);

- *нето, продуктовата адаптация се налага и при наличие на правителствено регулиране, свързано с различия в стандартите.*

Продуктовата политика включва и такива важни области в международния маркетинг като вземането на решение относно търговската марка, опаковката и маркировката, както и за политиката на гаранциите и сервиза.

Сериозен проблем в международния маркетинг е опазването на търговските марки на фирмата. Той възниква от факта, че все по-често в редица пазари се срещат имитации на известни марки. На практика имитиращият продукт се оформя максимално близо до оригинала по дизайн, опаковка, маркировка така, че клиентът да смята, че купува оригиналната марка. Например оригиналът е Колгейт, а при имитацията се изписва Коалгейт. Търговията със стоки с фалшиви марки достига огромни размери, като борбата с тях е без особен успех. В тази връзка над 150 фирми (като Картие, Кока-Кола, Форд, Сейко, Плейбой и др.) създадоха антифалшификаторска коалиция за борба с това международно бедствие, което нанася огромни загуби на най-известните фирми.

Международната търговия става технологично по-интензивна и запазването на интелектуалната собственост става все по-важна за поддържане на конкурентно предимство. Законите за патентното право защитават инвестициите в разработката на нови продукти, но в различните държави има различни разпоредби относно това какво може патентно да се защитава, каква е степента и периода на тази защита. Например в Япония патентната защита е за срок от 20 години, а в САЩ – 75 години. В страни като Тайланд законите за авторското право не защитават софтуера, което позволява софтуерните продукти да се продават по-евтино. Такова пиратство вреди на тези отрасли, за които интелектуалната собственост е особено важна – такива като фармацевтичната промишленост, аудио- и видеопродуктите и т.н.

В международния бизнес един продукт се оценява не само по неговия вид и физически характеристики, но също така и по това къде е произведен, т.е. с авторитета на държавата. Така например, Германия има репутация на производител на

добри леки коли, Франция – на козметика, Япония – на електроника и т.н.

Опаковката, по своята същност, има предпазни и промоционни аспекти, които в международния бизнес са с особена важност. В топъл и влажен климат са необходими едни опаковки, в сух и студен – други. Опаковката зависи и от каналите на дистрибуцията. Промоционните аспекти на опаковката се различават в отделните международни пазари и зависят от специфични фактори за всяка страна. Маркировката трябва да бъде стандартизирана по вид, но задължително да съдържа и текст на съответния език. Тя е едно от средствата за комуникация с клиентите. Етикетът следва да насърчава и привлича клиентите за покупка.

В международния бизнес в много по-голяма степен покупката се определя от наличието на гаранционно и следгаранционно обслужване. Затова гаранцията и следпродажбеното обслужване могат да се използват като ефективно конкурентно средство.

Необходимостта от предлагането на нов продукт за международния бизнес се основава на две основни идеи – удовлетворяване потребностите на потребители в различните страни и разработка на продукти за глобалните пазари.

„Решаването на задачите от стратегическото планиране е невъзможно без маркетинга. В същото време целият комплекс от маркетингови дейности има и стратегически, и оперативни компоненти.“¹⁶

Маркетинговата стратегия може да бъде ориентирана към разширяване на продукта със или без значителна продуктова адаптация или разработване на нови продукти за определени чужди пазари, или нов дизайн на глобален продукт за всички пазари.

След маркетингов анализ всяка фирма решава кои продукти да продава и на кои пазари. Такова решение се взема след няколко основни стъпки:

- *първо, оценяване на международния жизнен цикъл на продукта, за да се определят потенциалните пазари;*
- *второ, сортиране на пазарите, за да се открият тези*

¹⁶ Гъргаров, Здравко, Маринова, Надя, Маркетинг, „САНИН – Н и Н“ ООД, Благоевград 2010, с.155

с най-висок потенциал;

- *трето, оценяване на отделните пазари, за да се види доколко отговарят на целите на фирмата (пазарен дял, възвращаемост на инвестициите, отговор на конкуренцията);*
- *четвърто, конкурентна проверка, за да се определят пазарите, където компенсациите риск-печалба са най-привлекателни;*
- *пето, да се определят реалистични цели за пазарния дял на избраните пазари.*

Международният жизнен цикъл на стоката се свързва с етапите на растежа на търсенето, разположен във времето, в зависимост от доходите и развитието на потребителското търсене в отделните страни. Обикновено търсенето расте в страната новатор и в другите развити страни. Едва след това търсенето започва и в по-слабо развитите страни.

Основният въпрос пред международния маркетинг на кой пазар и с какъв продукт да се навлиза е свързан с нереализирания пазарен потенциал. Фирмите обикновено се насочват към пазари, където е вероятно да постигнат значителен пазарен дял. Решението за навлизане в пазара трябва да става на базата на преценка на нереализирания пазарен потенциал срещу силата на конкуренцията.

Важен фактор за пазарната привлекателност са и правителствените разпоредби. Правителства, които провеждат политика на заместване на вноса, използват редица тарифни и нетарифни ограничители на вноса, ограничаващи дейността на чуждите фирми и стимулиращи развитието на местните фирми.

В заключение, маркетинговият мениджмънт преди да реши да участва с даден продукт на международния пазар е длъжен да оцени продуктовия риск, конкуренцията, вероятната възвръщаемост и необходимите ресурси.

5.2. Ценообразуването в международния бизнес

Глобализацията на международните икономически отношения не променя същността на ценообразуването в тях, но оказва влияние върху променящата се пазарна конюнктура. Цената продължава практически да се определя от паричната сума, която продавачът желае да получи, предлагайки стоки или услуги, и сумата, която купувачът е готов да заплати за дадена стока или услуга. Маркетологът следва да отчита, че съвпадението на посочените две изисквания зависи от много условия, получили названието ценообразуващи фактори. По характер, ниво и сфери на действие тези фактори могат да бъдат класифицирани в няколко основни групи:

- *първо, общи икономически – действащи независимо от вида на продукцията и конкретните условия на нейното производство и реализация (икономически цикъл, състояние на съвкупното търсене и предлагане, инфлация);*
- *второ, конкретни икономически – определяни от особеностите на дадената продукция, условията на нейното производство и реализация (разходи, печалба, данъци, търсене и предлагане, потребителски качества);*
- *трето, специфични – действащи само по отношение на някои видове стоки и услуги (сезонност, експлоатационни разходи, комплектност, гаранции и сервизни условия);*
- *четвърто, специални – свързани с действията на особени механизми и икономически инструменти (държавно регулиране, валутен курс);*
- *пето, неикономически – политически, военни, религиозни, етнически и др.*

На международния пазар всяка от тези групи има своите особености.

Доказано е, че съотношението между търсенето и предлагането се усеща много по-остро от субектите на външната търговия, в сравнение с вътрешния пазар. Защото участниците в международната търговия на пазара се сблъскват с несравнимо по-голямо число конкуренти. По тези причини маркетингозите са задължени постоянно да следят конюнктурата на световния пазар и да сравняват своите производствени разходи със световните. Производителите на стоки за външния пазар се намират в състояние на постоянен ценови стрес. В същото време следва да се отчита и обстоятелството, че на международните пазари потребителите са значително повече и че в рамките на световния пазар производствените фактори не са така мобилни. Тяхното движение се препятства от националните граници и валутните ограничения, които противодействат на възможността за изравняване на загубите и печалбите. Всичко това не може да не се отразява върху формирането на световните цени.

Основен фактор, който влияе на ценообразуването, е състоянието на търсенето и предлагането и в световната търговия. Върху цената на предлаганите стоки и услуги, на практика, съществено влияние оказват платежоспособното търсене, обема на търсенето и потребителските свойства на предлаганите стоки и услуги. Като ценообразуващи фактори, влияещи на предлагането в международната търговия, маркетингозите определят: количеството на стоките, които се предлагат на пазара; разходите за производството и реализацията; цената на ресурсите или на средствата за производство, използвани за създаване на съответната стока. Общ фактор за ценообразуването е наличността на заместител на предлаганата за реализация стока.

Върху цените в световната търговия, в редица случаи, съществено влияние оказват и други фактори – валутата за разплащане, условията за разплащане и някои други икономически и неикономически фактори.

Маркетингът отчита, че на световния пазар са възможни и случаи на изкривяване на съотношението между търсене и предлагане. При огромно търсене на дадена стока може да възникне ситуация, при която на пазара да се появи стока по национална цена, която за известно време да определя световната цена и с

вероятност да бъде неправомерно висока. И обратно, често предлагането значително надвишава търсенето. Тогава основният обем на продажбите, естествено, ще се падне на тези субекти на международната търговия, които произвеждат при най-изгодни условия и най-ниски цени. Затова при анализа на външнотърговските цени следва да се отчитат различията им от гледна точка на пазарните позиции на отделните страни и пазарната конюнктура. Защото в международния маркетинг съществува понятието „цени на продавача“, т.е. предлагани от продавача и следователно относително по-високи, и „цени на купувача“, т.е. приемани и плащани от купувачите и следователно относително по-ниски. В зависимост от това се формира „пазар на продавачите“, на който поради преобладаване на търсенето търговските показатели и цените се диктуват от продавачите, и „пазар на купувачите“, на който поради преобладаване на предлагането господстват купувачите и ситуацията е противоположна по отношение на цените. Но тази пазарна ситуация непрекъснато се изменя, което се отразява и върху цените. Следователно маркетинговете трябва непрекъснато да наблюдават и анализират пазарната ситуация. В противен случай при определяне на цените са възможни сериозни субективни отклонения.

В последните едно-две десетилетия маркетинговите анализи показват, че важна роля при ценообразуването на стоките започнаха да играят съпътстващите услуги, оказвани от производителите и доставчиците на вносителя или крайния потребител. Става дума за общоприетите условия за доставка – техническо обслужване, монтаж, гаранционен ремонт и други специфични видове услуги, свързани с придвижването, реализацията и използването на стоката. Този аспект стана особено важен в новите условия, когато се увеличава делът на търговията с върхови технологии и все по-сложни машини и оборудване. Не са редки случаите, когато стойността на услугите при износа на оборудване и машини достига до 60% от цената на доставката.

„Първоначално се определя приблизителното равнище на цената в рамките на избраната ценова стратегия. Впоследствие се избира специфично ценово равнище, приспособено за всеки

отделен клиент чрез различни географски корекции, ценови отстъпки и др.¹⁷

В международния бизнес ценообразуването се осъществява в условията на остра конкурентна среда, динамично равновесие между търсенето и предлагането и сравнителна свобода на пазарно поведение от страна на износители и вносители. Обаче тези общи принципни постановки изискват определени корективи, отчитащи спецификата на международните пазари. Като основен критерий за тяхната класификация се използва степента на конкурентната свобода. По този критерий повечето маркетинголози класифицират световните пазари в четири основни типа – пазари при свободна (съвършена) конкуренция; пазари при чист монопол; пазари при монополистична конкуренция и пазари при наличие на олигополи. Всички тези пазари се различават преди всичко по количеството на търговските субекти, което много силно влияе върху механизма на ценообразуването.

Международните цени се формират в немалка степен, и под влияние на провежданата от отделни държави политика в областта на ценообразуването. Така държавното регулиране на вътрешните цени, субсидирането на износа, подкрепата на вноса, провежданата митническа политика и т.н., в крайна сметка се оказват мощни инструменти за съществено влияние и на външните цени, при което толкова по-голямо, колкото по-мощно е присъствието на компаниите на дадена страна на световния пазар. Държавата регулира цените на вътрешния пазар основно чрез два инструмента – гарантиране на производителите нивото на продажните цени и предоставяне на субсидии за покриване на производствените разходи. Класически пример за това е селскостопанската политика на Европейския съюз.

В Европейския съюз съществува ефективен механизъм за ценообразуване, разработен за всеки вид селскостопанска продукция и за всеки регион. Определени са няколко категории цени – индикативни, определяни от ЕС като желателни, минимални цени на вноса или прагови, минимални продажни цени. Всички те защитават пазара от вноса и гарантират определен ми-

¹⁷ Инджова, Ц., Управление на маркетинга, Нов български университет, 2012 г., с.135

нимум на дохода. Тази аграрна политика позволи на ЕС за 10-15 години да измени пътя от вносител на селскостопанска продукция до положение, близко до самоосигуряването, и втори световен износител.

Анализът на принципите на функционирането на международните пазари и процесът на ценообразуване до голяма степен зависи от типа на пазара, в рамките на който действа съответният външнотърговски субект. По тази причина на съвременния глобален международен пазар е присъща множественост на цените. Изучаването и практическото използване на ценовите показатели изисква маркетолозите да следят основните източници, даващи сведения за цените.

5.3. Дистрибуционна политика

След като фирмата е успяла да внедри своя продукт на международния пазар, тя следва да организира и ръководи дистрибуционните канали до крайните канали на международния пазар. За някои фирми този въпрос не е актуален, когато продават чрез индиректни методи, т.е. когато използват чуждестранни дистрибутори, предложени от посредниците. Същото се отнася и за тези, които продават чрез лицензиране или прилагат директен експорт.

Международният маркетинг постоянно е изправен пред отговора на следните стратегически въпроси:

- *Следва ли фирмата да пренесе собствения дистрибуционен модел и на външните пазари, или да го адаптира за всеки пазар?*
- *Какви канали да използва – директни или индиректни?*
- *Каква дистрибуция да използва – селективна или интензивна?*
- *Как фирмата ще управлява канала?*
- *Как да поддържа нивото на своята дистрибуционна стратегия?*

Основната цел на управлението на дистрибуцията в чужбина е да се идентифицират целите на фирмата на чуждите пазари. Маркетинговата програма, в това число и дистрибуцията, е средство за постигане на тези цели. След това се идентифицират специфичните задачи, които трябва да се извършат на тези пазари.

Тъй като директните канали са почти винаги по-ефективни, фирмите се стремят да използват колкото може повече техните услуги. Основният критерий за техния избор е обемът на продажбите. Когато обемът е голям, фирмата може да си позволи да излезе директно на пазара. Когато чуждите пазари са малки, е за предпочитане индиректната дистрибуция.

Дистрибуцията се определя като интензивна, когато се отнася до политиката на продажби чрез всеки търговец на дребно, който иска да продава продукта. Селективната дистрибуция е свързана с избор на ограничен брой продавачи в даден пазар. Тя се прилага в повечето случаи за специалните стоки, тъй като селективната дистрибуция формира техния пазар чрез ограничаване на конкуренцията. За индустриалните и потребителските стоки с дълготрайна употреба селективната дистрибуция може да бъде единственият начин да убеди посредниците да сътрудничат при предоставянето на услуги. При международен маркетинг производителите обикновено дават изключителни франчайзингови права на вносителите.

Основната форма на международния бизнес е директният износ чрез чужди дистрибутори, което изисква съответен подбор на дистрибуционните канали, като се предложат различни видове маркетингова подкрепа.

При подбора на дистрибутори трябва да се прецени какво се изисква от тях, да се оцени досегашната им дейност и да се договори продуктовата линия на фирмата да бъде важна част от бизнеса на дистрибутора. В споразумението за дистрибуция се фиксират правата и задълженията на всяка от страните. Определят се комисионите, които трябва да мотивират дистрибутора, кредитните условия, какви цени ще се ползват (СИФ или ФОБ), избира се валутата, начинът на плащане и т.н.

Маркетинговата задача на дистрибутора се улеснява при утвърдени търговски марки, силна реклама на производителя и

съвместно участие с производителя в търговски изложби. Обикновено износителите обучават продавачите на дистрибуторите. Своевременно ги снабдяват с продукти и рекламни материали. За да бъде ефективен член на международната маркетингова мрежа на фирмата, един дистрибутор трябва да има достъп до редовни и лесни комуникации. Някои фирми организират състезания между дистрибуторите за тяхната по-добра мотивация. Раздават се награди, екскурзии до страната доставчик и др.

Когато фирмата има собствено представителство на чуждите пазари, обикновено то поема отговорността за дистрибуцията, като се налага да се справя със съществуващата дистрибуционна инфраструктура, която в повечето случаи се различава от тази на вътрешния пазар. Продавачът следва да се запознае с дистрибуционната среда на даден външен пазар, за да може да изгради подходяща дистрибуционна стратегия.

Важен въпрос за международния маркетинг е не дали фирмата ще има еднакви модели на дистрибуция на едни или други външни пазари, а кои канали са най-ефективни за даден пазар.

На съвременния етап физическата дистрибуция, разглеждана в по-широк аспект се налага с понятието логистика. Тя обхваща планирането, организацията, контрола и управлението на движението на потоците (материални, финансови, информационни и др.), пресичащи националните граници, от точката на тяхното възникване до крайния потребител в пространството и времето. На национално ниво логистиката е ограничена, преди всичко, от границите между държавите и особеностите на националното законодателство.

Основни субекти в процеса на международната логистика се явяват *доставчиците на износителите, самите износители, посредническите компании, вносителите и крайните потребители.*

Ролята на доставчиците е да осигурят стоката или услугата на износителя. Броят на доставчиците може да бъде неограничен в зависимост от асортимента на стоката и услугата и политиката, провеждана от износителя по отношение на неговите доставчици.

Износителят много често привлича посредници. В ролята на посредници се използват основно превозвачи на стоки и дру-

ги компании, предоставящи различни услуги. Превозваната продукция се застрахова от специализирани застрахователни компании, като задълженията по организацията на застраховането и превоза на стоката, в зависимост от договора, могат да се поемат както от вносителя, така и от износителя.

Краен потребител може да бъде вносителят или всяко физическо или юридическо лице, нямащо изход на световния пазар за дадена стока или услуга. Изборът на окончателния вариант на външнотърговската логистична верига е задължение на логистичния маркетинг и мениджър.

В съвременния международен бизнес, сред многообразието на задачи на логистиката, като основни се определят следните:

- *първо, оптимизиране на процеса на ценообразуване на закупуваните, произвежданите и предоставяните стоки и услуги;*
- *второ, осигуряване на оптимално ниво на качеството на стоките и услугите;*
- *трето, определяне на нивото на потребност от дадена стока или услуга на конкретния вътрешен или външен пазар;*
- *четвърто, доставка с използване на межедутъчно складиране или без такова;*
- *пето, определяне на оптимално ниво на логистичен сервиз;*
- *шесто, оптимизиране работата на задграничните филиали на компанията;*
- *седмо, анализ на международната конкурентна среда и търсене на конкурентни предимства.*

Компаниите, навлизащи в международната логистична дистрибуция, преминават през няколко етапа.

Първият етап се характеризира с отсъствието на връзки на компанията със световния пазар. В този случай националните компании използват посредници, осъществяващи всички необходими външнотърговски операции. Това се отразява върху печалбите на компанията, защото не предполага възможност за собствена логистична операция на международния пазар.

На *втория етап* компанията е в състояние да реализира международни операции, но използва и услуги на посредници. По този начин тя увеличава своите печалби, но не е достатъчно адаптирана към особеностите на пазарите, на които изнася своята продукция.

Третият етап се характеризира със самостоятелни маркетингови операции на компанията на международния пазар, но в повечето случаи се използват маркетингови форми и методи на работа, характерни за вътрешния пазар, без да се отчитат националните особености в отделните страни.

На *четвъртия етап* компанията започва да привлича местни маркетингове и мениджъри и започва да използва и местни методи за организация на работата, но преценката за дейността се извършва на основата на критериите, определени от компанията майка.

За последния – *петия етап*, е характерно създаването на регионални щабквартири в определени географски зони за организиране на дейността и провеждане на самостоятелна маркетингова логистична политика.

В последните години в дейността на ТНК широко разпространение получиха формите на международната логистика, при които износът на стоки от компанията майка се заменя с тяхното производство в дъщерни предприятия в други страни, с последваща реализация в тях или в трети страни. Тези процеси са продиктувани от възможността да се използва по-евтина работна сила, по-ниски данъци, стремеж да се заобикалят митнически или други законодателни бариери, възможност за приближаване до крайния потребител и т.н.

В практиката на редица компании при вноса и износа на стоки се наложиха следните основни организационни форми:

- *покупка на вносни стоки от компания вносител или предаване на продукцията за износ в специализирана външнотърговска компания при условия на подписан договор;*
- *вноските и износните операции да се осъществяват от специализирано подразделение;*
- *различно съчетаване на по-горните форми.*

Привличането на специализирани външнотърговски компании за логистична дейност доказва своите преимущества като удобство, ефективност и качество, намаляване на разходите и сроковете на доставките и т.н.

От друга страна, създаването на собствено специализирано подразделение за логистична дейност също има своите преимущества – възможност за избор на най-подходящ доставчик или клиент; подобряване на качеството на доставяната или получаващата продукция за сметка на непосредствен контрол; използване на по-ниски цени, поради отсъствие на посредници; по-пълно и надеждно информационно осигуряване на доставките; организиране на по-качествени и оперативни връзки.

Освен посочените основни форми на организация на логистиката, в зависимост от целите, стоящи пред компанията, се използват и варианти на комбинации между тях.

5.4. Промоционна политика

В международния маркетинг *промоционната политика* е най-видимата негова функция. Чрез нея фирмата заявява на международния пазар, че съществува. Промоцията е особена комуникация на фирмата с различни потребители, за да ги информира и да им въздейства.

Основна форма на международната промоция е *рекламата*. Международната рекламна дейност на една фирма има някои специфични ограничители, с които фирмата следва да се съобразява. Такива са: езикът, правителственият контрол, наличието на медия, икономическите трудности, местните дистрибутори, вкусовете и отношенията, наличието на агенция.

В международната реклама се наблюдават седем основни аспекта при вземане на решение за рекламната дейност:

- *първо, избор на агенция с две основни алтернативи – международна агенция с вътрешни и задгранични офиси и местни агенции за всеки национален пазар;*
- *второ, избор на рекламно послание с варианти дали*

се използва национално или международно послание, локализиран или стандартизиран подход;

- *трето, избор на медия за всеки пазар, която достига ефективно до целевия пазар;*
- *четвърто, определяне на рекламния бюджет с помощта на няколко основни подхода – процент от продажбите, сравняване с конкурентите, целеви подход (свързване на целите с разходите) и сравнителен анализ (размер на пазара, наличие на медия и т.н.);*
- *пето, оценка на международната рекламна ефективност (основно по резултата от продажбите);*
- *шесто, организиране на международната реклама с три организационни алтернативи – централизирана (главен щаб), децентрализирана и комбинация от двете;*
- *седмо, кооперирана реклама с варианти – сама да рекламира, да се кооперира с местния дистрибутор и дистрибуторът или лицензополучателят сами да рекламират.*

Въпреки че рекламата често е най-важният компонент в промоционния микс на международния маркетинг, за някои фирми, особено тези в индустриалния маркетинг, рекламата не е ключовата форма за промоция. Все по-често в международния маркетинг се налагат и някои други форми на промоцията като: *личните продажби, насърчаването на продажбите, маркетинговият микс като промоция, специални форми на международна промоция, пъблик рилейшънс* (връзките с обществеността).

Личните продажби са основното средство на промоцията след рекламата. Много често те са по-важни в международния, отколкото при вътрешния маркетинг. Те поглъщат значителни средства от промоционния бюджет поради две причини – ограниченията върху рекламата и ниските заплати в някои страни позволяват да се наемат много продавачи.

Насърчаването на продажбите, като дейност не попада директно в категорията на рекламата и личните продажби, но се използва там, където има ниски доходи и хората обикновено са

повече заинтересовани да получат „нещо за нищо“, т.е. безплатни образци, талони за отстъпка в цената и т.н.

Маркетинговият микс се използва като промоция, тъй като неговите елементи имат различно влияние в отделни страни, в които подходящият микс ще има своя степен на индивидуалност.

Специалните форми на международна промоция са свързани с дейността на правителствата за насърчаване на външната търговия, международните търговски панаири и изложби, подкупите и бартерната или насрещната търговия.

Пъблик рилейшънс кореспондира с имиджа на фирмата. Добрите отношения с публиката са от съществено значение за маркетинговия успех. Една фирма, която не се ползва с репутация пред обществото, може да се окаже нежелана на пазара. Публиката на фирмата е по-широка от нейния пазар. Тя включва: потребителите, общата публика, акционерите, правителството, медиите, активните обществени групи, финансовата общност, дистрибуторите и др. Значението на всяка отделна група е различно в държавите. И основна задача на международния пъблик рилейшънс е фирмата да се запознае с различните публики на различните пазари.

Резюме

Централният въпрос за маркетинга в международния бизнес е преценката дали продуктите, продавани на вътрешните пазари, трябва да се адаптират или стандартизират в условията на международната пазарна среда, или да се разработва нов продукт.

Необходимостта от предлагането на нов продукт за международния бизнес се основава на две основни идеи – удовлетворяване на потребностите на потребители в различните страни и разработка на продукти за глобалните пазари.

Продуктовата политика включва и такива важни области в международния маркетинг като вземането на решение

относно търговската марка, опаковката и маркировката, както и за политиката на гаранциите и сервиза.

Сериозен проблем в международния маркетинг е опазването на търговските марки на фирмата. Той възниква от факта, че все по-често в редица пазари се срещат имитации на известни марки.

Определящ фактор, който влияе на ценообразуването, е състоянието на търсенето и предлагането и в световната търговия. Върху цената на предлаганите стоки и услуги, на практика, съществено влияние оказват платежоспособното търсене, обема на търсенето и потребителските свойства на предлаганите стоки и услуги. Като ценообразуващи фактори, влияещи на предлагането в международната търговия, маркетингологите определят: количеството на стоките, които се предлагат на пазара; разходите за производството и реализацията; цената на ресурсите или на средствата за производство, използвани за създаване на съответната стока. Общ фактор за ценообразуването е наличността на заместител на предлаганата за реализация стока.

Основната форма на международния бизнес е директният износ чрез чужди дистрибутори. Когато фирмата има собствено представителство на чуждите пазари, обикновено то поема отговорността за дистрибуцията, като се налага да се справя със съществуващата дистрибуционна инфраструктура, която в повечето случаи се различава от тази на вътрешния пазар.

В международния маркетинг промоционната политика е най-видимата негова функция. Чрез нея фирмата заявява на международния пазар, че съществува. Въпреки че рекламата често е най-важният компонент в международния маркетинг, все по-често се налагат и някои други форми на промоцията като: личните продажби, насърчаването на продажбите, маркетинговият микс като промоция, специални форми на международна промоция, пбблик рилейшънс (връзките с обществеността).

Ключови думи:

маркетингов микс
страна новатор
търсене
предлагане
валутни ограничения
конкурентна среда
съвършена конкуренция
монополистична конкуренция
дистрибуция

Контролни въпроси:

1. Кой въпрос и коя преценка са централни за маркетинга в международния бизнес?

2. Какво лежи в основата на преценката за необходимостта от предлагането на нов продукт на международния пазар?

3. Кой фактор е определящ за ценообразуването на международния пазар?

4. Защо директният износ чрез чужди дистрибутори е основна форма на международния бизнес?

5. Защо за някои фирми, особено тези в индустриалния маркетинг, рекламата не е ключовата форма за промоция?