

INDICE

	<i>pag.</i>
<i>Presentazione</i>	XI
Capitolo 1	
IL MARKETING MANAGEMENT	
1. Finalità del capitolo	1
2. Gli obiettivi del marketing aziendale	2
2.1. Creare valore per il cliente e per l'impresa, <i>p. 2.</i> – 2.2. Il valore per il cliente, <i>p. 2.</i> – 2.3. Il valore di scambio, <i>p. 4.</i> – 2.4. Creare valore per l'impresa, <i>p. 7</i>	
3. Il marketing come “filosofia” direzionale e gestionale	8
3.1. Le imprese orientate al mercato ed i loro processi decisionali, <i>p. 8.</i> – 3.2. I principi ed i valori su cui si basano le imprese orientate al mercato, <i>p. 11</i>	
4. Le fasi del processo di creazione del valore per il cliente	15
5. Gli attori di marketing ed il marketing integrato	19
5.1. Ruoli direzionali e imprenditoriali nei processi di marketing, <i>p. 20.</i> – 5.2. Il marketing integrato, <i>p. 22</i>	
6. Tendenze evolutive nel marketing	27
6.1. L'oggetto di studio del marketing, <i>p. 27.</i> – 6.2. Origini e sviluppo della funzione e della disciplina di marketing, <i>p. 29.</i> – 6.3. Le recenti tendenze evolutive nel marketing, <i>p. 31.</i> – 6.4. Automazione e confine tra marketing operativo e marketing strategico, <i>p. 37</i>	
7. Alcuni spunti di riflessione sugli effetti macro del marketing	41
7.1. Nessuna “rivoluzione copernicana”, <i>p. 41.</i> – 7.2. Sovranità del consumatore e sovranità dell'impresa, <i>p. 42</i>	
8. Rendere il marketing aziendale appropriato ai suoi diversi ambiti applicativi	44
Domande per autovalutazione	47

Capitolo 2**METODOLOGIE DI ANALISI PER L'IDENTIFICAZIONE DEL VALORE**

1. Finalità del capitolo	49
2. Lo studio del consumatore come tema interdisciplinare	50
3. Prospettive di analisi dei processi decisionali e di percezione del valore dei consumatori	55
3.1. Molteplicità dei fattori condizionanti il processo di acquisto, <i>p. 56.</i> – 3.2. Modelli interpretativi del processo di acquisto, <i>p. 71.</i> – 3.2.1. Il grado di coinvolgimento ed il rischio percepito, <i>p. 76.</i> – 3.2.2. I diversi comportamenti risolutivi, <i>p. 77.</i> – 3.2.3. Fasi del processo di acquisto e consumo identificate in base ai processi percettivo e cognitivo, <i>p. 78.</i> – 3.2.4. Il customer journey, <i>p. 79.</i> – 3.3. Il ruolo delle emozioni nel processo di acquisto, <i>p. 81.</i>	
4. Il sistema informativo e le ricerche di marketing (SIM)	83
4.1. Le ricerche di marketing: contenuti e processo di implementazione, <i>p. 85.</i> – 4.2. Le metodologie per le ricerche di marketing, <i>p. 87.</i> – 4.2.1. La ricerca qualitativa, <i>p. 87.</i> – 4.2.2. La ricerca quantitativa, <i>p. 90.</i> – 4.2.3. Il dialogo tra ricerca qualitativa e quantitativa, <i>p. 93.</i>	
5. Le ricerche online	94
5.1. Tipologie delle ricerche su web quantitative e qualitative, <i>p. 95.</i> – 5.2. Nuovi spazi di interazione: le comunità online, <i>p. 98.</i> – 5.3. Metodologie emergenti: netnografia e text mining, <i>p. 99.</i> – 5.4. L'analisi dei big data, <i>p. 101.</i>	
6. Il cambiamento dell'ambiente di consumo per effetto delle nuove tecnologie	103
Domande per autovalutazione	105

Capitolo 3**L'IDENTIFICAZIONE DEL VALORE. I CAMBIAMENTI NELL'AMBIENTE SOCIO-ECONOMICO E NEI COMPORTAMENTI DEI CONSUMATORI**

1. Trend evolutivi nei mercati e nella domanda aggregata	107
2. Cambiamenti nei valori, nei criteri di valutazione e nei comportamenti dei consumatori	114
3. L'empowerment del consumatore	118
3.1. Il concetto di empowerment, le fonti e le forme di manifestazione del potere del consumatore, <i>p. 119.</i> – 3.2. Implicazioni per il marketing management, <i>p. 123</i>	
4. Le nuove pratiche di consumo e la ricerca di una nuova felicità	124
5. Generazioni di consumatori a confronto	129
5.1. Un focus sulla Generazione Y: i Millennials, <i>p. 132</i>	

6. Nuove tecnologie e potenzialità di innovazione dell'offerta	137
6.1. Marketing e tecnologia nei processi di creazione del valore, <i>p. 137</i> . – 6.2. La creazione di valore per il cliente e con il cliente attraverso l'Internet delle cose (IoT), <i>p. 138</i>	
Domande per autovalutazione	141

Capitolo 4

PROGETTAZIONE DEL VALORE

1. Finalità del capitolo	143
2. La segmentazione e la scelta dei target	144
2.1. Rilevanza della scelta dei mercati-obiettivo, <i>p. 144</i> . – 2.2. I livelli di segmentazione, <i>p. 145</i> . – 2.3. La scelta dei criteri per la segmentazione del mercato, <i>p. 148</i> . – 2.4. Descrizione del profilo dei segmenti, <i>p. 153</i> . – 2.5. Valutazione della attrattività e praticabilità del segmento, <i>p. 154</i> . – 2.6. Scelta del target e strategie di segmentazione, <i>p. 155</i>	
3. La value proposition	160
3.1. Multidimensionalità del concetto di valore, <i>p. 160</i> . – 3.2. La formulazione della customer value proposition, <i>p. 163</i> .	
4. Il posizionamento del prodotto	168
4.1. Definizione ed obiettivi del posizionamento del prodotto, <i>p. 168</i> . – 4.2. Alcune metodologie per decidere il posizionamento, <i>p. 169</i>	
Domande per autovalutazione	174

Capitolo 5

PROGETTAZIONE E PRODUZIONE DEL VALORE: STRATEGIE COMPETITIVE D'IMPRESA E STRATEGIE DI MARKETING

1. Finalità del capitolo	175
2. Strategie d'impresa e strategie di marketing	176
2.1. Il marketing ed il governo strategico dei processi di progettazione e produzione del valore, <i>p. 176</i> . – 2.2. Il marketing e le strategie di sviluppo, <i>p. 178</i>	
3. Analisi dell'ambiente competitivo	180
3.1. I fattori strutturali dell'ambiente competitivo, <i>p. 181</i> . – 3.2. La valutazione delle risorse e delle capacità alla base del modello di business dei competitor, <i>p. 185</i> . – 3.3. L'analisi della quota di mercato, <i>p. 187</i>	
4. Vantaggio competitivo: caratteri, strategie di base e strategie cooperative	191
4.1. Il vantaggio competitivo: concetto, tipologie e fonti, <i>p. 191</i> . – 4.2. Il vantaggio competitivo e le strategie di base, <i>p. 198</i> . – 4.3. Il vantaggio competitivo e le strategie cooperative, <i>p. 200</i>	

	<i>pag.</i>
5. Risorse critiche e risorse dinamiche per le strategie di marketing	202
Domande per autovalutazione	208

Capitolo 6

PROGETTAZIONE DEL VALORE, POLITICHE DI PRODOTTO E INNOVAZIONI

1. Le politiche del prodotto	209
1.1. Elementi di criticità della politica di prodotto, <i>p. 209</i> . – 1.2. La concezione del prodotto come insieme di attributi, <i>p. 211</i> . – 1.3. Le classificazioni di prodotto più comuni, <i>p. 216</i> . – 1.4. Le decisioni sul prodotto, la linea di prodotti e la gamma, <i>p. 220</i> . – 1.4.1. Le decisioni sui prodotti esistenti, <i>p. 221</i> . – 1.4.2. Le decisioni sulla linea di prodotti e la gamma, <i>p. 223</i> . – 1.5. Il modello del ciclo di vita del prodotto, <i>p. 225</i> . – 1.6. Strumenti per l'analisi strategica del portafoglio prodotti, <i>p. 228</i>	
2. L'innovazione di prodotto	232
2.1. Considerazioni introduttive, <i>p. 232</i> . – 2.2. Innovazione di prodotto e strategia aziendale, <i>p. 232</i> . – 2.3. Cosa è innovazione di prodotto?, <i>p. 234</i> . – 2.4. Rischio e fattori di successo dei nuovi prodotti, <i>p. 237</i> . – 2.5. Il processo di sviluppo di nuovi prodotti, <i>p. 239</i> . – 2.6. Il contributo del marketing nelle singole fasi: dalla generazione dell'idea al lancio, <i>p. 241</i> . – 2.7. Coinvolgimento del cliente e potenzialità del web, <i>p. 250</i> . – 2.8. Adozione del nuovo prodotto e fattori di diffusione, <i>p. 254</i>	
3. Fra esperienza e co-creazione	256
3.1. La prospettiva esperienziale, <i>p. 256</i> . – 3.2. Il marketing esperienziale, <i>p. 257</i> . – 3.3. Il marketing tribale, <i>p. 262</i> . – 3.4. Co-creazione e marketing collaborativo, <i>p. 265</i>	
Domande per autovalutazione	271

Capitolo 7

LA PROGETTAZIONE DEL VALORE E LA SUA COMUNICAZIONE

1. Finalità del capitolo	273
2. La marca: concetto, dimensione relazionale e processi di branding per la fidelizzazione	274
2.1. Il concetto di marca, <i>p. 274</i> . – 2.2. Il marketing relazionale e la marca: la dimensione relazionale della marca, <i>p. 276</i> . – 2.3. Il modello della brand equity, <i>p. 281</i> . – 2.4. La personalità della marca, <i>p. 283</i> . – 2.5. La brand loyalty: caratteri e processi della fidelizzazione alla marca, <i>p. 285</i> . – 2.6. Le strategie di marca ed i livelli della marca, <i>p. 287</i> . – 2.6.1. Le strategie di marca, <i>p. 287</i> . – 2.6.2. I livelli della marca: product brand, retail brand e vertical brand, <i>p. 289</i>	

	<i>pag.</i>
3. Le politiche di comunicazione	292
3.1. Struttura e criticità dei processi di comunicazione, <i>p. 292.</i> – 3.2. Il mix-comunicazionale, <i>p. 295.</i> – 3.2.1. La pubblicità, <i>p. 296.</i> – 3.2.2. Il product placement, <i>p. 300.</i> – 3.2.3. Le promozioni, <i>p. 304.</i> – 3.2.4. Il passaparola, <i>p. 307.</i> – 3.2.5. Il marketing diretto, <i>p. 309.</i> – 3.2.6. Le pubbliche relazioni, <i>p. 311.</i> – 3.2.7. Le sponsorizzazioni, <i>p. 312.</i> – 3.2.8. La comunicazione personale, <i>p. 313.</i> – 3.3. La comunicazione non convenzionale, <i>p. 313</i>	
4. L'evoluzione della comunicazione nell'era digitale	316
4.1. Premessa, <i>p. 316.</i> – 4.2. Ecosistemi digitali e customer journey, <i>p. 317.</i> – 4.3. Le specificità e i tecnicismi del social media marketing, <i>p. 317.</i> – 4.3.1. La scelta dei social network e la definizione della strategia di fondo, <i>p. 317.</i> – 4.3.2. La creazione dei contenuti, <i>p. 318.</i> – 4.3.3. L'importanza delle attività di analisi, <i>p. 320.</i> – 4.4. Le nuove opportunità per le PMI: l'esempio del crowdfunding, <i>p. 321</i>	
Domande per autovalutazione	323

Capitolo 8

LA PROGETTAZIONE DEL VALORE ED IL SUO TRASFERIMENTO

1. Introduzione	325
2. Il ruolo della funzione distributiva nel mercato	326
3. Il canale di distribuzione e i suoi attori	330
4. Le decisioni di distribuzione dell'impresa industriale	332
4.1. La scelta della struttura del canale: la "lunghezza", <i>p. 332.</i> – 4.2. La scelta della struttura del canale: "l'ampiezza" e il grado di copertura del mercato, <i>p. 336.</i> – 4.3. La scelta tra canale convenzionale e canale verticale di marketing, <i>p. 337.</i> – 4.4. La scelta dei singoli intermediari commerciali, <i>p. 339</i>	
5. L'organizzazione e la gestione della forza vendita dell'impresa industriale	339
5.1. Organizzazione e funzioni della forza vendita, <i>p. 339.</i> – 5.2. Le principali problematiche di gestione della forza vendita: dalla selezione alla valutazione, <i>p. 343.</i> – 5.3. Aspetti evolutivi delle vendite: dal relationship selling al social selling, <i>p. 346</i>	
6. I rapporti industria-distribuzione tra conflitto e cooperazione	350
6.1. L'evoluzione dei rapporti industria-distribuzione e la rivoluzione commerciale, <i>p. 350.</i> – 6.2. Il trade marketing: obiettivi e leve, <i>p. 352.</i> – 6.3. Le private label, <i>p. 354.</i> – 6.4. Il Category Management, <i>p. 358</i>	
7. Il nuovo scenario del commercio online	360
7.1. L'e-Commerce, i nuovi intermediari online e le tecnologie emergenti, <i>p. 360.</i> – 7.2. Dalla multicanalità all'omnichannel: l'integrazione tra canali online e offline, <i>p. 363.</i> – 7.3. La misurazione della performance commerciale online (cenni), <i>p. 365</i>	
Domande per autovalutazione	367

Capitolo 9

LA PROGETTAZIONE DEL VALORE E LE POLITICHE DI PREZZO

1. Introduzione	369
2. Principali fattori che influenzano le decisioni di prezzo	371
3. Definizione del prezzo in base a costi e marginalità	374
4. Definizione del prezzo in base alla domanda	379
5. Definizione del prezzo in base alla concorrenza	382
6. Strategie di pricing	383
Domande per autovalutazione	389

Capitolo 10

PIANIFICAZIONE, METRICHE DI CONTROLLO E ASPETTI ORGANIZZATIVI DEL MARKETING

1. Il piano di marketing	391
1.1. L'importanza della pianificazione di marketing, <i>p. 391</i> . – 1.2. I contenuti del piano di marketing di prodotto, <i>p. 393</i> . – 1.3. Metriche per il controllo dei risultati, <i>p. 400</i>	
2. Modelli organizzativi e ruoli della funzione di marketing	403
2.1. L'eterogeneità dei modelli organizzativi di marketing, <i>p. 403</i> . – 2.2. Collocazione della funzione nel contesto aziendale e modelli organizzativi interni, <i>p. 406</i> . – 2.3. Complessità e tendenze evolutive in atto nell'organizzazione del marketing, <i>p. 409</i> . – 2.3.1. Lavoro in team e logiche organizzative per processo, <i>p. 410</i> . – 2.3.2. Il marketing come funzione diffusa, <i>p. 411</i> . – 2.3.3. Nascita di nuove figure professionali ed evoluzione degli specialismi di marketing, <i>p. 414</i>	
Domande per autovalutazione	417
<i>Bibliografia</i>	419