
 [image: cover-image.png]

 Ernst Obermaier

 Marketing+Werbung+PR

 Anleitung zum Verkaufserfolg für Existenzgründer und Gewerbetreibende

 [image: 310379.png]

 Impressum

 Das komplette Marketingkonzept

 Originalausgabe

 Von Ernst Obermaier, Überlingen

 Gmeiner Digital

 Ein Imprint der Gmeiner-Verlag GmbH

 © 2015–Gmeiner-Verlag GmbH

 Im Ehnried 5, 88605Meßkirch

 Telefon 07575 2095 - 0

 info@gmeiner-verlag.de

 www.gmeiner-digital.de

 Alle Rechte vorbehalten

 E-Book: Mirjam Hecht

 Umschlagbild/Umschlaggestaltung: © Simone Hölsch

 ISBN 978-3-7349-9392-3

 Inhalt

 Das Marketingkonzept

 Geschäfts- und Werbeideen Verkaufsförderung

 Wirksame Werbemittel

 Hilfreiche Checklisten

 Vorabinformation

 Werbung kostet Geld.

 Schlechte Werbung kostet noch mehr Geld.

 Keine Werbung kostet Kunden.

 Mit diesem Marketingkonzept, das ein erfahrener Marketingleiter praxisnah und verständlich erklärt, gelingt es auch dem Nichtfachmann sein Budget werbewirksam und erfolgreich einzusetzen. Zahlreiche Praxistipps und Checklisten zu Marketing, Verkaufsförderung, Werbung und PR machen dieses Werk zu einem unschätzbaren Ideen-Pool für alle Existenzgründer und Gewerbetreibenden.

 Der Autor

 Ernst Obermaier arbeitete als Marketing- und Wer-beleiter und unterrichtete viele Jahre an der Berufsakademie in Ravensburg. Er leitete zahlreiche Unternehmerseminare zu den Themen Marketing und Verkauf bei Handwerker-Innungen und Einzelhandels-verbänden. Mit dieser Anleitung möchte er seine über Jahrzehnte gewonnenen Marketing-Erfahrungen weitergeben.

 Weitere Bücher von Ernst Obermaier:

 Wer mordet schon am Bodensee? (2013)

 Wer mordet schon im Schwarzwald? (2014)

 Alle Bücher sind im Gmeiner-Verlag erschienen und auch als ePub und im PDF-Format erhältlich.

 Gackern wie die Hühner

 Wenn eine Ente ein Ei legt, bleibt sie ganz still. Das Huhn hingegen gackert es laut in die Welt hinaus. Was ist der Erfolg? Die Nachfrage nach Hühnereiern ist viel größer als nach Enteneiern. Wer im Wettbewerb bestehen will, muss »gackern«, muss sich und sein Angebot bekanntmachen. Marketing als Mittler zwischen Anbieter und Nachfrager übernimmt dabei eine wichtige wirtschaftliche Funktion in einer Überflussgesellschaft.

 Als Instrument zur Verwirklichung von un-ternehmerischen Zielen wird jeder Einzelne täglich damit konfrontiert. Marketing und Werbung richten sich an Menschen mit all ihren möglichen positiven und negativen Auswirkungen, denn einerseits können sie informierende, helfende und aufklärende Botschaften übermitteln, andererseits aber negativ beeinflussen und Gefühle verletzen. Deshalb sollte jeder, der Marketing betreibt, eine menschliche und vertrauenswürdige Vorgehensweise gestalten. Dazu sollen diese Anleitungen dem Existenzgründer und Gewerbetreibenden Anregungen und Hilfestellungen geben, um Fehler zu vermeiden und nicht nur zu reagieren sondern geplant und gezielt am Markt zu agieren. Marketing entfaltet erst im Zusammenspiel mit Werbung, Verkaufsförderung und Öffentlichkeitsarbeit seine ganze Wirkung. Dabei lassen sich Marketingmaßnahmen nicht immer in Systeme, Gebrauchsanweisungen oder Patentrezepte zwängen. Jede Situation, jedes Unternehmen und das Verbraucherverhalten sind zu verschieden, um allgemein gültige Regeln aufzustellen. Dennoch gibt es Grundlagen für einen effektiven und erfolgreichen Verkaufserfolg.

 Der Markt

 Der Markt hat sich gewandelt. Er ist globaler und härter geworden. Überangebot, Kostendruck, Gewinn-spannenverringerung und Verdrängungswettbewerb heißen die Zeichen der Z­­eit. Trends wechseln heute schneller denn je. Neue Vertriebswege entstehen. Konkurse aufgrund von Managementfehlern häufen sich. Das einzig Beständige ist der Wandel. Wer nicht mit der Zeit geht, geht mit der Zeit. Der moderne Kunde ist aufgeklärt und sich seiner Macht bewusst. Er ist nicht mehr auf die Geschäfte um die Ecke oder in seiner Stadt angewiesen. Er ist mo­bil und fährt dorthin, wo er sich wohlfühlt oder eine entsprechende Auswahl vermutet. Er bestellt per Katalog, E-Mail und Internet. Dabei stehen ihm die nationalen und internationalen Angebote in einer vorher nie geahnten Vielfalt zur Verfügung. Unternehmer sein bedeutet heute bereit und in der Lage zu sein, den Wandel als immer neue Chance zu sehen und ihn zu nutzen. Marketing, Werbung und PR sind dabei wichtige Hilfen, seine Unternehmensziele zu verwirklichen. Dazu bedarf es einiger Grundkenntnisse. Diese Anleitung soll Ihnen dazu die entsprechenden Anregungen, Ideen und Kenntnisse vermitteln.

 Das Marketingkonzept

 1. Markt- und Meinungsforschung

 2. Zieldefinition – Sinngebung

 3. Produkt- und Preispolitik

 4. Verkaufsförderung

 5. Werbung

 6. Öffentlichkeitsarbeit/Public Relations

 7. Erfolgskontrolle

 1 Markt- und Meinungsforschung

 Ob Existenzgründer oder Gewerbetreibender, die Kenntnisse seines Marktes sind die Voraussetzung für seine geschäftlichen Aktivitäten.

 Checkliste

 • Wie beurteilen wir unsere Geschäftsentwicklung von heute ausgehend für die kommenden Jahre?

Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
Lesen Sie weiter in der vollständigen Ausgabe!
OEBPS/Images/310379.png
Laaniano &

OEBPS/Images/cover-image.png
ERNST OBERMAIER

Anleitung zum Verkaufserfolg
fiir Existenzgriinder und Gewerbetreibende

DIGITAL

