
Ügyfélérték és növelése Ügyfélérték és növelése Ügyfélérték és növelése Ügyfélérték és növelése

Dr. Piskóti IstvánDr. Piskóti István
Miskolci Egyetem Miskolci Egyetem
Marketing IntézetMarketing Intézet

Business marketingmenedzsment 5 .

2

Érték-fogalom sokoldalúsága

• Fontosság,
• Becses, értékelt
• A hasznosság mértéke
• Használati érték
• Az áru előállításába fektetett munka
• Pénzösszeg, amit pl. áruért kapunk
• Érték, mint igazodási pont (szociológia)
• Mennyiséget kifejező szám (matematika)

p-marketing

3

Vevő/ügyfélérték-egyensúly

Vevőérték -Vevőnettóhaszon
(a vevő által elismert, elfogadott

érték)

Vevőérték
(a vevő értéke az eladó számára)

Vevő
Motiváció-mozgatóerő:
jólét elérése, elégedettség

Eladó
Motiváció-mozgatóerő:
piaci-üzleti siker,
a kitűzött konkrét célok elérése

Cornelsen 2000.294.o. Vevőérték-körforgás alapján)
p-marketing

4

Vevő/ügyfélérték – a vevő oldaláról

• A vevőnek nyújtandó, a vevő által
realizálható érték, mint nettóhaszon-
mennyiség. (customer value)

– A versenyelőny = a versenytárssal szembeni
nettohaszon –különbség (jobbat kínál), avagy
költségkülönbségekben (ugyanazt olcsóbban)

– A versenyelőny forrása: potenciál, folyamat,
program

p-marketing

5

Vevőérték – az eladó oldaláról
• A vevő értékét a hagyományos közgazdasági

megközelítések pénzügyi értelemben kezelik, azaz a
„vevőn realizálható mennyiségi haszonként,
profitként”. (monetáris megközelítés (Howell-Sonay
1990.))

• Marketing értelemben a vevő értéke szélesebben
tárgyalandó:
– hogyan járul hozzá a vállalkozás aktuális üzleti,

piaci céljainak eléréséhez.

p-marketing

6

Vevő/ügyfélérték-modell
kritériumai

• Eladói-vevői perspektíva
• Értékelés kiterjedtsége (egyes, vevőcsoport,

szegmens, ügyfélkör)

• Értékelés módszerei (egy-több dimenzió,
mennyiségi-minőségi, monetáris-nem monetáris)

• Időhorizont (egy-több periódus, statikus-dinamikus,
tényleges-prognosztikus)

p-marketing

7

Hibák a ügyfél-
menedzsmentben

1. Hiba a vevő-szerzésben (rossz vevők, szelektív-

sikerorientált akvizíció, folyamat,)

2. Hiba a vevőérték-generálásban (ügyfélpotenciál

kihasználatlansága piaci- és erőforrás oldalon)

3. Hiba az ügyfél-interakcióban (nem kellő figyelem,

hiányzó elemzések, panaszmenedzsment,)

p-marketing

(Jenkinson 1997. alapján)

8

A vevő/ügyfél funkciói az
eladó számára

• a jelen fogyasztója, s a jövő potenciális
kereslete,

• a ma és a holnap bevételi forrása és
költségtényezője,

• információszolgáltató a
szükségletekről, fejlesztési irányokról,
termékről stb.,

• partner a kooperációban (pl.
fejlesztésben, termelésben)

• referencia-cégként imázs-építő,
értékesítést támogató szerepe van,

9

Az ügyfél további szerepe

• Erőforrás-szállító
• Értékesítési potenciál növelője
• Ügyfél költségcsökkentési

potenciálja
• Erőforrás- és kompetenciafejlesztés

impulzusadója

p-marketing

10

• a vevők különböző mértékben
értékesek az eladó számára,
különböző mértékben járulnak hozzá
a belső hatásossághoz,
eredményességhez, de hogy ki
mennyivel és hogyan erre a válasz
már nem is olyan egyértelmű.

11

A vevő értéke a kapcsolati
marketingben,

a CRM-ben került előtérbe
• Az üzleti kapcsolatok értékének elemzése

már számos kutatás tárgya volt.
• Különösen fontossá válik a hálózati

gazdaságban.
• A mai piac = hálózat

HÁLÓZAT = X • KAPCSOLAT (X • TRANZAKCIÓ)

• relationship value (Mandják 2002)

– Business relationship value a 3 szinten
– Eladó és vevő oldaláról

12

Érték az eladó szempontjából
csereepizód szintjén

• termék megbecsülése a vevő részéről
• a termék előállíthatósága a szállító

részéről,
• partner fizetőképessége,
• személyes kapcsolatok,
• termékkel való megelégedettség,
• kölcsönös személyes szimpátia.

13

Érték az eladó szempontjából
kapcsolat szintjén

• kapcsolat jövedelmezősége,
• tranzakciós költségek csökkentése,
• bevételi potenciál,
• kölcsönös egymásnak megfelelőség,
• kapcsolat stílusa,
• megbízhatóság,

kiszámíthatóság,tartósság
• Vevő kompetenciája.

14

Érték az eladó szempontjából
hálózat szintjén

• Saját portfolió menedzsment
• Hálózati potencia
• Kapcsolódó hatás
• kapcsolat kisugárzása a saját

hálózaton belül
• kapcsolat kisugárzása más

hálózatokra
• Nem piaci stratégiai hatás

15

• Nem átfogóan konceptualizálták a problémát, s
hiányzik az operacionalizálásuk is.

• Úgy tűnik, hogy a vevőérték nem egy abszolút
nagyság, hanem sokkal inkább egy olyan jellemző,
amely a vállalkozás céljainak eléréséhez való
hozzájárulás mértékeként határozódik meg.

• Ebből az is következik, hogy egy vevő más-más
cégnek más-más értékkel bír, azaz a vevőérték
relatív fogalom egy konkrét kapcsolat-, és
viszonyrendszerben határozódik meg.

16

A vevőérték
• A vevői érték összességében nem csupán az egyes vevőkre,

hanem az egész vevőkörre vonatkoztatandó, mint „customer
assets”.

• a vevőkör tehát nem csupán a vállalkozások marketingjének
a tárgya, hanem a vállalkozás elválaszthatatlan értékalkotó
része, vagyona.

• a vevő-érték a vállalkozás számára hasonlóképp
működhet, mint a márkaérték, azaz egy hatékony vevőkör
olyan többletértéket eredményezhet a cég számára a b2b-
piacokon, miként az a márkatermékeinél is megjelenik,

• amennyiben vagyonként, a sikerhez való hozzájárulás
eszközének, mértékének értelmezzük, akkor természetes
cél a vagyon növelése, beruházás a vagyon gyarapodása
érdekében, melynél természetszerűleg felvethetőek a
beruházás hatékonyságának kritériumai.

17

Fő kérdések
• a vagyon növeléséhez, a beruházás hatékonysága

érdekében tudni kell, hogy mi is határozza meg
a vevő-értéket, hogy tudjuk mivel
befolyásolható.

• természetesen a vevői-értéket nem egy adott
pillanatban rögzítetten, hanem az idődimenzió
kezelésével kell értékelni, azaz a statikus és
dinamikus megközelítés ötvözetével, (a dinamikus
megközelítés megjelenik már Kotler (1998),
Mulhern (1999) szóhasználatában a „customer
lifetime value”, a vevő-tőkeérték, vevő-
életciklus érték fogalomhasználatával)

18

Értéknövelő vevő ……

PIACPOTENCIÁL

ERŐFORRÁSPOTENCIÁL

BEVÉTEL-POTENCIÁL

FEJLŐDÉSI POTENCIÁL

LOJALITÁS-POTENCIÁL

CROSS.BUYING
POTENCIÁL

REFERENCIA POTENCIÁL

INFORMÁCIÓS POTENCIÁL

KOOPERÁCIÓS POTENCIÁL

p-marketing

SZINERGIA POTENCIÁL
St.Galleni-modell

19

Mennyit ér, hogyan
hasonlítható össze a vevő?

• A monetáris megközelítésben: pénzt (Howell-
Sonay 1990.)

• Szélesebb megközelítésben: nem konkrét
értékben határozható meg. (Eggert
2006.,Cornelsen 2000)

• Konkrét, összehasonlítható értékben is
meghatározható. (Miskolci-modell - Piskóti
2006.)

p-marketing

20

A modell alapján számítható
vevőérték

• A vevőérték súlyozott összegként jelenik meg.
Vc = Σ Ci*Ti

• A számításban a vállalkozás célrendszere az egyes
kritériumok közötti fontossági súlyok meghatározója.

• Természetesen egyes rendkívüli piaci helyzetek, s ebből eredő
célok elérésének követelménye nem tesz lehetővé ilyen
„konszolidált” vevő-érték rangsor elkészítését, s erre épülő
marketing-stratégia, s célzott eszközrendszer alkalmazását.

Az egyes szituációk pl. innovációs kényszer, avagy stagnáló piaci
helyzet, likviditási gondok stb. olyan prioritásokat képeznek,
amikor egy-egy tényező abszolút meghatározóvá válhat, s
azon vevők megnyerését, megtartását teszi legértékesebbé,
amelyek ezen elvárásoknak a legjobban megfelelnek.

p-marketing

VEVŐÉRTÉKELÉS Súlytényező Érték (1-5)

I. PIACPOTENCIÁL 0,6

I.1. Bevételben való részarány (ABC elemzés) 0,2

I.2. Forgalom fejlődése (elmúlt évek tendenciája) 0,03

I.3. Vevő piaci pozíciója (szerepe, súlya saját piacán) 0,03

I.4. Jövőre vonatkozó bevételnövekedési várakozás 0,04

I.5. Rendelési gyakoriság (kiszámíthatóság, tervezhetőség) 0,03

I.6. Versenypozíciónk a vevőnél 0,03

I.7. A vevő váltási lehetősége 0,03

I.8. Lojalitás potenciál (mennyire elkötelezett) 0,03

I.9. Keresztértékesítési hatás (más termék értékesítésére) 0,05

I.10. Vevőgondozási ráfordítás (költségarányok) 0,04

I.11. Fedezeti részarányok (ABC elemzés) 0,15

I.12. Fizetési morál 0,04

II. ERŐFORRÁSPOTENCIÁL 0,4

II.1. Kooperációs potenciál (együttműködési készség) 0,05

II.2. Innovációs potenciál (fejlesztési együttműködés) 0,05

II.3. Információs potenciál (piaci, szakmai jellegű adatok) 0,1

II.4. Referenciapotenciál (mások befolyásolása) 0,1

II.5. Kapacitás-kihasználtság súlya 0,05

II.6. Gyártási folyamatra gyakorolt hatás (idő, egyediség) 0,05

III. ÖSSZÉRTÉK 1

A Miskolci-Modell egy konkrét alkalmazása

22

A komplex modell
következménye

• A komplex vevőértékelés áthelyezi a
vevőérték-növelést az erőforráspotenciál-
növelés oldalára, elsősorban a b2b
piacokon.

• Az erőforrásalapú (Resource Based View),
s erre épülő kompetencia-marketing
elméleti megközelítés magyarázóereje
fontossá válik.

p-marketing

23

A vevőérték-növelés típusai
• Értéknövelés szituációi - céljai

– Szintenként
• Tranzakció
• Kapcsolat
• Hálózat szintjén

– Dimenziónként
• piaci potenciálért, monetáris
• Erőforrás-potenciálért

– Előny jellegéért
• Monetáris
• Nem monetáris előnyökért

– Időtávonként
• Rövid távon
• Hosszabb távon

• Értéknövelés eszközei
– Szelektív ügyfél-akvizíció
– Ügyfél váltási korlátainak növelésével
– Kínálat fejlesztésével
– Interakció-kapcsolat fejlesztésével (ezen belül a kooperáció/együttműködés

területeinek növelésével – kapcsolatfejlesztéssel…)

p-marketing

Interakciós eszközök -
ösztönzés

Teljesítmény-elégedettség
növelése

Váltási korlátok felépítése

Közös fejlesztés -
együttműködés az innováció terén
(laterális marketing)
„Közös” termelés – szolgáltatás
Költség-optimalizálás az ügyfél-
információkra épülően

Individuális kínálat
Minőségi sztenderdek alkalmazása
Szolgáltatás-sztenderdek alkalmazása
Kiegészítő – ügyfélnél nyújtott
szolgáltatások
Sajátos termékdesign
Teljesítménygarancia feltételek

Individuális műszaki megoldások,
sztenderdek kialakítása
Értéknövelő szolgáltatások
Vevőorientált telephelyválasztás
Kooperációs szerződések

Ügyfél-kártya Árgaranciák Rabatt és bonusz-rendszer

Közös piaci fellépés – értékesítés Elégedettségfüggő árképzés Árdifferenciálás

Eseménymarketing Vevőklub Árukapcsolás

Direct Mail - Online-marketing Vevő-újság Pénzügyi kondíciók

Proaktív vevőkontaktus Telemarketing Ügyfélkártya-kedvezmények

Ügyfélszolgálati szám Panaszkezelés Egyedi információszolgáltatás

Vevőfórum Személyes kommunikáció - KAM Vevő-specifikus kommunikációs
csatornák kiépítése

Internetes megjelenés, játék Online rendelés Bérleti rendszerek

Nyereményjáték Katalógus-eladás Vertikális marketing rendszer

Céglátogatás Közvetlen szállítás

Köszöntések, gratulációk

Ügyfél-közelség

Ügyfél-elégedettség

Ügyfélkötődés,
lojalitás

Piac, t.-p. vevői
magatartás,
vélemény kutatása

- vásárlás, mennyiség,
- újravásárlás,
- kapcsolat tartóssága,
- információcsere,
- kooperáció,
- referencia,
- stb.

Az egyes
vevő értéke

Költség-tényezők

Marketing-m.
program

Piaci környezet, szereplők pozíciója,
versenytársak magatartása

Je
le

nl
eg

i é
s

po
te

nc
iá

lis

üg
yf

el
ek

, v
ev

ők

Vevőkör és a nyújtott vevőérték optimalizálása teljesítmény és interakciós programmal

Pi
ac

i,
sz

er
ve

ze
ti

cé
lo

k
el

ér
és

e–
er

ed
m

én
y-

si
ke

r

A PROGRAM BEFOLYÁSOLÓ BELSŐ KULCSELEMEI
Pl. A teljesítmény minősége, individualitása, A teljesítmény heterogenitása, komplexitása, Piaci pozíciók, alkuerő,
Partnerváltási korlátok állítása, Szerződéses kötődés nyújtása, A kínált teljesítmény funkcionális összekapcsoltsága, Ügyfél-
információs rendszer, árképzés, lojalitási program, Munkatársi minőség,

Sz
eg

m
en

se
k Vevőszelekció

potenciális
vevő érték-
becslése

Új vevő
szerzési
program

KÜLSŐ BEFOLYÁSOLÓ FELTÉTELEK
Pl. Technológiai, ágazati, gazdasági-, gazdaságpolitikai, szabályozási, környezeti, társadalmi tényezők -
Piaci verseny dinamizmusa - Piaci tényezők komplexitása, Piaci pozíciók és struktúra, Vevőelvárások
heterogenitása - Ügyfél változás/kényelemszeretete, keresése - árbevételi potenciálja, Alternatívák száma
Ügyfél teljesítmény-igénye - Árelfogadási készség,

Marketing
kontrolling

