

網路行銷特訓教材（第二版）

趙滿鈴 編 著

財團法人中華民國電腦技能基金會 總策劃

行銷概念與網路行銷

1.1近代對行銷的新定義

- 行銷觀念的演進
- 行銷的意義已有了改變
- 從行銷4P到行銷4C
- 因網路盛行，行銷的定義成爲加入社群概念的行銷5C

行銷觀念的演進

- 生產觀念 (The Production Concept)
- 產品觀念 (Product Concept)
- 銷售觀念 (Sales Concept)
- 行銷觀念 (Marketing Concept)
- 社會行銷觀念 (Societal Marketing Concept)

行銷的意義

- 「行銷4P」最早是由密西根州立大學的教授Jerome McCarthy 在1964年提出，將企業進行行銷決策時所要考慮的要素概括為四大項，即**產品決策（Product）**、**價格決策（Price）**、**分配決策（Place）**、**推廣決策（Promotion）**。
- 在2004年，美國行銷協會又有了新定義，行銷為「創造、溝通與傳送價值給顧客、經營顧客關係，以便讓組織及利益關係人受益的一種組織功能與程序。」，從美國行銷協會的新定義，可看出現今的行銷觀念已從4P衍伸為**注重顧客關係**的新意涵。

行銷組合

● 表1-1 4P行銷組合

產品決策 (Product)	決定產品所滿足的基本需求；設計、開發新產品款式或修改現有的產品；決定品牌名稱與品牌決策；決定產品的包裝設計。
價格決策 (Price)	制訂定價的目標決定商品的標價；分析產品成本與獲利幅度；決定各種價格折扣的方法及使用時機。
通路決策 (Place)	決定消費者在何處可買到產品；分析各種分配通路；設計通路階層；分析運送路徑與方法。
推廣決策 (Promotion)	制定推廣的目標決定各種推廣工具的使用與預算；選擇廣告媒體與訊息訴求主題；招募、訓練與激勵經銷商或業務人員；分析折價券、抽獎、贈獎等方式的效果。

從行銷4P到行銷4C

● 表1-2 行銷4P 與 4C

4P	4C
產品 (Product)	消費者需求 (Consumer's needs and wants)
價格 (Price)	物超所值 (Cost & value to satisfy to needs & wants)
通路 (Place)	便利性 (Convenience)
推廣 (Promotion)	溝通 (Communication)

加入社群概念的行銷5C

● 表1-3 行銷4P與5C

4P	5C	
產品 (Product)	顧客 (Consumer)	社群 (Community)
價格 (Price)	價值 (Cost)	
通路 (Place)	便利 (Convenience)	
推廣 (Promotion)	交流 (Communication)	

1.2 行銷策略

Philip Kotler，1999將目標市場行銷操作分為三個主要步驟：市場區隔（Market Segmentation）、選擇目標市場（Target Market）及定位（Positioning）。

圖1-1 STP策略

市場區隔

圖1-2 區隔市場變數

個有效區隔的 標

- 可 性
- 可 近性
- 足 性
- 性
-

選擇目標市場

● 圖1-3 行銷策略的層

: Marketing : an Introduction , Philip Kotler

定位

- 產品的 性 利益
- 使用者的 及功用
- 使用者
- 對 者的
- 品 定位
- 價格定位

1.3 行銷4P決策

- 產品決策
- 價格決策
- 分配決策
- 推廣決策
 - 廣告
 - 關
 - 銷售 進
 - 人員銷售
 - 效行銷

1.4 產品生

● 圖1-4 產品生

：行銷學，，2006

產品生

各階 的行銷策略

- **市**：以創造名度為主，產品本的特，用大
的人力 經銷商， 運用媒體 開市場 名度。
- **成**：從訴求產品的功能重 品牌 的，
方，以 大市場 為要；在推廣方，重 從 立產
品 品牌 名度 為 發 消費者的 買。
- **成**：由 市場的使用者 加，市場會 到 的
，可 種方 進行， 一是 產品修，以品 改
、特性改變或式 改變 加產品在消費者 的價值；
一個方法， 是行銷組合修。
- 是 的， 以判， 的策略有
三個方： 加、 時 現，或者 出市場。

1.5 行銷

- 步驟一：市場分析
- 步驟二：機會與題分析
- 步驟三：設定目標
- 步驟四：設定行銷策略
- 步驟五：行銷傳方
- 步驟六：立務計
- 步驟七：設立行銷組織及評方式

消費者的：體

- 會，消費者加，需要，通是處。
- 由，可以。基本有個。
時一，時，加人數為人，最超
人。程要，有要可。
位主人，有關方的，人最三四人。
重「為」，展開。「為個產品」、
「為何在品牌」等。
- 需有費，可物，表意。

內外部綜合分析:SWOT分析

圖1-5 SWOT

SWOT策略分析表

<p>內部因素 外在環境</p>	<p>內部強勢(S)</p> <ol style="list-style-type: none"> 1. 2. ... 	<p>內部弱勢(W)</p> <ol style="list-style-type: none"> 1. 2. ...
<p>外部機會(O)</p> <ol style="list-style-type: none"> 1. 2. ... 	<p>SO:Maxi-Maxi策略 企業內外環境都有機會運用優勢，達成利潤目標，此為最佳策略。</p>	<p>WO:Mini-Maxi策略 企業應利用外部機會，來克服本身的弱點。</p>
<p>外部威脅(T)</p> <ol style="list-style-type: none"> 1. 2. ... 	<p>ST:Maxi-Mini策略 企業面對外部威脅時，利用本身的強點來克服威脅。</p>	<p>WT:Mini-Mini策略 企業必須改善弱點以渡過困境，可以縮減規模或採行退出策略。</p>

預算 方法

● 表1-4 行銷預算 方法

預算 方法	
主觀判 法	是 經 與 方法。 ，決定預算， 企業 ，
營業 分 法	根 預 營業 ，提 一定 為預算，與營業 關， 力 。
所能法	根 ， 流 的 決定預算， 有 現 ， 方法 為消 。
對等法	對 或 業的預算數 ， ，決定預算。 方法考慮了市場 ， 為 方法。
銷售 數	根 產品銷售 或市場 有 與 預算 數學關係 定，可以 或市場 方式 ，進 決 定預算，為 學的方法。

1.6 品牌的意義與品牌 益

- **品牌的意義**：品牌的「brand」，意是 "burn" 「」，是用 標 與 所有的方式，讓人一看 了 的 是 的。對現代的企業，在產品 加 品牌的「」 了是爲了讓消費者 產品是由 一個企業所生產提 的 外， 重要的是 將品牌所代表的價值 意義 在顧客的 。

品牌的內涵

● 圖1-6 品牌的內涵

品牌 益

- 品牌 名度
- 品牌
- 品牌 度
- 顧客 受的品
- 有品牌 產

1.7 網路行銷的策略

● 表1-7 傳統行銷v.s 網路行銷

傳統行銷	網路行銷
對在及現有顧客一	協 確認顧客所需
個市場 是目標	利基市場在
創意 重要	顧客的 重要
廣告	對顧客 並 讓 與
廣告的	計算獲 了 新顧客
消費者 受	消費者 與
消費者 受 的訊息	顧客關係
廣告 特銷售主	能為顧客提 加價值
式行銷	式行銷
大 行銷	個體行銷

1.8 網路經濟 四大定律

- 定律 (Moore's Law)
- 特法 (Metcalf Law)
- 定律 (Law of Diminishing Firms)
- 定律 (Larry Downes)

● 圖1-7 特 法 (Metcalfe Law)

● 圖1-8 定

