Cuprins
Introducere
4

Cap.I Conceptul de marketing
5

1.1 Abordarea managerială în marketing
5

1.2 Etape în evoluţia marketingului
7

1.2.1 Orientarea spre produs …….
7

1.2.2.Orientarea spre vânzare
8

1.2.3 Orientarea spre marketing
8

1.2.4 Orientarea spre marketingul social
8

Cap.II Mediul întreprinderii
9

2.1 Conceptul de mediu al întreprinderii
9

 2.2 Macromediul
10

2.2.1 Mediul sociocultural
10

2.2.2 Mediu economic
11
2.2.3 Mediul natural – tehnologic
11
2.2.4 Mediul politic şi legislative
11
2.2.5 Mediul informţional
12
2.3 Micromediul marketingului
12
Cap. III Piaţa
15

3.1 Definirea pieţei
15

3.2 Dimensiunile şi dinamica pieţei
16

3.3. Indicatori de estimare a pieţei
16

3.3.1.Capacitartea pieţei
16

3.3.2 Rata de penetrare a pieţei
18

3.3.3 Rata de saturaţie a pieţei
18

3.3.4 Cota de piaţă
18

3.4 Segmentarea pieţei
18

3.5 Cercetarea peţei
20

3.5.1 Instrumentele cercetării de marketing
20
3.5.1.1 Măsurarea în cercetarea de marketing
20

3.5.1.2 Metode de scalare
20

3.6 Metode şi tehnici de cercetare utilizate în marketing
26

3.6.1 Ancheta
26

3.6.2 Eşantionarea
27

Cap.IV Comportamentul consumatorului
29

4.1 Cercetarea consumului
29

4.1.1 Consumul
29

4.1.2 Factorii individuali ai comportamentului consumatorului
29

4.1.3 Factorii sociali ai comportamentului consumatorului
34

4.2 Modelarea comportamentului consumatorului
34

4.2.1. Necesitatea studierii comportamentul consumatorului
35
4.2.2. Modele generale ale comportamentului consumatoruli
35
Cap.V Mxul de markeing
38
5.1 Definirea mix-ului de marketing
38
5.2 Politica de produs
38
5.2.1 Principalele strategii de marketing în politica de produs
38
5.3 Politica de preţ
39
5.4 Politica de distribuţie
39
5.4.1 Distribuţia – definire, sferă de cuprindere, rol şi funcţii
39
5.5 Politica de promovare
40
5.5.1 Definirea şi rolul politicii de promovare
40
5.6 Strategii de promovare
40
Cap. VI Studiu de caz – Lavazza
42
6.1 Aspecte generale – firma de distribuţie Iess Italia Espresso System
42
6.2 Analiza datelor
53

6.3 Concluzii studiu
59

Bibliografie
61
INTRODUCERE

Cafeaua este cea mai populară bîutură din lume după apă, cu peste 400 de miliarde de ceşti cosumate anual. Boaba de cafea provine dintr-un arbore veşnic verde, cultivat în zonele subtropicale ale lumii. Cele mai vaste regiuni sunt America de Sud, Insulele Caraibe, Africa, Peninsula Arabica şi Indonezia. Cafeaua creştea în mod natural şi în Peninsula Arabiei iar din secolul 11 aici cafeaua a fost preparată ca băutură caldă.
Prima referinţă la cafea, din surse inregistrate, datează din secolul al IX-lea, dar cu multe secole înainte, existau multe legende arabe despre băutura misterioasa şi amară cu puteri stimulatoare.
Primele plante de cafea au fost aduse pe coastele Marii Rosii din Africa. La început cafeaua era considerată aliment şi nu băutură. Triburile est-africane măcinau boabele crude de cafea şi prin amestecarea cu grasime animală obtineau o pastă pe care o modelau sub formă de bile. Acestea erau consumate de războinicii tribului pentru a avea mai multă energie în timpul luptelor.
În prezent, pe piaţa mondială cafeaua se situează, alături de ulei, oţel şi cereale, printre materiile prime de export de înaltă valoare. Situaţia economică a multor ţîri prim-producatoare de cafea depinzând aproape în intregime de exportul cafelei, pentru bunastarea lor nationala. Cele mai importante piete ale cafelei se află la New York şi Londra, unde se negociază varietîţi de cafea din speciile Arabica şi respectiv Robusta.
Pretul cafelei diferă mult, în funcţie de cerere şi ofertă şi el este în mod continuu influenţat de factori cum ar fi: modificările de climă, mişcările politice şi calitatea, precum şi volumul productiei de cafea.
Espresso , o inovaţie recentă în modul de preparare a cafelei, îşi are originea în anul 1822, o data cu apariţia primului espressor în Franţa. Italienii au perfecţionat însa aceasta maşinărie şi au fost şi primii ei producători. Astfel cafeaua espresso a devenit o parte integrantă a vieţii şi culturii italiene, deţinând peste 200 mii cafenele în Italia. Astazi , cafeaua reprezintă o industrie gigantica, incluzând peste 20 milioane de oameni.
Consumul de cafea din Romania este aproape de cinci ori mai mic decât media europeană, arată un studiu realizat de institutul de cercetare a pieţei, GFK. Potrivit studiului, în Romania, un român consumă anual circa 1,83 kg de cafea, în timp ce europenii beau nu mai puţin de 5,3 kg de cafea.
Un alt fenomen reflectat de studiu este şi o scădere cu 3% a consumului de cafea, faţă de perioada similară a anului trecut. Principalele cauze identificate de reprezentantii Asociatiei Romane a Cafelei sunt preţul mare al acestui produs, „prohibitiv pentru mare parte din consumatorii romani“. „Asociatia Romana a Cafelei consideră că una dintre cauzele care au generat o scădere a pieţei cafelei boabe si macinate, ar putea fi generată şi de faptul că acest produs, cafeaua, este purtător de accize, ceea ce atrage după sine preţuri mari.

Prezenta lucrare este un studiu cu privire la aspecte legate de percepţia consumatorilor cu privire la produsele băuturi calde (cafea şi ceai), realizat cu scopul de a surprinde efectele pe care le are prezenţa cafelei pe piaţa din romania asupra consumatorilor pentru a putea stabili strategii de viitor în vederea creării şi menţinerii unei legături permanente şi favorabile cu un public vizat. Deoarece România se află într-o continuă ascensiune acest studiu prezintă interes întru – cât firmele la ora actuală caută să pună mare accent pe clienţi, modul comunicare cu aceştia şi pe strategiile pe termen lung mai mult decât pe realizarea de profit pe termen scurt.
Abordarea acestei teme reprezintă găsirea unor răspunsuri la problema managerială cu care se confruntă firma Ies Caffe Espresso System şi anume dacă să introducă pe piaţa din România în zona de vest, în viitorul apropiat o nouă modaliatate de cumpărare a cafelei, băuturilor răcoritoare şi produselor snack prin intermediul automatelor Cosmo Snak. Automatele Cosmo snack sunt destinate amplasări în locurile publice cum ar fii : gări, spitale, şcoli, chiar şi în incinta culuarelor firmelor de mari dimensiuni.
Decizia ce trebuie luată la nivelul managerila reprezintă o hotărâre foarte grea penrtu managerii firmei în cazul în care aceştia nu dispun de informaţiile necesare şi în cazul în care există limite ale unui buget prestabilit. În întâmpinarea acestei probleme s-a realizat prezentul studiu, care analizează percepţia consumatorilor şi atitudinea lor faţă de cafeaua Lavazza..

Cap. I: CONCEPTUL DE MARKETING

1.1. Abordarea managerială a marketing-ului
O primă abordare managerială a marketingului o constituie Abordarea macroeconomică, care îţi are ăncepturile ăn universităţiile americane la începutul deceniului al doilea al secolului al XX- lea, conturându-se două cerinţe:
· curentul instituţional
· curentul funcţionalist

Aceste abordări sunt de tip discriptiv, fiind lipsite de o orientare managerială. Marketingul era privit ca un set de procese economice şi sociale, acordându – se o atenşie redusă activităţiilor şi responsabilităţiilor manageriale în domeniu.

O altă abordare a marketingului este abordarea managerială care a dobândit relevanţă şi realism într-un mediu caracterizat de o creştere a intensităţii concurenţiale, punând accentul pe analiză, planificare, implementare şi control.
Marketingul a fost larg acceptat ca o „funcie de graniţă care activează, orientează şi coordonează schimbul de bunuri şi servicii dintre întreprindere şi pieţele sale de desfacere, în scopul de a favoriza intergrarea sistemului întrepriderii în sistemul ambiental şi care permite, în condiţii de rentabilitate satisfăcătoare şi de risc acceptabil, realizarea obiectivelor intreprinderii” (Ferrero 1989).
	Nivelul de strategie
	Marketingul strategic
	Marketingul operaţional

	Întreprindere
	Analiza nevoilor

Definirea pieţelor de referinţă şi a cupului pieţă-produs,

Precizarea misiunii întreprinderii

Definirea obiectivelor

Elaborarea unei strategii de dezvoltare
	

	D.A.S.
	Segmantarea pieţei

Analiza activităţii pieţei potenţiale

Analiza competitivităţii

Alegerea segmentului ţintă

Stabilirea obiectivelor şi a poziţionării produsului
	

	Funcţional
	Plan de marketing – strategie de marketing
	Desfăşurarea campaniilor de comunicare

Acţiunea vânzăriilor

Marketingul vânzăriilor

Marketing direct

Distribuţia produselor

Merchandising

Servicii ppost - vânzare

Tabel 1.1. Conţinutul marketingului strategic şi marketingului operaţional
Având în vedere nivelul marketingului strategic se face distincţia între marketingul strategic şi marketingul operaţional prin:
· Marketingul operaţoinal în care se include implemenzarea strategiei de marketing

· Marketingul strategic în care se include reflexia şi planificarea strategică la nivelul întreorinderii, al D.A.S. şi funcşional;
1.2. Etape în evoluţia marketingului

Teoria şi practica de marketing au cunoscut o evoluţie extrem de rapidă, mai ales în ultimile 3-4 decenii, în care incidenţele revoluţiei ştiinţifico-tehnice sunt receptate în toate domeniile şi cu prioritate în domeniile nou apărute.

Evoluţia marketingului poate fi astăzi privită prin prisma unui şir de etape succesive, care au marcat procesul de receptare în plan ideatic a dezvoltării practice a acestuia. Deşi în rândul specialiştilor există, cu privire la periodizarea evoluţiei marketingului, mai mlte puncte de vedere, cel care s-a impus printr-o largă recunoaştere, deoarece evidenţiază caracteristica esenţială a fiecărei perioade, aparţine lui Robert Bartels (Development of marketing thought, a brief history, în vol. Science in marketing, John Wiley & Sons Inc. New York, London)

Kotle (1997) este de părere că principalele etape ale evoluţiei matketingului sunt:
· Orientarea spere producţie ;

· Orientarea spre produs;

· Orientarea spre vânzare;

· Orientarea spre marketing;

· Orientarea spre marketingul social.
1.2.1. Orientarea spre producţie

Orientarea spre producţie are la bază iopteza conform căreia consumatorul alege acel produs care are un preţ redus. Eforturile se concentrează asupra creşterii eficienţei producţiei şi a distribţiei.

Această orientare este adecvată în două situaţii:

· Când cererea pentru un produs depăşeşte oferta;

· Când preţul produsului este ridicat din cauza costurilor mari de producţie.

1.2.2. Orientarea spre produs

Orientarea spre produs presupune, de cele mai multe ori consumatorul va favoriza acele produse care oferă cel mai înalt nivel de calitate şi performanţă. Întreprinderea îşi îndreapă atenţi spre îmbunătăţirea contiunuă a produsului. Iar îmbunătaţirea produsului trebuie să se realizeze din perspectiva clientului şi a problemei cu care acesta se confruntă. Ea este definită ca reprezentând ansamblul caracteristicilor de calitate ale produsului. Diferentele de ordin calitativ ale produselor se reflectă în direfentele care apar între carecteristicile acestora.
1.2.3. Orientarea spre vânzare

Orientarea spre vânzare are ca punct de plecare următoarea iopteză: consumatorii nu vor cumpăra în măsură suficientă produsele întreprinderii dacă aceasta nu depune un efort substanţial în vânzare şi promovara aceastora.
1.2.4.Orientarea spre marketingul social

Fundamentarea orientării de marketing se găseşte în 4 principii fundamentale ale economiei de piaţă:
· Ceea ce indivizii caută sunt experienţe gratificate care constituie motorul dezvoltării individuale şi determină bunăstarea însăşi;

· Ceea ce pentru indivizi este gratificat determină alegerile individuale care variază în funcţie de gusturi, cultură, valori;

· Prin intermediul schimbului voluntar şi concurenţial, indivizii şi organizaţiile reuşesc să- şi realizezte propriile obiective. Schimbul voluntar va avea loc numai dacă termenii schimbului vor fi reciproc satisfăcuţi;
· Mecanismul economiei de piaţă se bazează pe pe perincipiul libertăţii individuale şi în particular, pe peincipiul suveranităţii cumpărătorului
Cap. II MEDIUL ÎNTREPRINDERII
2.1. Conceptul de mediu al întreprinderii

Mediul poate fi considerat un ansamblu de factori alcătuind o structură complexă, eterogenă de factori de natură economică, socială, culturală, juridică, demografică, politică, ecologică. Este alcătuit dintr-o reţea de variabile exogene.
Caracteristicile mediului întreprinderii:

· Caracter complex
· Caracter de sistem
· Mediul este constituie din subsisteme

 Astfel putem distinge micromediul în cere se includ cele cinci forţe care constituie structura sistemului concurenţial (concurenţii actuali, concurenţii potenţiali, produsele de substituţie, furnizorii şi clienţii). Macromediul (factorii care afectează componentele micromediului) în care se includ mediul tehnologic, economic, socio – cultural, demografic, politic, cultural. Mondomediul în cazul căruia analiza se realizează internaţional /global.
[image: image8.png]

 Fig. Nr. 1 macromediul firmei
2.2. Macromediul organizaţiei
Acesta reprezintă ansamblul de variabile, factori şi forţe, necontrolabile de către firmă şi care impreună constituie climatul general în care îşi desfaşoară activitatea aceasta.
2.2.1. Mediul socio-cultural

Mediul demografic Prin analiza trendurilor în structura populaţiei este posibilă anticiparea comportării consumatorilor pe o anumită piaţă, în măsura în care numărul mare de nevoi şi dorinţe ale acelor indivizi sunt exprimate de trăsăturile demografice cum ar fi: varstă, sexul, starea civilă, ocupaţia, domiciliul.

Mediul cultural: este constituit de ansamblul valorilor, normelor, credinţelor şi tradiţiilor la care se raportează membrii unei societăţi şi din sistemul serviciilor culturale existente intr-un spaţiu social determinat: ţara, zona, localitate.

2.2.2.Mediul economic

Condiţionează totalul de bani aflat la dispoziţia pieţei. El reprezintă suportul puterii de cumparare al clientilor, fie ei agenti economici sau consumatori individuali.
Cele mai importante variabile economice pe care operatorii de marketing trebuie să le urmarească atenţi pentru a putea lua decizii corecte la timpul potrivit sunt urmatoarele:

· Veniturile şi puterea de cumparare;
· Strucura bugetului de cheltuieli;
· Recesiunea;
· Taxarea;
· Ratele dobânzilor;
· Inflaţia;
· Cursul de schimb valutar;
2.2.3.Mediul natural-tehnologic

· Mediul natural;
· Criza materiilor prime;
· Cresterea costului energiei;
· Cresterea poluării;
· Mediul tehnologic
2.2.4.Mediul politic-legislativ
Dreptul de a derula afaceri este garantat prin actele normative în vigoare în ţara respectivă, prin deciziile guvernamentale şi prin voinţa politică a forţelor conducătoare în stat.

Mediul legislativ se referă la protecţia: consumatorilor, a societătii, a concurenţilor şi la autoreglementări.

Protecţia consumatorilor obligă firmele să asigure un standard calitativ şi cantitativ minimal produselor şi serviciilor oferite. Cantitatea trebuie marcată clar şi vizibil pe ambalaj. Totodata, produsele trebuie să fie de o calitate rezonabilă, iar bunurile să fie potrivite pentru scop, asa cum a fost facută reclama. În ce priveşte controlul asupra preţurilor, consumatorul nu trebuie Indus în eroare. Un preţ induce în eroare daca indică o valoare mult mai mică decât preţul real. Pentru ca preţul să fie real este necesar ca în cadrul unei tranzacţii descrierea comercială să nu conţină erori.
2.2.5.Mediul informational
În anii care vor veni, va fi din ce în ce mai important să se înţeleagă cine sunt cumpărătorii, cine nu sunt, unde şi de ce îşi cheltuiesc banii şi ce oferte de produse sau servicii sunt necesare pentru a-i atrage sau a-i păstra. În condiţii actuale, sistemele informaţionale reprezintă principalul instrument de asigurare a competivităţii pe piaţă, precum şi de menţinere a unor relaţii profitabile cu clienţii. Totodată, oferă firmelor posibilitatea de a beneficia de ultimele noutăţi de pe piată.

2.3. Micromediul marketingului

Micromediul marketingului este alcătuit din mediul extern al firmei (firma însăşi şi natura acesteia) şi micromediul extern al acesteia (clienţii, concurenţii, furnizorii, intermediarii, organismele purtatoare de interese)

Mediul intern al firmei. Firma trebuie să-şi îndeplinească funcţiile sale cu costuri cât mai mici posibil.
Micromediul extern al firmei este alcătuit din acei factori şi acele forţe care au incidentă directă cu capacitatea firmei de satisfacere a nevoilor şi preferinţelor consumatorilor.

Clientii: Cel mai important punct forte al unei afaceri este relaţia continuă cu clientul.. După natura lor, componentele clientelei unei firme pot fi:

· Pieţele de consum;
· Pieţele industrial;
· Pietele de distributie;
· Pietele guvernamentale;
· Pietele international;

Concurentii. Concurenţii se compun din firme ce produc bunuri şi servicii similare cu firma luată în analiză sau care oferă alternative de satisfacere a unei nevoi a clienţilor acesteia. Tipurile de concurenţi sunt grupaţi în patru categorii:

· Concurenţii direrţi;
· Concurenţii indirecţi;
· Inlocuitorii;

· Debutanţii sau nou veniţii pe piaţă;
În funcţie de numărul concurenţilor şi în funcţie de gradul de diferenţiere a produselor, pot fi identificate trei situatii principale:

 1.Concurenţa pură şi perfectă: este situaţia în care cumpărătorul are o perfectă informare asupra pieţei şi este interesat de obtinerea celui mai scăzut preţ posibil. Preţul nu poate fi controlat de firmă.

2.Monopolul: este situaţia de concurenţă caracterizată prin puterea unei firme care domină piaţa. Aceasta corespunde monopolurilor statului, dar şi perioadelor de lansare a unui produs pe piaţă.

 3.Oligopolul: este tipul de concurenţă în care competitorii sunt puini numeroşi, se cunosc bine unii pe alţii sub aspectul tacticilor şi reacţionează la acţiunile altora.

Furnizorii. Livrarea altor firme a necesarului de materii prime, materiale, energie, echipament tehnologic, forţă de muncă, resurse financiare şi informaţii se face de către producători şi prestatorii de servicii care se numesc furnizori..

Intermediarii: sunt firme sau indivizi implicate în distribuirea, vânzarea şi promovarea produselor şi serviciilor unei firme catre utilizatori. Tipuri de intermediari cum ar fii:
· Intermediarii comerciali: deţin produsele pe care le manipulează. Ei cumpără şi vând pe cont propriu. Vânzătorii cu amanuntul cumpără produse spre a fi revândute direct clientilor finali.
· Agenţi de intermediere: acţionează doar ca reprezentanţi ai clienţilor lor. Ei nu deţin produse pentru a le manipula.
· Producatorii şi manufacturierii sau procesorii: există pentru anumite acţiuni de schimbare a formei produselor.

· Distribuitorii fizici: sunt operatorii depozitelor şi firmele de transport implicate în aducerea bunurilor la utilizatori;

· Organizaţiile facilitare: sunt agenţiile de publicitate, firmele de sondare a opiniei consumatorilor şi orice altă organizaţie care oferă facilităti ce ajută clienţii să identifice mai bine produsele sau ajută firmele contractante să comunice mai bine cu consumatorii finali.

1.
Organismele publice se împart în componente care nu pot influenţa deciziile de marketing ale firmei. Exista trei categorii de detinatori de interese ca organisme publice:

2. Mediile de comunicare în masă (televiziunea, radio, ziarele, revistele naţionale şi locale);

3. Mişcarea pentru protecţia consumatorilor, având scopul identificării şi aducerii la cunostintă publicului a unor practici negative;

4. Personalul propriu.
Cap. III PIAŢA
3.1. Definirea pieţei
Piaţa este:
- locul în care valorile de intrebuinţare (marfurile) se transformă în valori
- locul care ofera posibilitatea reluării procesului de producţie lărgită prin transformarea mărfurilor în bani
- locul unde nevoile de consum se întâlnesc cu oferta de produseşsi servicii, orientând producţia de bunuri spre necesitatea de consum.

Definitie:

1.
Piaţa este un concept economico - social, un sistem integrat de relaţii de interdependenţă şi conexiuni directe sau inverse între cerere, ofertă, şi factorii săi de influenţă, manifestarea prin totalitatea actelor de vanzare - cumparare desfasurate într-un anumit spaţiu geografic.

Factorii de influenţă: persoane individuale, firme, asociaţii, organizaţii.
Dimensiunile unei pieţe depind de numărul persoanelor care:
· Dovedesc dorinţa de a poseda un bun sau serviciu;

· Au resursele necesaee pentru al achiziţiona:

· Au voinţa să schimbe resursele lor pentru a obţine un bun sau serviciu.

Piaţa poate fi analizată pe mai multe nivele(Kotler 1997, p. 322 – 323):

· Piaţa potenţială, a cărei mărime este dată de totalitatea cumpărătorilor acutalişi potenţiali ai unui produs care sunt interesaţi de produsul respectiv şi au venitul necesar pentru al putea cumpăra;
· Piaţa dispoinibilă este formată din persoanele care au venitul necesar pentru a putea cumpăra produsul, sunt interesaţi de cumpărarea lui, iar accesul al produs este asigurat;
· Piaţa disponibilă calificată ese formată din consumatorii care îndeplinesc condiţiile precedente şi sunt calificaţi pentru a putea consuma sau utilizaprodusul. Paţa ţintă reprezintă partea din piaţă disponibilă calificată asupra căreia firma îşi concentreayă eforturile;

· Piaţa penetrată este formată din totalitatea consumatorilor care au cumpărat în totalitate produsul.
3.2. Dimensiunile şi dinamica pieţei
Piaţa reprezintă locul în care acţionează un număr ridicat de agenţi economici şi se caracterizează printr-o continuă modificare a elementelor sale caracteristice. Aceste modificări se referă la: dimensiunile pieţei (numărul de consumatori, cantităţile consumate etc.), la structura internă a pieţei, la spaţiul sau zona geografică (locală, naţională, internaţională etc.) în care se realizează tranzacţii de piaţă.

În funcţie de atitudinea persoanelor în raport cu un anumit produs, piaţa se compune din consumatori şi nonconsumatori. Se disting consumatorii produselor/serviciilor firmei şi consumatorii produselor/serviciilor concurenţilor. Nonconsumatorii, la rândul lor, pot fi relativi şi absoluţi. Nonconsumatorii relativi cuprind acele persoane care în momentul actual nu achiziţionează în vederea consumului sau utilizării produsul analizat din diverse motive care nu sunt însă definitive şi care nu exclud posibilitatea transformării în consumatori efectivi în anumite circumstanţe. Pe măsură ce venitul acestor persoane creşte, preţul produsului este redus sau performanţele sale îmbunătăţite, nonconsumatorii relativi pot deveni consumatori efectivi.

Nonconsumatorii absoluţi sunt persoane care nu consumă produsul din cauza unor motive definitive de natură biologică, psihologică, socială, morală etc. De exemplu, diverse categorii de bolnavi sau persoane care nu au o anumită vârstă nu pot consuma un produs anume. Delimitarea celor două categorii de nonconsumatori permite identificarea următoarelor dimensiuni ale pieţei:

a. piaţa efectivă, care include consumatorii actuali ai produselor/serviciilor firmei şi

concurenţilor;

b. piaţa potenţială, care cuprinde consumatorii actuali ai produselor/serviciilor şi

nonconsumatorii relativi;

c. piaţa teoretică care cuprinde consumatorii efectivi, nonconsumatorii relativi şi absoluţi.
Fig. Nr. 2 Dimensiuni ale pieţei
[image: image1.emf]
3.3. Indicatori de estimare a pieţei

Pentru a determina şi estima dimensiunile piţei, se poate recurge la un ansamblu de indicatori: capacitatea pieţei, rata de saturaţie a pieţei, rata de penetrare a pieţei, cota de piaţă.
3.3.1.Capacitartea pieţei

Capacitatea pieţei poate fi măsurată în funcţie de informaţiile disponibile prin următorii indicatori: volumul ofertei, volumul cererii, volumul vânzărilor, volumul exporturilor şi importurilor, numărul de consumatori ai produsului

Volumul ofertei este un indicator utilizat, de regulă ăn situaţiile:
· Cerere este mai mare decât oferta;

· Numărul furnizorilor care acţionează în cadrul pieţei este restâns;

· Sunt dispăonibile informaţii corespunzătoare asupra producţiei.

Volumul cererii exprimă capacitatea sub forma puterii de absorbţie a pieţei. Se calculează conform formulei:

C= q * n
Volumul vânzărilor exprimă dimensiunea efectivă a pieţei:
3.3.2.Rata de penetrare a pieţei

Acest indicator permite aprecierea potenţialului de creştere a vânzărilor unui produs pe piaţa de referinţă. Indicatorul luat în considerare îl reprezintă Rata de saturaţie .

Cu cât rata de saturaţie este mai mică cu atât posibilităţile de dezvoltare a vânzărilor produsului vor fi mai mari. La o rată de 100%, piaţa este considerată saturată, în timp ce la o rată de 20% piaţa indică posibilitatăţi mari de dezvoltare.
3.3.3. Rata de saturaţie a pieţei

Ratza de prenetrare a pieţei permite evaluarea posibilităţilor de creştere a vânzărilor unei ăntreprinderi ăn cadrul unei pieţe de rferinţă.
3.3.4. Cota de piaţă
Cota de piaţă exprimă ponderea deţinută de către o întreprindere, un produs sau o marcă în cadrul pieţei de referinţă.

Cota de piaţă (SHR sau "share") este un termen utilizat în analiza audienţei şi a marketingului de televiziune.

Relaţia de calcul: C.P.i = Vi / V * 100, C.P.i = C.A.i / C.A.*100
În funcţie de piaţa de referinţă se pot calcula şi analiza diferite cote de piaţă:
· Cota de piaţă totală

· Cota de piaţă servivtă;
· Cota de piaţă relativă;
· Cota de piaţă relativă a liderului.

3.4. Segmentarea pieţei

Activitate de împărtire a pieţei potenţiale într-un număr de segmente de piaţă (grupuri de indivizi), fiecare avand trăsături şi necesităţi similare şi un comportament omogen faţă de un produs, o marcă sau o firmă.

Criterii de segmentare cel mai frecvent utilizate pot fii clasificate în 4 categorii principale:
	Criterii
	Exemple de utiluzare

	Demografice

	Sexul
	Piaţa ceasurilor

Piaţa deodorantelor corporale

	Vărsta
	Piaţa turismului, confecţiilor

	Talia individului
	Piaţa confecţiilor

Piaţa produselor dietetice

	Mărimea şi compoziţia familiei
	Piaţa maşinilor de spălat

Piaţa anumitor produse alimentre

	Geografice

	Regiuni (relief, climă)
	Piaţa aparatelor de încălzire

Piaţa pepinierelor, materialului de plantat

	Tipul localităţii în care se locuieşte
	Piaţa alimenteleor pentru câni şi pisici

	Social – economice şi culturale

	Venit
	Piaţa automobileleor, ţigări, blănurilor, excursiilor organizate

	Niveluri de instruire
	Piaţa cărţilor, discursurilor şi spectacolelor

	Categorii socio – profesionale
	Piaţa presei, echipamentelor de lucru

	Religia şi gradul de practică religioasă
	Piaţa produselor anticoncepşionale

 Tabelul Nr. 2 Criterii de segmentare
3.5.Cercetarea pieţei

3.5.1. Instrumentele cercetării de marketing

3.5.1.1 Măsurarea în cercetarea de marketing

Măsurarea reprezintă procesul de exprimare simbolică, numerică sau nenumerică a gradului în care un fenomen, un proces sau un indicator ce reflectă evoluţia preferinţelor sau a pieţei, posedă o anumită caracteristică.

Construirea scalelor trebuie să respecte două cerinţe principale:

a) o scală trebuie să fie inteligibilă, adică înţeleasă de toţi subiecţii de la care se culeg informaţiile;

b) să se asigure o discriminare a nivelurilor de intensitate a fenomenelor cercetate.

Cele mai frecvent utilizate tipuri de scale sunt:

A. Scala nominală este utilizată pentru împărţirea subiecţilor unei colectivităţi în două sau mai multe grupe pe baza relaţiei de egalitate sau neegalitate în raport cu opiniile faţă de o anumită caracteristică sau proprietate. Această relaţie este simetrică (A=B ⇔ B=A) şi tranzitivă (A=B şi B=C ⇔ A=C). Acest tip de scale nu poate fi utilizat pentru aprecierea opiniilor şi atitudinilor. De exemplu atitudinea faţă de un produs nou, măsurată cu ajutorul unei scale de tip nominal, conduce la delimitarea a trei categorii distincte de consumatori potenţiali: consumatori care acceptă produsul, consumatori care îl resping şi indecişi. Această scală este uşor de utilizat în orice situaţii, cu condiţia respectării cerinţelor unei clasificări corecte:

· exhaustivitatea (adică includerea tuturor elementelor în clasificare);

· -exclusivitatea (un element nu poate să aparţină la mai multe categorii sau variante ale clasificării).

Cu valorile obţinute pot fi efectuate transformări care respectă clasificările, însă nu pot fi calculaţi decât un număr restrâns de indicatori statistico-matematici: frecvenţe absolute şi relative, modul, coeficienţi de contingenţă (asociere).

B. Scala ordinală corespunde situaţiilor în care caracteristicile sau proprietăţile analizate pot fi clasificate sau ierarhizate în funcţie de un anumit criteriu folosind valori ordinale: primul, al doilea,…

Se stabileşte astfel rangul poziţiilor pe o scală fără a preciza diferenţele după poziţiile ocupate. Relaţia de ordine este asimetrică (A>B şi B<A ⇒B≠ A) şi tranzitivă (A>B şiB>C⇒ A>C). Relaţia de tranzitivitate nu este respectată întotdeauna. Acest nivel de măsurare poate fi utilizat pentru majoritatea fenomenelor sociale şi stă la baza metodei comparative. Valorile măsurate şi transpuse pe scală permit operaţii aritmetice simple (adunare, scădere, împărţirea la un scalar, înmulţirea cu un scalar) şi pot fi utilizate pentru calculul unor indicatori statistici de o complexitate medie: mediana, coeficienţii de corelaţie a rangurilor, analiza neparametrică a variaţiei).

Această scală nu permite însă evaluarea distanţelor dintre variante, dar în pofida acestui dezavantaj, are cea mai largă utilizare în cercetările de marketing. Scalele ordinale permit obţinerea unui volum însemnat de informaţii cantitative privind percepţia, atitudinile, comportamentul consumatorilor etc. Prin modul de atribuire a valorilor pentru treptele scalei acestea pot fi transformate în scale interval, motiv pentru care sunt incluse de către unii specialişti în această categorie.

C. Scala interval stabileşte atât poziţia unei variabile, cât şi valoarea cu care aceasta diferă de alte poziţii. Nivelul de interval este aproximat prin diferite tehnici de scalare şi nu precizează cu exactitate distanţele dintre punctele scalei. În plus, transformările valorilor atribut se limitează la operaţie de adunare şi scădere a unei constante care păstrează relaţia iniţială. Pentru măsurare, se folosesc unităţi de măsură având originea în punctul zero. Atât mărimea unităţii de măsură, cât şi semnificaţia punctului zero sunt stabilite de către cercetător. Pentru prelucrarea informaţiilor pot fi utilizaţi şi indicatori statistici de complexitate mai mare: media, dispersia, testul t, coeficienţii de corelaţie şi regresie, tehnici de analiză multifactorială etc.

D. Scala proporţională impune restricţii privind respectarea ordinii, distanţei dintre variabile şi raportarea la originea fixă. De aceea este mai dificilă utilizarea acestui tip de scală în cercetările de marketing. Existenţa unei unităţi de măsură şi a unui punct natural de plecare (origine) permite stabilirea valorilor cantitative în măsurare. Singurele transformări admise sunt multiplicarea şi divizarea cu o constantă. În cercetările de marketing aceste scale se utilizează atunci când sunt analizate caracteristici (proprietăţi) tehnice şi economice, caracteristice demografice, caracteristici temporale sau geografice, producţia vânzările, numărul clienţilor, vârsta, potenţialul pieţei. Prelucrarea şi analiza informaţiilor se poate face utilizând tehnici economico-matematice complexe. Informaţiile de acest gen se obţin, în principal, prin cercetări de birou sau în urma prelucrării datelor obţinute prin scala interval, prin fixarea unei origini de referinţă.

Tabelul nr. 3 conţine câteva exemple sugestive pentru fiecare dintre tipurile de scale menţionate.

Tabelul nr. 3: Exemple de scale utilizate în cercetarea de marketing

	Tip de scală

	Exemple

	Nominală

Dihotomice/binare - răspunsuri certe

Cu variantă de răspuns incert

De împărţire în mai multe grupe

	Sunteţi student? Da ≠ Nu ≠
Vă place formaţia „X”? Da Nu Nu cunosc

Câţi copii aveţi? ≠ Nu am ≠ Unul ≠ Doi ≠ Mai mulţi

Cu ce v-aţi deplasat astăzi la serviciu?

≠ Cu tramvaiul ≠ Cu autobuzul ≠ Cu autoturismul personal ≠ Pe jos

≠ Cu alte mijloace

	Ordinală

Ordinea preferinţelor

Cu sumă constantă

Acord-dezacord (Likert, de însumare

a scorurilor)

Scale de diferenţiere:

- diferenţiala semantică

- diferenţiala cu suport grafic

- diferenţiala cu suport verbal

- diferenţierea după importanţă

- diferenţierea după intenţia de

cumpărare

- diferenţierea după probabilitatea de cumpărare

	Notaţi cu 1, 2, 3, … ordinea preferinţelor dv. pentru următoarele

produse: ≠ P1 ≠ P2…

Împărţiţi 100 de puncte pentru următoarele produse:

P1 P2

Magazinul „X” este bine aprovizionat

Dezacord total Dezacord parţial Neutru Acord parţial Acord total

1 2 3 4 5

F. Bun……………………………………………………….F. Rău

Foarte bun Bun Mediu Rău Foarte rău

Deloc În mică măsură Mediu În mare măsură Foarte mult

Veţi cumpăra un telefon mobil în acest an?

Da Nu ştiu Nu

Nu Posibilitate mică Posibilitate medie Posibilitate mare Certitudine

	Interval

	De câte ori este mai mare salariul dv. faţă de salariul soţiei?

Egal De 1,2 ori De 1,3 ori De 1,5 ori

	Proporţională

	Câte ţigări fumaţi pe zi?

3.5.1.2. Metode de scalare

Acestea presupun alegerea unei scale în funcţie de natura cercetării, de volumul de informaţii, de precizia acestor informaţii, de mărimea erorii cu care sunt obţinute informaţiile respective.

În cadrul cercetării de marketing sunt frecvent utilizate următoarele metode:

A. Diferenţiala semantică – vizează exprimarea opiniilor subiecţilor cu privire la un stimul supus investigaţiei, caracterizat printr-o serie de perechi de atribute bipolare; între cele două componente adjectivale ale fiecărei perechi, se interpune o scală cu 3, 5, sau 7 nivele, urmând ca fiecare subiect să marcheze pe scala respectivă acel segment care redă cel mai fidel imaginea sa cu privire la stimulul cercetat.
Exemplu:

Foarte favorabil ---- x ---- x ---- x ---- x ---- Foarte nefavorabil

5 4 3 2 1

B. Scala Likert impune parcurgerea următoarelor etape:

1) formularea unui set de propoziţii cu caracter favorabil sau nefavorabil la adresa stimulului;

2) transpunerea acestor propoziţii în chestionarele înmânate subiecţilor care vor fi solicitaţi să-şi

exprime acordul sau dezacordul în raport cu afirmaţiile respective:

ACORD ACORD INDIFERENŢĂ DEZACORD DEZACORD

 TOTAL TOTAL

(AT) (A) (I) (D) (DT)

3) fiecărei gradaţii a scalei i se atribuie, după administrarea chestionarului un set de valori numerice:

în cazul unei propoziţii cu caracter favorabil: +2 ; +1 ; 0 ; -1; -2 ;

în cazul unei propoziţii cu caracter nefavorabil: -2 ; -1; 0 ; + 1; +2 ;

4) se calculează scorul realizat pe fiecare subiect, dat de suma aritmetică a valorilor numerice care cuantifică opinia sa referitoare la fiecare propoziţie componentă a setului.

C. Modelul Fishbein - Rosenberg permite evaluarea atitudinii unei persoane, respectiv, a unui eşantion faţă de un anumit stimul. Conform acestui model de tip liniar şi aditiv, se urmăreşte cuantificarea atât a opiniei fiecărei persoane, cât şi aprecierea globală în raport cu elementele ce caracterizează stimulul supus cercetării.

 Atitudinea unui individ faţă de o marcă a unui produs se calculează cu formula:

[image: image2.emf](1)
unde: Akj = atitudinea individului “k“ faţă de marca “j“, (j = 1,g);

Wik = evaluarea făcută de persoana “k“ importanţei relative a atributului “i“;

Qij = măsura în care stimulul “j” îl satisface pe consumator în privinţa atributului “i“

(0 < scala < 1);(
k = subiectul;

j = stimul (j=1,g) ;

i = atributul (i= 1,h).

Pentru calculul atitudinii persoanei “ k “ pentru stimulul “ j ”, se poate efectua o operaţie de

normalizare în urma căreia suma evaluării atitudinilor, va fi egală cu unitatea:
[image: image3.emf](2)
Normalizarea se realizează pe baza următoarei relaţii:

[image: image4.emf](3)

D. Scala lui Stapel reprezintă o variantă a diferenţialei semantice. Ea este alcătuită din zece niveluri, cinci cu semnul plus şi cinci cu semnul minus, iar între cele două zone se aşează atributul care urmează să fie evaluat, fără prezentarea celor doi poli ai săi. Folosirea sa presupune parcurgerea următoarelor etape:

· se construieşte scala pentru evaluarea unui produs din punct de vedere al unui atribut (de exemplu, aprecierea unui birou din punct de vedere al design-ului);

· subiecţilor investigaţi li se solicită să încercuiască numărul care reprezintă cel mai bine opinia lor privind atributul produsului;

· datele culese sunt apoi prelucrate în acelaşi mod ca la diferenţiala semantică, ambele conducând la obţinerea informaţiilor specifice scalei interval.

[image: image5.emf]
Fig.nr.1
E. Metoda comparaţiilor perechi implică o solicitare minimă a subiectului investigat; acesta va trebui să indice care din cele două obiecte sau fenomene ce constituie perechea evaluată are o poziţie mai bună în ceea ce priveşte unul din atributele sau criteriile care stau la baza comparaţiei.

F. Metoda ordonării rangurilor. În cazul acestei metode, subiectului i se cere să considere toate alternativele odată, să le compare, apoi să le ordoneze în funcţie de o anumită caracteristică. Această metodă prezintă unele avantaje faţă de metoda comparaţiilor perechi, ea putând fi aplicată cu destulă uşurinţă şi atunci când numărul obiectelor sau fenomenelor considerate este mai are, fiind totodată mai economică şi mai uşor de administrat, conducând la rezultate ai precise. Pentru interpretarea datelor se folosesc metodele statistice caracteristice scalei ordinale.

G. Scala cu sumă constantă. Această metodă solicită subiecţilor cercetaţi să împartă o sumă constantă (egală cu 10 sau 100) între doi sau mai mulţi stimuli. În funcţie de modul de repartizare a punctelor pentru stimulii supuşi cercetării se calculează scorul corespunzător fiecărui stimul pe baza unei medii aritmetice simple. Informaţia obţinută prin această metodă este de calitate mai ridicată, deoarece este măsurată cu ajutorul unei scale interval.

3.6. Metode şi tehnici de cercetare utilizate în marketing

Metodele de cercetare diferă în raport cu problema supusă cercetării sau cu durata de timp afectată şi pentru aceasta este necesar ca la începerea cercetării să se stabilească atât amploarea studiilor, cât şi perioada în care aceste studii trebuie puse în aplicaţie.

3.6.1. Ancheta

Ancheta este o metodă complexă de culegere a informaţiilor primare prin investigarea sistematică şi dirijată a unei colectivităţi. Principalele tipuri de anchete utilizate în cercetarea de marketing sunt următoarele:

În raport cu gradul de repetabilitate, anchetele pot fi:

a) unice, care se efectuează doar o singură dată;

b) repetitive, care se reiau cu o anumită regularitate, prin care se pun aceleaşi întrebări în scopul desprinderii evoluţiei în timp a fenomenului urmărit.

După natura lor, anchetele se pot orienta spre:

a) panelurile de consumatori, pentru a depista comportamentele de cumpărare;

b) panelurile de utilizatori, urmărind acelaşi lucru, dar în cazul bunurilor industriale;

c) panelurile de distribuitori, pentru studiul vânzărilor, achiziţiilor şi stocurilor;

d) panelurile de specialişti, care asigură culegerea unor opinii ale specialiştilor asupra diferitelor probleme de marketing etc.

În funcţie modul în care se realizează legătura dintre cel care efectuează ancheta şi persoanele intervievate, întâlnim:
a) anchete prin contactarea directă a purtătorilor de informaţii (realizate pe stradă, în magazine etc.);

b) anchete prin mesaje poştale;

c) anchete prin telefon;

d) anchete prin terminale de ordinator etc.

Orice anchetă presupune rezolvarea a trei probleme:

1) stabilirea eşantionului;

2) redactarea chestionarului;

3) administrarea chestionarului şi prelucrarea datelor.

3.6.2. Eşantionarea

În principiu, eşantionarea este o tehnică de cercetare a colectivităţilor totale prin intermediul unor părţi reprezentative ale acesteia. În mod uzual, structura procesului de cercetare prin sondaj cuprinde următoarele etape:

- definirea populaţiei care urmează a fi supusă studiului;

- stabilirea cadrului eşantionării;

- determinarea unităţilor de eşantionare;

- stabilirea tehnicii de eşantionare;

- selecţia elementelor care constituie eşantionul.

Din categoria metodelor probabilistice de eşantionare, cele mai importante sunt 9:

1. Metoda de eşantionare aleatoare simplă oferă tuturor unităţilor colectivităţii investigate aceeaşi şansă de a fi selectate şi incluse în componenţa eşantionului supus cercetării. Procedura „tipic-ideală” de selecţie aleatoare simplă este cea a „loteriei” sau a „tragerii la sorţi

2. Metoda de eşantionare sistematică se deosebeşte de eşantionarea simplă aleatoare prin aceea că selecţia componentelor eşantionului este interdependentă, alegerea uneia depinzând de selecţia componentei anterioare. Metoda constă în alcătuirea listei cu unităţile colectivităţii cercetate, după care, pe baza unei fracţii de sondaj, se extrag unităţile care vor fi incluse în eşantion.

3. Metoda de eşantionare pe grupuri se bazează, de asemenea, pe divizarea colectivităţii cercetate în mai multe grupuri, dar, de data aceasta, nu se mai urmăreşte omogenizarea în interiorul fiecărui grup constituit.

Metodele neprobabilistice de eşantionare se utilizează atunci când nu există un cadru de eşantionare. Principalele metode de eşantionare neprobabilistice sunt:
1. Eşantionarea pe cote
2. Eşantionarea „bulgăre de zăpadă”
 Determinarea mărimii eşantionului. În practica dimensionării unui eşantion trebuie să se aibă în vedere două categorii de restricţii: de ordin statistic şi de ordin organizatoric.

. Dacă se notează cu n mărimea eşantionului,acesta poate fi determinat cu relaţia:

[image: image6.emf] (4)

unde: t – coeficientul care corespunde probabilităţii cu care se garantează rezultatele

p – proporţia componentelor din eşantion care posedă caracteristica cercetată (de cele mai multe ori, valoarea lui p nu se cunoaşte şi se consideră egală cu 0,5, pentru a face ca dispersia să aibă valoarea maximă posibilă);

E – eroarea minimă acceptată.

CAP. IV
STUDIUL COMPORTAMENTULUI CONSUMATORULUI

4.1. Cercetarea consumului

4.1.1 Consumul

Consumul reprezintă procesul de utilizare a bunurilor şi serviciilor pentru satisfacerea unor nevoi materiale şi spirituale. În cazul comportamentului de cumparare, consumatorul trece printr-un proces de luare a deciziei structurat pe urmatoarele 5 etape : identificarea nevoii, informarea, evaluarea alternativelor, luarea deciziei de cumpărare şi comportamentul ulterior achizitionării. Sarcina marketerului este de a cunoaşte comportamentul consumatorului în fiecare din aceste etape, precum şi care sunt principalele forţe care îl influenteazş. Complexitatea deosebită a acestei cercetări impune stabilirea unor criterii de clasificare a consumului; astfel, după destinaţia finală a bunurilor şi serviciilor consumul se clasifică în:

A. Consum productiv - influenţat de mai mulţi factori:

· modul de organizare a producţiei;

· normele de consum specifice;

· tehnologiile de fabricaţie

B. Cercetarea consumului neproductiv (consum individual) este mult mai complexă şi mai cuprinzătoare. Sistemul factorilor explicativi ai comportamentului consumatorilor cuprinde:

· factori individuali;

· factori sociali;

· factori culturali.
4.1.2 Factorii individuali ai comportamentului consumatorului

Toţi specialiştii recunosc că, în fapt, comportamentul consumatorului nu se poate explica, decât prin cunoaşterea sistemului de factori ce acţionează în strânsă legătură şi intercondiţionare reciprocă, dar modul în care acţionează şi mai ales locul şi rolul pe care aceştia le au în sistem sunt privite în mod diferit şi de aceea întâlnim în literatura de specialitate diferite clasificări ale acestor factori:
a). Motivaţia individuală. A studia motivaţia individuala înseamnă “ a studia acele forţe care determină o persoana să se comporte într-un anumit fel ”. Motivaţia este variabila care a polarizat interesul cercetătorilor, fiind multă vreme considerată singura care intervine între stimuli şi reacţia cumpărătorului, întrucât este uşor de observat că orice act (cognitiv, afectiv, comportamental) are la bază în ultima instanţă un motiv, un impuls intern rezultat din interacţiunea dialectică a coordonatelor sistemului. Motivele sunt tocmai mobilurile consumatorului care stau la baza comportamentului său. (Mihuţ şi Pop, 1996, p. 113). Motivaţia face legătura dintre nevoi şi obiectivele personale.
Una din metodele de ierarhizare a nevoilor cuprinde 3 nivele:

· nevoi primare (a);

· nevoi de intensitate medie (b);

· periferice (c).

Nivelul nevoilor primare , nivelul nevoilor de intensitate medie şi periferice vizează grupele de produse ce includ trebuinţele care privesc statutul consumatorului, sau pe acela de membru al unei colectivităţi.

În cercetările de marketing, studiile motivaţionale sunt utilizate în segmentarea pieţei, în conceperea şi dezvoltarea noilor produse, în conceperea programelor publicitare ce trebuie diferenţiate în funcţie de caracteristicile publicului vizat.

Maslow a fundamentat un model de ierarhizare a nevoilor prin cinci nivele reprezentate sub forma unei piramide

 Figura nr.3: Piramida lui Maslow
[image: image7.emf]
Maslow s-a bazat pe următoarele ipoteze:

· un individ cunoaşte numeroase nevoi, dar nu toate au aceeaşi importanţă, astfel că pentru satisfacerea lor este necesară ierarhizarea;

· când nevoia situata pe un anumit nivel al piramidei (n) a fost satisfăcută, individul va fi motivat să-şi satisfacă nevoia de la nivelul (n+1);

După satisfacerea nevoilor de bază, teoria lui Maslow sugerează ca motivaţiile individuale vor fi determinate de:

· nevoia de câştigare a stimei în faţa cunoscuţilor;

· nevoia de a cunoaşte şi de a înţelege mediul social-politic şi de a participa efectiv la acest mediu;

· nevoia de a avea un mediu ambiant estetic, nevoia de independenţă şi, în final, sentimentuln autorealizării sociale şi profesionale.

Nevoi de autorealizare (5)

Nevoi de autorespect (4)

Nevoi sociale şi de apartenenţă (3)

Nevoi de siguranţă (2)

Nevoi fiziologice (1)

Nevoile nu sunt niciodată pe deplin satisfăcute. De exemplu; la intervale regulate pe parcursul unei zile, indivizii resimt senzaţia de foame care trebuie satisfăcută. Cei mai mulţi oameni caută regulat compania şi aprobarea celorlalţi pentru a-şi satisface nevoile sociale.
Chiar şi nevoi psihologice mai complexe sunt rar pe deplin satisfăcute. Câţiva teoreticieni ai motivaţiei consideră că ierarhia nevoilor există şi că nevoile noi şi mai înalte apar pe măsură ce nevoile vechi sunt satisfăcute. De exemplu, o persoană care şi-a satisfăcut nevoile fiziologice îşi doreşte să obţină acceptarea celorlalţi, înscriindu-se în diverse cluburi, spre exemplu. Odată ce a obţinut acceptarea celorlalţi, el poate căuta recunoaşterea construindu-şi, spre exemplu, o casă mai mare.
b). Teoria imaginii de sine. Ierarhia lui Maslow separă nevoile de autorespect ca o categorie motivaţională aparte, faţă de restul de nevoi. Autorespectul este important în cultura ţărilor dezvoltate din două motive:

· se acordă importanţă achiziţiilor materiale de mare valoare pentru că sunt rezultatul unei munci grele;

· presupune câştigarea respectului celorlalţi.

Rezultă ca posesia bunurilor de mare valoare este plasată deasupra prestigiului si

autorespectului şi duce la îmbunătăţirea statutului individului. Imaginea de sine este o teorie de mare importanţă, în acord cu aceasta cercetarea comportamentului de cumpărare este determinat de satisfacere necesităţilor: fiziologice, de siguranţă şi sociale, dar şi de existenţa unor nevoi psihologice şi emoţionale în ceea ce priveşte obţinerea respectului individului în societate.

c). Personalitatea este definită ca un ansamblu unitar şi integrat de însuşiri, procese şi structuri psihofiziologice şi psihosociale.
Cunoaşterea tipului de personalitate poate fi utilizat în următoarele scopuri:

· pentru stabilirea unui criteriu de segmentare a pieţei;

· pentru înţelegerea contextului de luare a deciziei de cumpărare;

· în poziţionarea produsului şi manevrarea preţurilor psihologice;

· în adaptarea stilului de comunicare.

d). Stilul de viaţă reprezintă modul de comportare a oamenilor în societate, de stabilire şi selectare a gamei lor de trebuinţe în raport cu idealurile lor. Această tipologie se fundamentează pe structurarea consumului în opt sfere distincte:

· consum intelectual (frecventarea teatrelor, muzeelor etc.);

· consum de refacere – bunuri care facilitează recreerea;

· locuinţa;

· amenajarea interiorului locuinţei (mobila, covoare, etc.);

· consum casnic, hrană, îmbrăcăminte;

· consum legat de obiceiuri familiale;

· consum datorat relaţiilor între persoanele din afara familiei;

· consum de timp în economia secundară.

 Recentele cercetări (în Franţa) au evidenţiat că “stilul de viaţă” al cumpărătorilor este caracterizat de 3 elemente de bază:

1. interesul pentru achiziţia respectivă;

2. fidelitatea faţă de punctul de vânzare;

3. modalitatea de cumpărare.

e). Atitudinile sunt reprezentările de ansamblu, mai mult sau mai puţin coerente, al convingerilor, sentimentelor şi predispoziţiilor de a acţiona faţă de serviciile sau produsele oferite. Din punct de vedere psihogenetic, prezenţa atitudinilor a fost constatată în jurul vârstei de doi-trei ani şi se exprimă prin selectivitatea reacţiilor în raport cu persoanele şi obiectele din ambianţă. La început, atitudinile se caracterizează printr-o mobilitate situativă, neexistând o disociere între gesturi, comportament şi dispoziţie psihică, între componenta internă şi cea externă.
Atitudinea cuprinde 3 componente:

1) Componenta cognitivă - reflectă ansamblul convingerilor individuale despre un obiect;

2) Componenta afectivă - priveşte sentimentele, reacţiile emoţionale faţă de obiectul atitudinii;

3) Componenta decizională a atitudinii. (comportamentală sau conativă) - exprimă tendinţa de a acţiona în ceea ce priveşte obiectul atitudinii, măsurată de obicei prin intenţia de a-l cumpăra sau nu. (Prutianu, Munteanu et al, 1998, p. 330)

4.1.3 Factorii sociali ai comportamentului consumatorului

În aceasta categorie sunt cuprinşi factori explicativi ai comportamentului consumatorului care privesc raporturile acestuia cu componenţii diferitelor grupuri sociale din care fac parte: familia, clasele sociale, grupurile de referinţă.

A). Familia

În studiile de sociologie privitor la familie s-a definit conceptul de ciclu de viaţă al familiei pe parcursul căruia se pot identifica zece tipuri distincte:

1. tânăr celibatar care nu mai locuieşte cu părinţii;

2. familie tânără fără copii;

3. familie adultă cu copii mai mici de 6 ani;

4. familie adultă cu copii peste 6 ani;

5. familie în vârstă cu copii în întreţinere;

6. familie în vârstă fără copii în întreţinere;

7. capul familiei încă în activitate;

8. capul familiei pensionat (şomer);

9. vârstnic singur în activitate;

10. vârstnic singur pensionar (şomer).

B). Grupurile de referinţă. Se caracterizează printr-un mecanism de atracţie sau de

respingere exercitat în mod direct sau indirect asupra unui individ.

C). Clasele sociale cuprind subdiviziuni relativ omogene şi de durată într-o societate care este ierarhic ordonată şi ai căror membri au aceleaşi valori, interese şi comportamente.

Apartenenţa unui individ la o anumita clasă socială poate fi exprimată printr-un sistem de indicatori cum ar fi: ocupaţie, venit, avere.
4.2. Modelarea comportamentului consumatorului

4.2.1. Necesitatea studierii comportamentul consumatorului

Consumatorul este o persoană sau un grup de persoane ce realizează consumul final al unui produs sau serviciu. Studiul comportamentului consumatorului reprezintă punctul de plecare în majoritatea cercetărilor de marketing şi ele trebuie să conducă la o mai bună direcţionare a activităţii firmei spre segmentele de piaţă ce prezintă importanţă pentru firma respectivă.

Comportamentul consumatorului reprezintă totalitatea actelor decizionale realizate la nivel individual sau de grup, legate direct de obţinerea şi utilizarea de bunuri şi servicii, în vederea satisfacerii nevoilor actuale şi viitoare, incluzând procesele decizionale care preced şi determină aceste acte13.
Descrierea procesului de cumpărare precum şi explicarea, respectiv previzionarea comportamentului cumpărătorilor are ca punct de plecare analiza factorilor de influenţă prin care se finalizează acţiunea de cumpărare.
4.2.2. Modele generale ale comportamentului consumatorului

Un model general al comportamentului de cumpărare reprezintă schematic modul prin care acţiunea combinata a variabilelor ce-l definesc pe cumpărător (variabile endogene) şi a variabilelor care definesc mediul (variabile exogene) se concretizează într-un anumit comportament al acestuia. Printre cele mai cunoscute modele de tip global, care servesc la ilustrarea modului în care comportamentul consumatorului se îndreaptă spre decizia de cumpărare, sunt cele concepute de Nicosia, Achearen, Engel, Blackwell si Kollat, Sheth, Boker

A. Modelul Nicosia

Nicosia a utilizat ca bază a modelului său un model tehnologic pe computer, împărţit în patru zone sau câmpuri. Rezultatul din fiecare câmp devine intrarea în câmpul următor. Modelul descrie un mesaj (de exemplu o reclamă), mergând de la sursă (firma producătoare a produsului) în direcţia unui eventual rezultat decizional realizat de consumator.

Astfel, avem:

· câmpul 1 - Consumatorul este expus mesajului transmis de firmă şi recepţionat de către acesta, rezultatul fiind dezvoltarea unei predispoziţii sau atitudini pentru produs.
Acest proces este delimitat în:

a) atribute ale activităţii firmei, strategii de marketing folosite de firmă;

b) caracteristici ale mediului, numărul produselor şi mărcilor concurente, numărul şi tipul

competitorilor, strategii de promovare a produsului;

c) natura mesajului promoţional şi capacitatea acestuia de a schimba atitudinea consumatorului în

direcţia căutată, capacitate care este determinată de contextul mesajului, atributele mediului,

conţinutul şi repetabilitatea sa.

· câmpul 2 - Se ocupă de procesul cercetării şi evaluării relaţiilor, instrumentelor de marketing având ca obiectiv “trezirea” motivaţiei individului.
a) consumatorul se află într-o stare de dezechilibru faţă de produsul în cauză şi se angajează conştient sau inconştient într-o activitate de cercetare şi evaluare a acestuia;

b) în activitatea de cercetare şi evaluare, consumatorul determină posibilitatea de reducere a dezechilibrului şi relevanţa sa;

c) din cercetarea si evaluarea pe care o realizează consumatorii pot rezulta 3 situaţii:

1. de oprire a activităţii de cercetare şi evaluare pentru produsul respectiv;

2. revizuirea criteriilor de decizie şi continuarea procesului de cercetare-evaluare;

3. formarea motivaţiei care stă la baza cumpărării produsului.
· câmpul 3 - Posibila transformare a motivaţiei într-un act de achiziţionare (cumpărare).

· câmpul 4 - Presupune că a fost realizată cumpărarea şi reprezentă zona de stocare şi utilizare a produsului.

În timpul perioadei de cercetare şi evaluare (câmpul 2), forţele interioare şi exterioare sunt diferenţiate în termenii inputului informaţional adiţional. Abordarea propusă reprezintă un model general prin care se oferă o structura necesară cercetării multiplelor influente la care este supus cumpărătorul în timpul procesului decizional de achiziţionare a unui produs sau de utilizare a unui serviciu.

Factorii de influenţă, conform modelului propus, pot fi grupaţi astfel:

· factori de influenţă interni;

· factori de influenţă externi.

Factorii interni provin din structura psihologică unică a individului şi cuprind cele 3 procese

fundamentale de creştere, percepţie, învăţare – motivaţii la care se adaugă cei doi factori de exercitare a presiunii în cadrul procesului decizional, personalitatea şi atitudinile individului (consumatorului).

Factorii externi sunt forţe ale mediului la care consumatorul este supus continuu, acţiunea acestora fiind de cele mai multe ori comună. Aceste forţe cuprind: cultura, clasa socială, apartenenţa la grup şi acţiunile firmei.

B). Modelul Engel, Kollat si Blackwell

Acest model are la bază o abordare secvenţială a deciziei de cumpărare delimitându-se cinci trepte ale procesului de achiziţie:

1. Recunoaşterea problemei

2. Cercetarea informaţiilor

3. Evaluarea alternativelor

4. Alegerea. Decizia de cumpărare

5. Rezultatele acţiunii de cumpărare

Treapta 1 Problema alegerii poate fi activată prin intermediul stimulilor proveniţi din diferite surse cum sunt: mass - media, contactele consumatorului cu alte persoane, ofertanţii;

Treapta 2 Cercetarea informaţiilor începe când problema alegerii a fost identificată şi consumatorul consideră că alternativele existente trebuie evaluate.

Treapta 3 Evaluarea alternativelor-consumatorul, aflat în posesia informaţiei organizată în mod corespunzător, ia în considerare toate posibilităţile care pot conduce la luarea unei decizii.

Treapta 4 Presupune selecţionarea produsului din rândul variantelor existente

Treapta 5 Dacă rezultatul este cel dorit, consumatorul este satisfăcut şi experienţa sa în achiziţionarea de bunuri se îmbogăţeşte, contribuind la fundamentarea deciziei pentru o nouă acţiune de achiziţionare (cumpărare)
CAP. IV MIXUL DE MARKETING
5.1. Definirea mixului de marketing

 Mixul de marketing reprezintă setul de instrumente pe care le utilizează întreprinderea pentru a-şi atinge obiectivele de marketing pe piaţa-ţintă.
5.2. Politica de produs
5.2.1. Principalele strategii de marketing în politica de produs

Opţiunile firmei privitoare la dimensiunile, structura şi dinamica gamei de produse pe care le realizează se reflectă în strategia de produs.
a) Strategia stabilităţii gamei de produs;
b) Strategia restrângerii gamei de produse;
c) Strategia diversificării gamei de produs;
Strategia poate fi dezvoltată pe 3 direcţii:

1. diversificarea verticală - prin creşterea profunzimii gamei de produse;

2. diversificarea orizontală – mărirea liniilor gamei de produse;

3. diversificarea laterală - dezvoltarea gamei de produse în direcţii conexe ale structurii de bază.

d) Strategia diferenţierii unui produs în cadrul gamei - se urmăreşte detaşarea acestuia în cadrul structurii sortimentale, urmărindu-se consolidarea poziţiei câştigată de firmă pe piaţă.

e) Strategia perfecţionării produselor - se urmăreşte îmbunătăţirea periodică a parametrilor calitativi şi funcţionali ai produselor.
5.3. Politica de preţ

Preţul reprezintă un instrument important în stabilirea strategiilor de marketing, el constituind factorul prin care producătorul asigură o adaptare rapidă a ofertei produselor în raport cu cererea existentă pe piaţă.

5.4. Politica de distribuţie

5.4.1. Distribuţia – definire, sferă de cuprindere, rol şi funcţii

Distribuţia cuprinde ansamblu activităţilor ce se desfăşoară în spaţiu şi timp, care separă încheierea producţiei de achiziţionarea bunului sau serviciului de către consumatorul sau utilizatorul final.
Sfera de cuprindere a distribuţiei presupune:

• procese specifice, mişcări fizice ale mărfurilor - transport, manipulare, recepţie;

• operaţii economice: cumpărări, aprovizionări, livrări;

• existenţa unor servicii amplasate lângă punctele de vânzare;

• acţiuni de studiere şi informare a clientelei;

• selectarea metodelor de vânzare, care facilitează alegerea şi achiziţia produselor.

Rolul distribuţiei rezidă în:

• asigură valorificarea mărfurilor şi pune la îndemâna consumatorilor bunurile şi serviciile de care aceştia au nevoie, indiferent de distanţa la care se află centrele de producţie;

• asigură reglarea producţiei şi constituie o cale de echilibrare a raportului dintre cerere şiofertă în diferite perioade şi zone;

• influenţează eficienţa economică a activităţii întreprinderilor (costul distribuţiei poate atinge chiar 60% din preţ pentru unele produse);

Funcţiile distribuţiei se concretizează prin:

• transferarea succesivă a dreptului de proprietate asupra produselor, prin intermediul actelor de vânzare – cumpărare;

• deplasarea produselor care cuprinde: transportul, stocarea , condiţionarea, ambalarea etc.

Rezolvarea aspectelor menţionate mai sus se realizează, prin intermediul canalelor de distribuţie şi prin distribuţia fizică a mărfurilor sau logistica de marketing.

5.5. Politica de promovare
5.5.1. Definirea şi rolul politicii de promovare

Politica promoţională înglobează ansamblul acţiunilor de informare, atragere şi păstrare a clienţilor potenţiali şi tradiţionali spre o anumită ofertă, de stimulare a deciziei de cumpărare prin trezirea interesului şi crearea convingerii că oferta respectivă le satisface la cel mai înalt nivel anumite trebuinţe.

Următoarele activităţi constituie esenţa rolului îndeplinit de politica promoţională în perioada contemporană:

· informarea.
· conştientizarea;
· trezirea curiozităţii;
· individualizarea produselor ;
· reamintirea;
· înfrângerea concurenţei;
· Penetrarea pe o piaţă nouă;
· modificarea preferinţelor
· influenţarea publicului.
5.6. Strategii de promovare

Strategiile promoţionale pe care le poate folosi o firmă se pot grupa după mai multe criterii, în funcţie de care pot fi formulate alternative strategice specifice.

a) În funcţie de obiectivele urmărite în desfăşurarea activităţii promoţionale, producătorii şi / sau distribuitorii au la bază două alternative strategice:

a1) strategia de „atragere” („pull” strategy),

a2) strategia de „împingere”
b) După modul de desfăşurare în timp, delimităm;

b1) strategia pe termen lung;

b2) strategia pe termen mediu;

b3) strategia pe termen scurt;
c) După rolul activităţii promoţionale, deosebim:

c1) strategia defensivă,

c2) strategia ofensivă
d) După gradul de adaptare la diferite pieţe sau segmente de piaţă, întâlnim:

d1) strategia diferenţială,

d2) strategia nediferenţială,
e) După gradul de implicare a firmei în acţiunile promoţionale, delimităm:

e1) strategia implicării exclusive,

e2) strategia implicării parţiale;

e3) strategia neimplicării.

CAP. VI
STUDIU DE CAZ- Lavazza
6.1 Aspecte generale Iess Italia Espresso Sistem

Iess Italia Esspreso System sub brandul de Iess Caffe a fost infinţată în anul 2006 fiind a doua firmă de distribiţie de pastille de cafea Lavazza şi BLUE din România. Aceasta a intrat pe piaţă în zona de vest a României, prin deschiderea unui punct de lucru în Timişoara. În anul 2007 Iess Caffe a deschis cel deal doilea punct de lucru în zona de est a României în Iaşi (Iess Iaşi Esspreso System). Firma Beneficiază de un portofoliu foarte larg de produse în care sunt incluse urmatoarele:

 Gama Lavazza Blue

 Espresso Dolce, Espresso Intenso, Espresso Ricco, Espresso Decaffeinato, Cafea de Orz, Ceai de Lămâie, Ceai de Mentă, Ceai de Piersici, Ceai de Fructe de Pădure, Ceai Negru clasic, Supă Consomme.
	.

Espresso Dolce

[image: image9.png]MEDIUL INCONJURATOR

ORDINEA INTERNATIONALA

MEDIUL MEDIUL

ECONOMIC POLITIC
MEDIUL FIRMMAEDIUL
TEHNOLOGIC | s0CI0-CULT.

	O cafea arabică 100%, dulce şi aromată, obţinută din sortimente de cafea de calitate superioară din Brazilia şi India

	[image: image10.png]

Espresso Ricco

[image: image11.png]

	Cafea 40% Arabica braziliană și 60% Robusta asiatică, cu o cremă densă și persistentă și un gust de ciocolată

	Espresso Decaffeinato

[image: image12.png]

	Cafea 100% arabică din Brazilia, decofeinizată.

	Supă Consomme
	O supă 100 % vegetală pentru a vă satisface senzaţia de foame pe întreg parcursul zilei

Gama Lavazza Point
Crema & Aroma, Aroma Point, Aroma Club, Espresso Tierra, Cafea Dekofeinizată, Orzata, Bevanda Bianca, Ciocolata, Cappuccino, Ceai de Lămâie, Ceai Verde, Ceai Montania, Ceai Fructe de Pădure, Ceai de Piersici, Ceai Mentă, Ceai Negru, Supa Knorr Consommè.
	[image: image13.png]

Crema & Aroma

	Conţine un amestec de 30% Robusta Asiatică şi 70% Arabica

	Aroma Club

[image: image14.png]

	Amestec de cafea 100 % arabică, cu gust plin şi persistent, atent studiat pentru a obţine maximum de calitate într-o ceaşcă. Cremozitatea acestui amestec reprezintă garanţia unui eficace proces tehnologic de prăjire şi măcinare.

	Espresso Tierra

[image: image15.png]

	De o calitate elevată și un amestec de cafea 100% arabică, foarte aromată și dulce

	Ceai Fructe de Pădure

[image: image16.png]lirhE
V.

	Un ceai dulce şi cu o intensă aromă de fructe roşii, din gama Espresso Point

	[image: image17.png]

Supa Knorr Consommè

	O supă vegetală 100% Gama Espresso Point

Toate aceste produse sunt disatribuite în prezent de către Iess Caffe o dată cu darea spre folosinţă a unui apart de cafea (esspresor). Aparatul se distribuie în urma încheierii unui contract de comodat şi tot o dată în urma comandării unui minim de produse pe lună din gama LAVAZZZA POINT sau LAVAZZA BLUE.

În subcapitolul anterior a fost descrisă situaţia în care se află brand-ul Iess Caffe la ora actuală, poziţia sa pe piaţă şi caracteristicile companiei.
 Scopul acestei prezentări generale a podusului analizat este de a furniza informaţiile necesare pentru a demara o cercetare de marketing ce urmăreşte să rezolve o problem decizională.

Problema managerială constă în: dacă să introducă pe piaţă aparatele Combi Snak, sau nu.
[image: image18.png]

Combi Snak
Aceste aparate adresâdu – se în special consumatorilor din locurile publice, conţinând produse răcoritoare, băuturi calde (Lavazza), produse de tip snak.

Iess caffe distribuie produse Lavazza, iar efectuarea unui studiu cu privire la brand- ul Lavazza reprezintă un punct chiei în luarea deciziei la nvel managerial cu privire la introducerea pe piaţă a automatelor Combi Snak.
.
Pentru a ne fi mai clar contextul în care ne aflăm, consider necesară definirea termenului cercetare astfel:

a) Cercetarea de marketing reprezintă culegerea, înregistrarea şi analiza sistematică a datelor referitoare la aspect legate de marketingul de bunuri şi servicii (Comitetul de Definiţii al Asociaţiei Americane de Marketing);

b) Cercetarea de marketing constă în proiectarea, culegerea, analiza şi raportarea sistematică a datelor şi informaţiilor relevante pentru o anumită situaţie cu care se confruntă firma. În aceste condiţii, odată ce am stabilit problema decizională, trebuie să precizăm scopul şi obiectivele cercetării pentru a delimita informaţiile de care avem nevoie pentru a realize situaţia, instrumentul de culegere a acestora şi metoda de analiză a datelor prelucrate. Scopul cercetării îl reprezintă impactul ce l - ar avea noul automat de cafea lansat pe piaţă, în rândul consumatorilor.

 Acestui scop i se subordonează mai multe obiective primare, care la rândul lor, pot fi divizate în mai multe obiective secundare (pentru a putea fi mai uşor atinse, monitorizate şi evaluate) astfel:
	Obiective primare
	Obiective secundare

	Studierea cererii de băuturi calde pe piaţa românească
	Tipuri de băuturi calde consummate

	
	Volumul, structura şi evoluţia consumului de băuturi calde

	
	Mărcile preferate

	Determinarea notorietăţii brand-ului LAVAZZA, în rândul persoanelor cu venituri medii spre ridicate şi cu nivel educaţional ridicat
	Criterii utilizate de consumatori în procesul de achiziţie a diferitelor băuturilor calde (cafea).

	
	Notorietatea spontană

	
	Notorietatea asistată

	
	Segmentul de consumatori în rândul cărora notorietarea produsului este mai mare

	
	Rangul mediu de cunoaştere a elementelor distinctive faţă de celelalte produse concurente

	Evaluarea imaginii pe care o au consumatorii şi potenţialii consumatorii despre brand-ul

LAVAZZA

	Măsura în care imaginea LAVAZZA este formată în rândul consumatorilor şi a potenţialilor consumatori

	
	Natura imaginii (favorabilă - nefavorabilă)

	
	Intensitatea imaginii LAVAZZA

	Cunoaşterea obiceiurilor de achiziţie şi consum a băuturilor calde LAVAZZA, în special.
	Puncte de unde sunt achiziţionate băuturile calde (în special LAVAZZA)

	
	Frecvenţa cumpărărilor

	
	Cantitatea achiziţionată

Pentru a obţine informaţiile necesare atingerii obietivelor produse, am recurs la cercetarea descriptivă transversală simplă de tip chestionar. Am ales această categorie de cercetare, întrucât obiectivele constau în descrierea unor caracteristici ale unor fenomene de marketing (cercetare descriptivă).
Cercetarea de tip transversal presupune culegerea informaţiilor despre problema investigată, prin efectuarea cercetării o singură dată, pe un eşantion de respondenţi, oferind imaginea la un moment dat a variabilelor studiate. Atributul simplă desemnează faptul că se recurge la un singur eşantion, în cazul nostru acesta fiind format din 100 de persoane din mediul urban, cu venituri medii spre ridicate şi un nivel de educaţie ridicat. Realizarea acestei cercetări s-a bazat pe aplicarea unui chestionar şi analiza datelor obţinute în urma acestei proceduri. În esenţă, chestionarul este un set format din întrebări, proiectat pentru a genera datele necesare atingerii obiectivelor unei cercetări de marketing, fiind adesea o modalitate relativ puţin costisitoare pentru a culege date de la un număr mare de respondenţi. Administrarea chestionarului s-a realizat direct de către proiectantul acestuia tuturor celor 100 de persoane din eşantionul stabilit în mod aleator.

Limitele acestei cercetări se regăsesc în reprezentativitatea scăzută a eşantionului, fapt datorat unor constrângeri legate de timp şi resurse financiare. Punctul de plecare în cercetarea de marketing a fost formularea unor ipoteze a căror validitate a fost confirmată sau infirmată pe parcursul cercetării:
Ipoteza nr.1
Foarte puţine persoane cunosc brand-ul LAVAZZA

Ipoteza nr.2
Foarte puţine persoane consumă băuturile calde LAVAZZA
Ipoteza nr.3

 Majoritatea consumatorilor cafelei LAVAZZ preferă acest produs datorită influenţei exercitate de prieteni, cerc social
Chestionar

Bună ziua.

Reprezentăm firma distribuitoare Iess Caffe şi realizăm un studiu în privinţa băuturilor calde. Pentru că părerea dvs. contează, vă rugăm să ne acordaţi câteva minute pentru a ne răspunde la următoarele întrebări.
Q1.
Sunteţi consumator de băuturi calde (cafea, ceai)?

1) Da; (treceţi la întrebarea Q2)

2) Nu; (se închieie chestionarea)

3) NS/NR. (se închieie chestionarea)
 (Alegeţi varianta sau variantele care vă caracterizează)

Q2.
Care din următoarele tipuri de băuturi calde se regăseşte în obiceiul dvs. de consum?

1) Esspreso;

2) Cafea la filtru;

3) Ceai ;
4) Ciocolată caldă.
Q3. În ce mediu/situaţie consumaţi băuturi calde (cafea,ceai)?

1) La scoala/locul de muncă;

2) În oraş (cu prietenii/partenerii);

3) Altele. Care?
--
4) NS/NR.
 (Se pot alege mai multe variante)

Q4. Cel mai des cumpăraţi băuturi calde (cafea ceai) din:

1) Baruri/cafenele;

2) Locuri publice (şcoli, găir, instituţii);

3) Restaurante;
4) NS/NR.
Q5. Care este marca dvs. preferată de băutiru calde (cafea, ceai)?

1) Segafedo;

2) Mario;

3) Lavazza;

4) Illy;

5) Iulius mind;

6) Don cafe;

7) Altele. Care?

8) NS/NR.

(Se pot alege mai multe variante)

Q6. Obişnuiţi să consumaţi băuturi calde (cafea, ceai):

1) Simplu;

2) În combinaţie cu lapte;

3) NS/NR.

Q7. Pe baza cărui criteriu alegeţi o anumită marcă de băuturi calde (Lavazza)?

	
	Foarte important
	Important
	Neutru
	Puţin important
	Foarte puţin important

	Calitate
	
	
	
	
	

	Gust
	
	
	
	
	

	Tip ambalaj
	
	
	
	
	

	Preţ
	
	
	
	
	

 (Marcaţi cu X)
Q8. Aţi auzit de marca de băuturi calde Lavazza?

1) Da; (treceţi la întrebarea Q12)

2) Nu; (se încheie chestionarea)

3) NS/NR. (se încheie chestionarea)
Q9. Aţi încercat băuturile calde Lavazza?

1) Da; (treceţi la întrebarea Q13)

2) Nu; (treceţi la întrebarea Q22)

3) NS/NR. (treceţi la întrebarea Q22)
Q10. Cât de des consumaţi cafea, ?

1) De 2-3 pe zi;

2) O dată pe zi;

3) O dată la 2 zile;

4) O dată pe săptămână;

5) NS/NR
Q11. Care sunt locaţiile în care consumaţi Lavazza?

1) Acasă;

2) Restaurante;

3) Cluburi;

4) Baruri/cafenele;

5) La birou/şcoală;
6) Instituţii publice (spitale, gări)

7) NS/NR

Q12. Care din următoarele sunt motivele pentru care consumaţi Lavazza?

	
	Foarte important
	Important
	Neutru
	Puţin important
	Foarte puţin important

	Calitate
	
	
	
	
	

	Gust
	
	
	
	
	

	Preţ
	
	
	
	
	

	Prietenii/familia consumă
	
	
	
	
	

Q13. Ce sumă sunteţi dispus să cheltuiţi pentru o băutură caldă (cafea, ceai)?

1) Sub 2 RON;

2) 2-5 RON;

3) 5-7 RON;

4) Peste 7 RON;

5) NS/NR.

Q14. Credeţi că Lavazza este o cafea 100% arabica?

a) Da;

b) Posibil;

c) Nu;

d) NS/NR.

Q15. Cum consideraţi raportul calitate-preţ în ceea ce priveşte Lavazza?

	
	1
	2
	3
	4
	5
	

	Foarte neconvenabil
	
	
	
	
	
	Foarte convenabil

 (Marcaţi cu X)
Q16. Cum aţi aflat de existenţa băuturilor calde Lavatzza?

1) Bannere;

2) Radio;

3) TV;

4) Reviste;

5) Prieteni;

6) Alte variante. Care?

7) NS/NR.

(Se pot alege mai multe variante)
Q17. Cel mai mult timp liber îl petreceţi:

1) Citind ziare de actualitate;

2) Citind reviste;

3) Ascultând radio;

4) Urmărind programe TV;

5) NS/NR.

Q18. Obişnuiţi să vă uitaţi la pauzele publicitare?

1) Da, deseori;

2) Da, uneori;

3) Nu;

4) NS/NR.
Q19. Aţi urmărit vreun spot TV Lavazza?

1) Da;

2) Nu;
3) NS/NR
Q20. Numele şi prenumele dvs.

--
Q21. Ultima formă de învăţământ absolvită:

1) Liceul;

2) Facultatea;

3) Masterul;

4) Doctoratul;

5) NS/NR.

Q22. Telefon de contact

Vă mulţumim pentru timpul acordat!

6.2. Analiza datelor
	
	nu
	Da

	espresso
	
	%
	45,8%
	54,2%

	Ciocolată caldă
	
	%
	67,8%
	32,2%

	Ceai
	
	%
	54,2%
	45,8%

	Cafea filtru
	
	%
	5,1%
	94,9%

	Nes
	
	%
	57,6%
	42,4%

 Tabel.nr.1
Din tabelul de mai sus se poate observa comportomantul consumatorilor de băuturi calde din România de la ora actuală. După cum se poate observa, datorită faptului că respondenţii au trecut prin întrebare filtru ce constă în comportamentul de consum al băuturilor calde şi s-au luat în considerare în special cei care au un comportament pozitiv în acest sens, reiese procentajul foarte mare de consumatori de cafea lafilru. La ora actuală în România se observă o tendinţă de creştere a procentului persoanelor care preferă astfel de băuturi în locul nesului, datorită faptului că nesul este considerat mai dăunător decât cafeaua la filtru. Se poate observa şi preferinţa pentru espresso, comparativ cu consumul de cafea nes. . Prezintă interes pentru studiul nostru acest procent de 54,2% de consumatori de băuturi calde espresso- care ne indică o piaţă în dezvoltare comparativ cu băutura caldă nes care deţine un procent de 42,4% - pentru că pe viitor acesta va genera o concurenţă mult mai acerbă.
frecvenţă consum cafea
	
	Frecvenţă
	Procent
	Procent Valid
	Procent cumulat

	Valori valide
	de 2-3 ori pe zi
	400
	33,3
	35,1
	35,1

	
	O dată pe zi
	
	
	
	

	
	
	520
	43,3
	45,6
	80,7

	
	O dată la 2 zile
	200
	16,7
	17,5
	98,2

	
	
	
	
	
	

	
	O dată pe săptămână
	10

	1,7

	1,8

	100,0

	
	
	
	
	
	

	
	Total
	1149

	95,0

	100,0

	

	
	
	
	
	
	

	Valori lipsă
	NS/NR
	60
	5,0
	
	

	Total
	1200
	100,0
	
	

 Tabel nr.2
În acest tabel se poate observa frecvenţa de consum a acestui tip de băuturi, observându-se un obicei de a consuma de 2-3 ori pe zi, urmat de consumul o dată pe zi. Practic, acest segment de piaţă este foarte bine conturat de frecvenţa ridicată de consum. Dintre respondenţi, foarte puţini au fost cei care au afirmat o frecvenţă foarte scăzută pe segementul de cafea
	
	consumatori_ cafea
	în oraş (cu prietenii/partenerii)

	la şcoală/locul de muncă
	acasă
	în locuri publice (gări, spitale

	
	%
	%
	%
	%
	%

	Nu
	1,5%
	34,4%
	29,3%
	65,9%
	81,2%

	Da
	98,5%
	65,6%
	70,7%
	34,1%
	18,8%

Tabel nr.3

În ceea ce priveşte mediul în care se preferă să se consume băuturile calde cafea, se poate observa o distribuţie relativ echilibrată, fără diferenţe foarte mari între locurile de consum, ceea ce denotă diversitatea situaţilor în care respondenţii consumă cafea. Cu toate acestea, se poate afirma faptul că acest tip de băutură este preferat în momentul în care consumatorii se află la şcoală cu colegii (poate exista o influenţă din partea acestora) sau la locul de muncă. Aceste informaţii sunt relevante pentru studiul nostru întrucât este realizat în funcţie de mediul în care respondenţii consumă cafea.În continuare să aproximăm numărul de stimuli la care au fost supuşi.
Băuturi calde - cafea * la şcoală/locul de muncă
	
	la şcoală/locul de muncă
	Total

	
	nu
	Da
	

	Cafea
	Nu
	20
	40
	60

	
	Da
	580
	500
	1080

	 Total
	600
	540
	1140

Tabel nr.4

Se poate observa că mai mult de jumătate din respondenţi consumă băuturi calde, cafea la locul de muncă. Unul dintre motivele acestei constatări poate fi faptul că în respectivul mediu consumatorii sunt supuşi foarte mult la stimuli de promovare, iar intrarea acestor în contact cu parteneri al căror obicei de consum al băuturi cafea este accentuat poate influenţa obiceiul de consum. În prezent, un procent destul de mare de respondenţi consumă cafea la locul de muncă, ceea ce reprezintă un punct forte pentru piaţa cefelei , întrucât tendinţa românilor de a lucra din ce în ce mai multe ore pe zi este în continuă creştere.
Băuturi calde - cafea * în oraş (cu prietenii/partenerii)
	
	în oraş (cu prietenii/partenerii)
	Total

	
	nu
	Da
	

	Cafea
	Nu
	20
	40
	60

	
	Da
	320
	760
	1080

	 Total
	340
	800
	1140

 Tabel nr.5

Băuturi calde - cafea * acasă
	
	acasă
	Total

	
	nu
	da
	

	Cafea
	Nu
	60
	0
	60

	
	Da
	840
	240
	1080

	 Total
	900
	240
	1140

 Tabel nr.6
De această dată se poate constata influenţa cercului social din care face parte consumatorul, chiar dacă acesta nu se consideră influenţat de prieteni sau de familie şi chiar dacă nu realizează sau nu acceptă acest lucru. Un procent destul de mare dintre respondenţi consumă cafea în oraş, procent ce poate fi pus pe seama unui număr mai mare de stimuli la care sunt supuşi consumatorii şi non-consumatorii, în comparaţie cu celelalte medii.
În general, consumatorii care au răspuns negativ în legătură cu consumul de cafea în oraş cu prietenii, au afirmat că obişnuiesc să consume cafea acasă, lucru ce ar putea să îşi găsească explicaţia în faptul că acele persoane care sunt mai puţin sociale şi care nu petrec foarte mult timp în oraş cu prietenii sunt mai puţin influenţaţi de către prieteni în comparaţie cu cealată categorie de consumatori, cei sociabili.
Per total se poate observa faptul că procentul de persoane care preferă consumul la domiciliu este relativ scăzut, ceea ce înseamnă că această piaţă se confruntă cu consumatori ce au un stil de viaţă activ, sunt dinamici şi petrec destul de puţin timp acasă.
Băuturi calde - cafea * în locuri publice (gări, spitale)
	
	în locuri publice (gări, spitale)
	Total

	
	nu
	da
	

	Cafea
	Nu
	60
	0
	60

	
	Da
	680
	400
	1080

	 Total
	740
	400
	1140

Tabel nr.7

În ceea ce piveşte consumul de cafea în locurile publice, se poate bobserva un procent nu foarte ridicat dar nici foarte scăzut. Acest fapt poate fi explicat fie prin numărul scăzut de persoane ce petrec mai mult timp în astfel de locuri sau prin preferinţă pentru alte tipuri de băuturi. De cele mai multe ori, în aceste medii indivizii nu sunt stimulaţi într-o măsură foarte mare sau nu au posibilitatea de a cumpăra astfel de băuturi într-un timp căt mai scurt, fapt ce poate fii datorat şi neexistenţei automatelor de cafea în acea zonă. Acesta poate fi un alt motiv pentru acest procent scăzut şi reprezintă un punct de plecare.
locuri de achiziţionare a băuturi calde (cafea)
	
	Baruri/cafenele
	Restaurante
	Locuri publice (şcoli, găir)

	
	%
	%
	%

	Nu
	47,5%
	54,2%
	77,8%

	Da
	52,5%
	45,8%
	22,2%

 Tabel nr.8
Analizând preferinţele consumatorilor în ceea ce priveşte locul de achiziţie al produselor în discuţie, se observă din răspunsurile chestionaţilor că mai mult de jumătate dintre aceştia preferă să cumpere cafea din baruri şi cafenele, pe locul doi ca preferinţă situându-se restaurantele. Acest rezultat a fost într-o oarecare măsură aşteptat, deoarece mediile în care aceştia preferă să consume băuturi calde (cafea) sunt în oraş cu prietenii. În ceea ce priveşte achiziţionarea de băuturi calde în locurile publice (gări, spitale, instituţii) putem spune că nu reprezintă cea mai fericită situaţie, având în vedere obiceiurile de consum de cafea a consumatorilor.
concurenţă

	
	consumatori_cafea
	Segafedo
	Mario
	Illy
	Lavazza
	Iulius mind
	Don cafe

	
	%
	%
	%
	%
	%
	%
	%

	Nu
	1,7%
	83,1%
	72,9%
	62,7%
	50,8%
	57,6%
	100,0%

	Da
	98,3%
	16,9%
	27,1%
	37,3%
	49,2%
	42,4%
	

 Tabel nr.9
În ceea ce priveşte preferinţa faţă de mărcile de cafea din România, se poate observa că Lavazza se bucură de succes printre respondenţi, fiind pe locul I cu 49, procente, după aflâdu – se Illy şi Iulius mind. Faţă de Lavazza nu se distanţează foarte mult de locul II, şi, după cum reiese din tabel, nici Iulius mind nu se găseşte la distanţă foarte mare de locul fruntaş. Trebuie avut în vedere profilul respondenţilor, întrucât eşantionul este format din persoane care au un anumit statut social, venituri de la medii spre ridicate şi un nivel de educaţie ridicat.
Preferinţe consum

	
	consum simplu
	consum în combinaţie cu lapte

	
	%
	%

	Nu
	96,6%
	16,9%

	Da
	3,4%
	83,1%

 Tabel nr.10
Din rezultatul obţinut în urma acestei analize se poate observa faptul că este preferată cafeaua în combinaţie cu lapte. Acest fapt datorându-se obiceiului de consum al consumatorilor şi tot o dată faptului că marea majoritate consideră cafeaua o băutură care le poate dăuna sănătăţii, iar consumată împreună cu lapte aceasta devine mai puţin dăunătoare şi are un gust mai plăcut..
6.3. Concluzii studiu

În urma analizei datelor ce au fost preluate prin intermediul aplicării chestionarului şi prelucrate statistic, se poate observa un consum foarte ridicat de cafea în rândul consumatorilor.

În primul tabel analiza, având în vedere comportamentul consumatorilor de băuturi calde, s-a putut observa o tendinţă de continuă dezvoltare a pieţei cafelei, datorită faptului că la ora actuală foarte mulţi dintre consumatori şi – au format un obicei privind consumul de cafea, având în vedere faptul că aceasta este considerată ca fiind o băutură energizantă, dar în acelaşi timp o băutură nu tocmai indicată din punct de vedere medical. Această tendinţă este susţinută de o frecvenţă ridicată de consum a băuturilor calde şi de diversitatea locurilor unde sunt consumate.
Analizând preferinţele consumatorilor privind tipurile de băuturi calde se poate observa că pe locul I se găseşte băutura caldă (cafeaua la filtru) cu un procent de 94,9%, urmată de băutura caldă espresso cu un procent de 54,2%. Acest rezultat poate fi datorat faptului că marea majoritate a consumatorilor nu cunosc foarte bine băutura caldă espresso.
Dar comparativ cu cafeaua nes se poate observa o preferinţa pentru espresso şi o tendinţă de creştere a procentului persoanelor care preferă cafeaua espresso. Pe lângă aceste aspecte s – a punctat locurile ocupate de către ceai şi ciocolata caldă, care nu se aflau la foarte mare distanţă de cafeaua espresso.
În cea de-a doua parte s-a studiat comportamentul consumatorilor în privinţa cafelei espresso şi preferinţele acestora legate de anumite elemente specifice cafelei espresso Lavazza.
Astfel, Lavazza s-a dovedit a fi pe locul I în preferinţele consumatorilor de băuturi calde (cafea),cu un preocent de 49,2% fiind liderul de piaţă. De altfel, trebuie menţionată diferenţa mică de procente dintre următoarele două locuri pe piaţă, ceea ce înseamnă că în viitorul apropiat situaţia între cele două concurente ar putea să se inverseze.
 În cea de – a treia parte s – a studiat mediul în care se preferă să se consume băuturile calde cafea, se poate observa o distribuţie relativ echilibrată, fără diferenţe foarte mari între locurile de consum, ceea ce denotă diversitatea situaţilor în care respondenţii consumă cafea. Cu toate acestea, se poate afirma faptul că acest tip de băutură este preferat în momentul în care consumatorii se află la şcoală cu colegii (poate exista o influenţă din partea acestora) sau la locul de muncă. Aceste informaţii sunt relevante pentru studiul nostru întrucât este realizat în funcţie de mediul în care respondenţii consumă cafea.
 În ceea ce priveşte consumul de cafea la şcoală/locul de muncă s –a constatat influenţa cercului social din care face parte consumatorul, chiar dacă acesta nu se consideră influenţat de prieteni sau de familie şi chiar dacă nu realizează sau nu acceptă acest lucru.

În general, consumatorii care au răspuns negativ în legătură cu consumul de cafea în oraş cu prietenii, au afirmat că obişnuiesc să consume cafea acasă, lucru ce ar putea să îşi găsească explicaţia în faptul că acele persoane care sunt mai puţin sociale şi care nu petrec foarte mult timp în oraş cu prietenii sunt mai puţin influenţaţi de către prieteni în comparaţie cu cealată categorie de consumatori, cei sociabili. Per total se poate observa faptul că procentul de persoane care preferă consumul la domiciliu este relativ scăzut, ceea ce înseamnă că această piaţă se confruntă cu consumatori ce au un stil de viaţă activ, sunt dinamici şi petrec destul de puţin timp acasă.
În ceea ce priveşte consumatorii care preferă consumul de cafea în oraş reprezintă un procent destul de mare dintre respondenţi consumă cafea în oraş, procent ce poate fi pus pe seama unui număr mai mare de stimuli la care sunt supuşi consumatorii şi non-consumatorii, în comparaţie cu celelalte medii. Iar cele mai puţin preferate medii de consum a cafelei sunt instituţiile publice gen spitale gări.
Analizând preferinţele consumatorilor în ceea ce priveşte locul de achiziţie al produselor în discuţie, se observă din răspunsurile chestionaţilor că mai mult de jumătate dintre aceştia preferă să cumpere cafea din baruri şi cafenele, pe locul doi ca preferinţă situându-se restaurantele.
În ceea ce priveşte modalitatea de consum a cafelei de către consumatori în ceea ce priveşte consumul de cafea simplă sau cu lapte, marea majoritate dintre respondenţi preferă consumul de cafea în combinaţie cu lapte.
 Acest obicei de consum s – a format cu timpul din dorinţa de a consuma în continuare cafea şi de acei consumatori cărora cafeaua le produce un anumit disconfort.

În urma analizei efectuate putem concluziona faptul că la ora actuală în Romănia se consumă foarte des cafea şi în cantităţi destul de mari, iar Lavazza este o cafea cunoscută în rândul consumatorilor din clasa de mijloc spre înalt. Dealtfel putem preconiza o continuă creştere a consumului de cafea întrucât tendinţa românilor de a lucra din ce în ce mai multe ore pe zi este în continuă creştere.
Bibliografie
1)Florin Foltean, Lucian Lădar, Marketing, Editura Brumar, Timişoara, 2001

2)Jugănaru, M., Teorie şi practică în cercetarea de marketing, Editura Expert, Bucureşti, 1998

3) Balaure, V. (coordonator), Adăscăliţei, V., Bălan, C., Boboc, Şt., Cătoiu, I.,

Olteanu, V., Pop, N. Al., Teodorescu, N. – Marketing, Ediţia a II-a revăzută

şi adăugită, Editura Uranus, Bucureşti, 2002
4)Manole, Victor, Stoian, Mirela, Dorobanţu, Horia, Marketing, Editura ASE, Bucureşti, 2001
5)Foltean Florin, Cercetări de marketing, Editura Mirton, Timişioara, 2000

6) Baker, M. J. – Marketing, Editura Societatea Ştiinţă şi Tehnică, Bucureşti,

7) Dumitru Lazăr - Cercetări de marketing, Ed. Star Soft, Alba Iulia, 2001,
8) Costinel Dobre – Comportamentul consumatorului şi practică în marketing, Editura Mirton, Timişoara, 2005,

9)Blythe, J. – Comportamentul consumatorului, Editura Teora, Bucureşti, 1998,

10) Assael, H. – Marketing. Principles & Strategy, The Dryden Press, Chicago, 1990,

11) Demetescu, M. C. –Metodă de analiză în marketing, Editura Teora, Bucureşti, 2001

