

A régió és településmarketing kockázatai - a célrendszer és stratégiai döntési dimenziók¹

Piskóti István

A "hely-marketing", egy régió avagy egy város fejlesztése érdekében folytatandó marketing tevékenységnek meghatározó sikerfeltétele, hogy helyesen kerüljenek kialakításra a követendő, elérendő általános és közvetlen célok, s az azok realizálását biztosító stratégiák. Csupán erre épülhet a konkrét megvalósítási eszközrendszer hatékony, egymást erősítő alkalmazása.

A marketing általános céljai, vezérelvei olyan kötelezettségeket mutatnak be, melyek a régió, a város jövőjének építésében meghatározandó célok, s azok elérési módjának alapjául szolgálnak. A megfogalmazott elvek természetesen nem mindig jelennek meg a mindennapi gyakorlatban, de mindenkor mértékül kell, hogy szolgáljanak, ezáltal tudatosan előremutatva, ösztönözve a gyengeségek feltárására, azok kiküszöbölésére.

Ezen koncepcióelemek széles közvéleménnyel való megismertetése, elfogadtatása a régióval, várossal való azonosulás, a "mi tudat" kialakulásának egyik első eleme, melyre jól építkezhet a különböző célcsoportokban megnyilvánuló bizalom, pozitív városimázs.

A marketing **vezérelvei, célrendszere nem más, mint egy jó "lét", egy színvonalas életminőség** köré kell, hogy illeszkedjenek. Egy régió, város akkor sikeres, akkor látja el küldetését, ha képes biztosítani az ott élő, ott dolgozó, oda látogató lakosság és az üzleti és a non-profit jellegű, társadalmi, civil szervezetek számára az "ott-lét" megfelelő minőségét, élményét. A "jólét" ezen megközelítésben is egy olyan komplex fogalom, mely több tartalmi oldalról,

¹ A tanulmány a Piskóti-Dankó-Schupler-Büdi: Régió- és településmarketing könyv szerző által írt 5. és 6. fejezetének átdolgozásával készült.

tényezőből tevődik össze, melyek között az anyagi, fogyasztási szükségleteken kívül meg kell, hogy jelenjen a jogbiztonság, a demokratikus "település-működtetés", az egyéni karrierépítési lehetőségek, képzési-továbbképzési intézmények, a közbiztonság, a szabadidő eltöltésének kulturális kínálatával mellet az ökológiai érzékenység fejlesztéseknél is előtérbe kerülő tudatossága.

A célrendszer elemeit, keretét az alábbiakban foglalhatjuk össze:

1.. ábra
A "hely-marketing" célrendszere

A jólét, avagy életminőség tehát domináns célként határozható meg, mely a négy területen, úgymint

- gazdasági, (hatékony cégek, alacsony munkanélküliség, nagy jövedelmek, fogyasztó, stb.)
- politikai, (demokratikus közélet, jó légkörű városirányítás, közvetlen érdekérvényesítés, stb.)
- kulturális, (gazdag kulturális élet, színvonalas oktatás, változatos rendezvények, sport- és tudományos élet, stb.)
- környezeti, ökológiai (természeti értékek állapota, védelme, ökológiai fejlesztések, stb.)

megfogalmazandó konkrét célokban bontható ki.

Ezen négy terület egysége összhangja biztosíthatja csupán, hogy megfelelő gazdasági életszínvonalon, sikeres üzleti működés mellett, jó közéleti, demokratikus, polgárbarát városműködés, gazdag tudományos, művészeti, sport

kínálat, tevékenység lehetőség jelenjen meg egy értékeiben megőrzött, védett környezet, ökológiatudatosság mellett.

Az egyes területeken megfogalmazott célok gyakorta mondanak ellent egymásnak, pl. egy gazdasági növekedés nem mindig szolgálja közvetlenül az ökológiai célokat. Ilyenkor egy olyan kompromisszum elérése kívánatos, mely az “összelégedetlenség” minimalizálását jelenti.

A jólét, mint végső cél elérése számos elemből tevődik össze, melyeket gyakran találunk meg az egyes régiók, települések terveiben. A vonzerő, attraktivitás, versenyképesség növelése, mint eszköz-jellegű, közvetlen célok jelennek meg. Természetesen a négy cél mindegyike további részcélokká bontható, s így alakul ki az a többszintű (stratégiai és taktikai) **célhierarchia**, melynek komplexitása, belső összefüggésrendszere leképezi a régió és város, település marketingi aktivitásokat.

Az egyes tartalmi területeken a célok kibontása három cselekvési síkon jeleníthető meg, azaz megfogalmazódnak:

- **fejlesztési, növekedési**, új megoldásokat felvonultató, sokszor innovatív törekvések,
- a meglévő intézmények, szervezetek **hatékonyabb működtetésére szolgáló** javaslatok, célok,
- illetve az ezeket kísérő vagy éppen önálló **kommunikációs, promóciós törekvések**.

A fejlesztés - működtetés - kommunikáció hármas olyan vezérfonalként működik, mely a “hely-marketing”, az RTM stratégiai alapját képezi.

A célok megfogalmazása a célcsoportokra vonatkoztatott, a sajátos elvárásokat, igényeket, döntési és viselkedési, magatartási tulajdonságokat figyelembe vevő módszerrel történhet. Mielőtt a célok tartalmi elemeinek bemutatására térünk rá, mindenképpen szükséges utalni azon “szűrő” mechanizmus működésére, működtetésére, mely alapján biztosítható, hogy a terület számára megfogalmazódó célok nem “évezredes álmok” gyűjteménye, hanem egy mozgósító erejű, de reális elképzelés-rendszer lesz. Az alábbi logikai folyamat végigvezetését javasoljuk:

2. ábra
A "hely-marketing" céljainak levezetése

A célrendszer tehát az eddig bemutatott elemzési háttérre közvetlenül építve, a lehetőségeket és korlátokat reálisan figyelembe véve vezethető le. A szakmai megfontoltság ezen követelménye nem jelenti természetesen azt, hogy csak olyan célokat szabad megfogalmazni, melyek megvalósíthatósága teljes bizonyossággal biztosítható. **A reális kockázatok vállalása, olyan célok megfogalmazása, melyek igen nagyhatású mozgósító erővel bírnak, a közösségformálás, a polgárok, a szervezetek aktivitásának, "mi tudatának" növelésében elengedhetetlenek.**

A vezérelvek, a célrendszer tartalmának sajátos megjelenése követhető nyomon Gelsenkirchen esetében, ahol a marketing koncepció vezérelveit az alábbi hat témában fogalmazódtak meg:²

1. "Gelsenkirchenben jól érezzük magunkat"
2. "A gazdaság, mint jelentős tényező"
3. "Gelsenkirchen növeli attraktivitását"
4. "Gelsenkirchenben aktívan töltjük el szabadidőnket"
5. "Az önkormányzati hivatalok, intézmények szolgálatnak"
6. "Gelsenkirchen maga alakítja jövőjét"

² Raffée-Fritz-Wiedmann: *Marketing für öffentliche Betriebe* c. könyvében idézi a város vezérelveinek megfogalmazását a 102-104. oldalakon.

A megfogalmazott gondolatok mögött célok és azok elérését biztosító módszerek jelennek meg, melyek megvalósítására felhívják a város összes polgárát, intézményét, szervezetét. A legfontosabb gondolatok az alábbiakban foglalhatóak össze.

1. “Érezzük jól magunkat Gelsenkirchenben”

A polgárok különböző társadalmi csoportjainak, a városba érkező vendégek szükségleteinek, érdeklődésének minél jobb kielégítése a célunk.

- *aktivitásunk kiindulópontja a múltunk, s azzal összefüggő büszkeségünk a kezdeti évek gazdasági megalapozása, a gazdasági struktúra folyamatos korszerűsítése, a különböző származású emberek integrációja, együttélése iránt, büszkék vagyunk mindazon emberekre, akik ezt a fejlődést megvalósították.*
- *városunk vonzereje a régióba történő beilleszkedésével (kulturális kínálat, szabadidős tevékenység, gazdasági partnerség révén) növelhető,*
- *a növekvő, saját centrummal rendelkező városrészeket akarunk, melyek létrejötte növeli a lakosság elégedettségét, a “mi tudatának” kialakulását, erősítését,*
- *az egymás iránti tisztelet és bizalom erősítésével olyan légkör kialakulását akarjuk elérni, mely a jövőbeni feladatok teljesítését lehetővé teszi,*
- *Gelsenkirchenben olyan attraktív életminőség kialakítására törekszünk, mely alapján megéri a városban, dolgozni, élni, szabadidőt eltölteni.*

2. A gazdaság, mint meghatározó tényező - Gelsenkirchent a tradicionális iparágak a szén és acél tették nagygyá. A gazdaság alapvetően munka és tőke, vállalkozó és munkavállaló. Ezen tradíciók tudatában együtt alakítjuk ki a szükséges strukturális váltás tartalmát.

- *ismertek vagyunk vállalatainkról, s a város gazdasági potenciáljával továbbra is az élvonalban kíván maradni.*
- *a gazdasági keretfeltételek folyamatos javításával akarunk hozzájárulni a pozitív gazdasági klíma kialakulásához,*
- *új cégek, ígéretes gazdasági ágazatok városbeli telepítésével akarjuk támogatni a szerkezetváltás, megnyerni a vállalkozókat a városban településre,*
- *a helyi gazdasághoz kötődő K+F intézményeket a városunkhoz akarjuk kötni,*
- *alkalmas képzési és továbbképzési struktúrával akarjuk segíteni a folyamatosan változó munkaerőpiaci követelményekhez való alkalmazkodást*

3. Gelsenkirchen növeli vonzerejét -

a korábbi évtizedek gyors, egyoldalú növekedése a város természeti erőforrásainak egészségtelen, túlzott igénybevételéhez, kizsákmányoláshoz vezetett, mely terheltséget le akarjuk építeni, s a jövőben elkerülni a hasonlót. E cél elérhető

- *a város szépségének ápolásával, a zöldterületek növelésével, a használaton kívüli ipari területek revitalizációjával.*
- *a betelepülő cégek esetében is nagy figyelmet kell fordítani a környezet védelmére, a környezetbarát technológiák és termékek kialakítására, a kapcsolható recycling koncepcióra,*
- *a városban lakni és dolgozni koncepció érvényesítésére,*
- *ökológiailag is képviselhető, jó kapcsolatot biztosító közlekedési rendszer kialakítására,*
- *a város vonzerejét, egvediségét növelő sajátos építkezések megvalósítására.*

4. Az aktív szabadidő-eltöltés feltételeinek javítása -

Egyre több ember akarja növekvő szabadidejét aktívan eltölteni, melyhez jó kulturális és szabadidős lehetőségeket akarunk biztosítani:

- *a jövőben is támogatni akarjuk a város tradicionális kulturális intézményeit, hogy továbbra is betölthessék kisugárzó, a régió is túlmutató szerepüket,*
- *olyan városi légkört akarunk kialakítani, mely a közintézményeken kívüli művészeti törekvések számára is ösztönző jellegű,*
- *egyre több, nagyobb sportesemény Gelsenkirchenben történő megrendezése a sportegyesületekkel együttműködve,*
- *a szabadidő-eltöltés lehetőségeit növelni akarjuk a városban további kezdeményezésekkel, akciók támogatásával, ismertségének növelésével (Ruhr-Állatkert, parkok, sportparadicsomok,)*
- *az általános képzési profilú iskolák mellett a felsőfokú intézményeknek, s az általános felnőttképzésnek nagyobb teret kívánunk szentelni.*

5. A városi önkormányzat szolgálat

A demokratikus közösségben az önkormányzati intézmények vannak a polgárért, s nem a polgárok az intézményekért. Ezt

a városi intézmények munkatársainak minden tevékenységében kifejezésre kell juttatniuk.

- *A város polgárainak és vendégeinek segíteni akarunk szükségleteik, igényeik kielégítésében.*
- *A szolgáltatási szemlélet érvényesülésének, érdekeltségének, mérésének lehetőségeit ki kívánjuk építeni, s nem akadályozni azt.*
- *Olyan működési kereteket kell kialakítani, mely a rugalmas, nem konvencionális megoldásokat is kezelni tudja.*
- *Arra törekszünk, hogy ne mindig kész megoldásokhoz, sablonokhoz nyúljunk.*
- *A minden cselekvéssel együtt járó sajátos kockázatok ellenére a fellépő problémákat, fair, tisztességes megoldásokkal kívánjuk kezelni.*

6. A város maga alakítja jövőjét - a városban szükséges változtatások lehetőségeket és veszélyeket egyaránt hordoznak, a város törekvése az esélyek kihasználására irányuló közös cselekvés.

- *A mindig változó világban a struktúrákat mindig újra kell gondolni.*
- *Minden különböző érdeknél a célokat újra kell definiálni, s ezek elérésére kell járható utat kidolgozni.*
- *Aktív cselekvéssel és nem passzív reagálással akarjuk építeni Gelsenkirchen jövőjét.*
- *A város jövőjét egy határozottan optimista megközelítéssel akarjuk építeni.*
- *Minden városi polgár, legyen az idősebb vagy fiatalabb, különböző nemzetiségű, vagy egyéb érdekcsoportokhoz tartozó, aktívan vegye ki a részét városunk építésében.*

Gelsenkirchen megfogalmazott célrendszerének előnye a tömörsége, mely abból fakad, hogy publikálásra, közérthetőségre, mozgósításra törekedve fogalmazódott meg. Ugyanakkor ez a “szlogenszerűség” jelenti a gyengéjét is, hiszen nem kellően konkrét, számos tartalmi átfedés is megjelenik az egyes csoportoknál. A tényleges cselekvéseket megalapozó hatású célok megfogalmazásaként nem igen működik, ennek érdekében tartalmi rendezése, mélyebb szakmai kibontása szükséges.

A Wangen-Goos³ féle könyvben bemutatott céltartalmak két klasszikus csoportosításban jelentek meg, nevezetesen, mint

- gazdasági és

³ Wangen-Goos, 1983. 57. oldal

- pszichografikus (nemgazdasági) marketing célok, ahol a nemgazdasági célok gyakran “köztes célként” jelennek meg egy gazdasági cél elérésének szolgálatában.⁴

Itt elsősorban a gazdasági célok egyértelmű prioritását érdemes kiemelni, mely célból is levezethető, hogy általában az elmúlt évtizedekben a gazdasági válsággal küzdő térségekben erősödött meg a marketing aktivitás tudatossága.

Töpfer és Braun⁵ egy önkormányzat vonatkozásában az alábbi marketing célokat emeli ki:

1. a közösségi teljesítmények iránti kereslet kielégítése,
2. a közösség, a település versenypozíciójának javítása,
3. a közvéleményben egy pozitív imázs kialakítása,
4. a polgárok elégedettségének az elérése.

Töpfer és Braun esetében a célok szintjeinek, az elemzési eszközöknek és eredményeknek keveredését találjuk. Az elégedettség valójában az RTM által is befolyásoltan megjelenő eredmény. Mérése a lakosság által elvárt és ténylegesen kapott teljesítmény (lakáskörülmények, szolgáltatások, stb.) alapján történik. Nem világosan érzékelhető a felsorolásban a versenypozíció és keresletkielégítés, avagy az imázsépítés célja közötti összefüggés, egymásra épültség, illetve azok eszközjellege sem.

A célok megfogalmazása gyakorta nem jut túl az általános, elvi törekvéseknél, s csak ritkán találkozunk olyan részletes kibontással, mint a Tietz⁶ által idézett példában, ahol egy belváros célrendszere az alábbi módon került felépítésre:

1. Lakás

- a lakókörnyezet javítása,
- a lakásminőség javítása szanálással, zöldterületek létesítésével, közlekedési terheltség csökkentésével,
- a lakások részarányának növelése a belvárosban a minimális részarány meghatározásával,
- támogatási program a kiegyenlített életkori és szociális struktúra érdekében,
- a lakóterületek tervszerű biztosítása,

⁴ Például egy egyetem esetében annak ismertségének növekedése feltétele a hallgatói létszám növekedésének, az abból eredő többletbevételeknek. Ugyanígy a településismertség pozitívan hat a gazdasági kapcsolatok élénkülésére, a gazdasági szereplők közötti bizalom, kapcsolatok fejlődése révén.

⁵ Töpfer-Braun, 1989. 20-22. oldal

⁶ Tietz, 1991 204. oldal

- a kiskereskedelmi és szolgáltatási környezet minőségi javulásának támogatása (élelmiszerkereskedelem, óvodák, iskolák).

2. Munka-lehetőségek

- a még meglévő és “zavaró” szektorok áttelepítése,
- az “ügyfél-intenzív” intézmények csökkentése a belvárosban, mind a magán, mind a közösségi intézményeknél.

3. Ellátási színvonal

- a nagy áruházak telephelyválasztásának pozitív befolyásolása,
- a kis cégek célirányos támogatása az “elhelyezkedés-politikában”,
- a zöld területeken megvalósuló nagyterületű kiskereskedelem betelepülésének korlátozása,
- a magánkezdeményezések támogatása passage, galériák kialakításában,
- a bérleti díjak emelkedésének elkerülése érdekében további jó üzleti helyek kialakításának segítése,
- a közlekedési feltételek javítása, terheltség csökkentése a telephely-attraktivitás növelése érdekében,
- a vonzó egységek támogatása átépítésnél, felújításnál.

4. Közlekedés

- a regionális tömegközlekedés feltételeinek javítása, (tarifarendszer, utazási idő, hálózat kiterjedtsége),
- a városbeli autóközlekedés és parkolás feltételeinek javítása, (mélygarázs, parkolóház, rövididejű parkolóhelyek),
- park-and-ride rendszer kiépítése,
- az átmenő forgalom terheltségének csökkentése,
- kerékpárutak és gyalogjárdák kiépítésének gyorsítása, korszerűsítése,
- a közlekedési lámpák összehangolásával jobb közlekedés biztosítása,
- a parkolási lehetőségek korlátozása a munkába járóknál,
- a közlekedési zaj és egészségkárosító ártalmak csökkentése védőberendezésekkel, a gyalogos és gépjárműforgalom szétválasztása.

5. Képzés és kultúra

- *a kulturális intézmények további támogatása, újak létesítésének segítése a belváros közelében,*
- *olyan továbbképző intézmények betelepülése, melyek a munkaidő után használhatóak (esti iskolák, zeneiskolák stb.)*
- *általános képzésű iskolák áttelepítése, korlátozása,*
- *ifjúsági centrumok, öregek számára létesített találkozóhelyek támogatása, fejlesztése.*

6. Pihenés és kommunikáció

- *belvárosközeli zöldterületek, sportolási lehetőségek további kiépítése,*
- *kommunikációs helyek, passage-ok kialakítása,*
- *a városkép aktív javítása rekonstrukcióval, restaurálással, műemlékvédelemmel stb.*
- *a város kulturált piaci funkcióinak erősítése, vásárok, bolhapiac stb.*
- *a város image-ápolásával együtt járó szabadidős rendezvények, programok támogatása (belvárosi ünnep, utcabál stb.).*

A célok rendszerezésére számtalan további részletezéssel, megoldási formával találkozunk.

Érdekes és tartalmában, struktúrájában első megközelítésben jól felépített a Schweinfurt városra megfogalmazott célrendszer, mely három csoportot különböztet meg.

A csoportosítás a tartalmi, funkcióalapú megközelítésre épül, annak jó példája. A célcsoportorientáltság és a cselekvési szintek - további részletezés általi - érvényesítésével egy realizálható, stratégiaileg és megvalósítási eszközeiben megragadható rendszert alkothat.

Schweinfurt példája is jól mutatja az általunk javasolt komplex célrendszer megfogalmazásának gyakorlatát. A súlypontot három terület köré csoportosítva állították fel, melyhez az alábbi észrevételeket tesszük.

1. Közvetlenül a polgárok lakhely-funkcióinak javítása

- A lakáspolitikai egyedüli kiemelése a probléma kicsit leegyszerűsített értelmezésére, kezelésére utal,
- A polgárok által elvárt feltételek sokkal szélesebben jelennek meg, s itt utalhatunk a 3. fejezetben hangsúlyozott közbiztonság, szolgáltatási színvonal stb. területek kiemelt szerepére.

2. A város attraktivitásának növelése

- Ezen hosszú távú célnál elsősorban a környezeti feltételek, - vélhetően- az **indirekt** hatások megjelenését találjuk, ugyanakkor megmutatkozik a célrendszer nem egészen letisztult struktúrájából eredő átfedések, s ebből eredő ellentmondások jelensége,
- Helyesen kerül kiemelésre, hogy a város vonzereje nem csupán gazdasági jellegű, hanem természeti és kulturális vonatkozásai legalább olyan fontosak,
- Az imázsépítés súlypontja ugyanakkor a gazdasági oldalra került megfogalmazásra, s benne elsősorban a telephely és bevásárlóhely kiemeléssel, s csak a részletesebb kibontásnál győződhetünk meg arról, hogy ennek milyen sokoldalú lehetőségeit lehet kiépíteni.⁷

3. A “gazdasági erő” tartós biztosítása

- A célrendszerben a gazdasági, üzleti vonatkozású elemek súlya egyértelműen bizonyítja, hogy a városmarketing gyakorlata kétségtelenül a gazdaságfejlesztésre kell, hogy koncentráljon.
- A három kiemelt realizálási célcsoportban a közvetlen gazdasági struktúra befolyásolás, a “politikai” - s itt természetesen elsősorban a gazdaságpolitikai aspektus - cselekvőképesség javítása, valamint a foglalkoztatottsági színvonal biztosítása jelenik meg.
- Az ipari potenciál ésszerű, arányos, környezetorientált fejlesztése egy ipari hagyományokkal rendelkező városban természetes módon prioritált területként jelenik meg, hiszen minden fejlődés, mely szervesen bontakozik ki, a korábbi struktúra megújulására, s nem elsöprésére épül.
- A K+F tényezők, tevékenységek RTM-ben történő támogatása egy igen fontos, s kevesek által komolyan vett terület, lehetőség.
- Az új betelepülések ösztönzése jellemző, minden gazdaságfejlesztési programban megjelenő cél.
- Sokkal nehezebb, konkrétabb, s ezáltal drágább a közvetlen ipari területek előkészítésére irányuló aktivitás megvalósítása, hiszen itt az indirekt, s gyakran csak elvi, szimbolikus támogatás mellett konkrét, előzetes beruházásokról, rendezésekről van szó.
- A válságlehetőségek csökkentésének a prioritása mögött a diverzifikált, tevékenységében több lábbon álló (a kereskedelem, szolgáltatások, s különösen az idegenforgalomban érdekelt), a fennmaradó képességében rugalmasabb - elsősorban - középvállalkozói réteg segítése, figyelemmel kísérése jelenik meg.

⁷ Ugyanakkora harmadik célcsoporttal és eszközeivel való egybeesés itt is megfigyelhető.

A régió, város célrendszerében a válság lehetőségek csökkentése a schweinfurti példán megjelenő súlyánál jóval jelentősebb, általánosabb érvényű cél, hiszen a régió, város prioritásai sohasem konkrét ágazatokhoz kell, hogy kötődjenek, hanem a gazdaság általános teljesítőképességéhez.

- A “(gazdaság)politikai” cselekvőképesség javításában helyesen kerül kiemelésre a pénzügyi erő, a szervezet, a támogatási rendszer, és az azok alkalmazását megalapozó piackutatás⁸, melyek egy **gazdaságfejlesztési mechanizmus** (magas, kiszámítható, tervezhető, stb.) működtetésére való törekvést fogalmaznak meg.
- A munkaerő, a foglalkoztatottság terén megfogalmazottak egyrészt következményei az előző pontokban megfogalmazott törekvéseknek, s ezért elsősorban csak az átképzési struktúra javítására vonatkozó közvetlen cél és feladat az, mely önállóan kiemelendő.

Összességében a schweinfurti példa kapcsán is megállapítható, hogy gyakran keverednek

- a tartalmi és célcsoport orientáltan megfogalmazott célok (ezért fordul elő, hogy a polgárokra, a lakosságra irányuló célok csak gazdaságiak, s a gazdasági természetűek közül pedig bizonyos célcsoportvontatkozások hiányoznak), és
- a cél hierarchiai szintjei is (a város vonzerejének, attraktivitásának növelése cél egy magasabb, általánosabb szint, melyet gazdasági, kulturális, stb. vonatkozásában építhetünk, a különböző célcsoportok (lakosság, turisták, befektetők, stb.) irányába).

E keveredések áttekinthetlenséget, a megfogalmazódó realizáló stratégiák következtelenségeit, belső ellentmondásait, a végrehajtás felelősségi, illetékességi rendszerének kuszaságát, s ezáltal a törekvések megvalósulatlanságát eredményezhetik. Mindezt az általunk javasolt célhierarchia és rendszer következetes felépítésével kiküszöbölhetjük.

⁸ helyesebb lenne talán a gazdaságkutatás, marketingkutatás kifejezések használata

3. ábra
Hosszú távú célok rendszere Schweinfurt példáján

Stratégiai döntési dimenziók a “hely-marketingben”

A marketing stratégiai szemléletének erősödésével a szakirodalomban is egyre gyarapodott a különböző stratégiai alternatívákat kidolgozó, különböző piaci helyzetekre, döntési dimenziókra épülő javaslatok száma.

A “hely-marketing” keretében jól használhatóak a vállalkozói, vállalati szféra számára kidolgozott stratégiai javaslatok. Amennyiben elvégezzük azok adaptálását, nagy segítséget nyújtanak a tervezés, tevékenységkialakítás kereteinek meghatározásában.

A marketingstratégia keresése, meghatározása a régiók, városok esetében is azért fontos, hogy megtaláljuk azt a szakmai, logikai rendezőelvet, melyre építhetők a konkrét eszközök alkalmazásai.

A gondolat lényege, hogy amennyiben nem rendelkezünk stratégiával, fennáll annak a veszélye, hogy a kitűzött célok elérése nem lesz lehetséges a felhasznált

marketing eszközök segítségével, mert azok összeválogatásában nem érvényesül a szakmai következetesség, összhang, mely alapján elkerülhető lenne az ún. centrifugális marketing. Az egymásnak hatásában ellentmondó eszközök bevetése nemhogy közelebb vinne a célunkhoz, gyakorta inkább távolít, illetve olyan akadályok, feladatok merülnek fel, melyek leküzdésére nincs kellő erőnk, felkészültségünk.

Az elmúlt évtizedekben a marketing stratégiákról szóló szakmai vita is hozzájárult ahhoz, hogy ma viszonylag letisztult elképzelések, megközelítések kínálnak szakmai hátteret a régiók, települések stratégiáinak kialakításához.

A stratégiai marketing fejlődésének legfontosabb állomásait az alábbiakban foglalhatjuk össze.

5. ábra

A stratégiai marketing fejlődése Meffert 1994. 19. oldal alapján

Az életciklus-koncepció régiókra, városokra történő értelmezésének megjelenése igen érdekes és fontos eredményeket hozott regionális, területi

vonatkozásban is. Egyrészt **jól ismert a vernoni nemzetközi termékciklus koncepció**, mely az innovációk terjedését vizsgálva elemzi, hogy miként helyeződik át egy időben elnyúló folyamat keretében az új termékek termelése a legfejlettebb régiókból (elsősorban az Egyesült Államokból) kiindulón - a különböző termelési tényezőkben való ellátottság, költségkülönbségek, keresleti változások függvényében - a kevésbé fejlett, fejlődő országokba. E modell, melyet a tények az elmúlt évtizedekben rendszeresen vissza is igazoltak, **ma számos termék vonatkozásában elveszíti magyarázó erejét**. Arról van szó, hogy napjainkban a K+F költségek növekedése, a gyártási folyamat komplexitása, számítógép-integrálta jellege következtében - elsősorban a high-tech területeken - igen alacsony a termékekben a változó költségek, s azon belül is a munkabérek aránya. Míg a vernoni modellben a munkabéreköltségek terén való megtakarítás lehetősége is mozgatta a termelés áthelyezését, ma az említett termékek esetében ez nem lehetséges, melyből következően nem történik meg a termékéletciklussal együtt járó automatikus területi mozgás sem. **Ezen tendenciának meghatározó szerepe van a régiók felzárkózási esélyeinek csökkenésében, a területi fejlettségbeni aránytalanságok történelmi léptékű rögzülésében.**

Természetesen **a termékéletciklusok alakulása közvetlen hatással van egy régió, egy város fejlődésére**. Azon térségekben, melyeknek gazdasági struktúrájában meghatározóak a stagnáló, zsugorodó piaci lehetőségekkel bíró érett, hanyatló termékek, kialakulhatnak olyan foglalkoztatási, strukturális feszültségek, melyek a térség gazdasági válságát okozhatják, s annak folyamányaként kulturális, politikai, ökológiai válságokat eredményeznek. A pozitív kapcsolat is működik, azaz a virágzó, növekedési piaci szakaszban lévő termékekkel működő vállalkozások gyorsan képesek átrendezni a régió, a város lehetőségeit. A termék- és piaci életciklusok, az arra épülő centrum, periféria viszonyok elemzése alapján érezhető a régiók sajátos életgörbéjének működése, melynek hosszú és rövidebb ciklusai (szerkezeti és konjunkturális mozgásai) egyaránt megfigyelhetőek.

A térségi szemléletű megközelítés - mely szerint egy kisebb, nagyobb régió együttmozgásáról, fejlődéséről, visszaeséséről beszélhetünk - mellett oda kell figyelniünk az ún. "pontoszerű fejlődés" lehetőségére is. E gondolat lényege, hogy egy fejlődő térségben is sokáig megmaradnak az elmaradott, lemaradó települések és egy válságrégióban is kialakulnak fejlett, növekvő városok, melyek majd az egész térségnek húzó területei lesznek.

Nem véletlenül kerül a marketing középpontjába is a gazdaságfejlesztés kérdése. **Az életciklus koncepció gondolatának sajátos megjelenése a városnövekedés szakaszolása**, a városok elmúlt 200 éves fejlődésének ciklusainak - urbanizáció,

szuburbanizáció, dezurbanizáció, reurbanizáció - megkülönböztetése. (Lados in. Rechner (szerk.) 1994. 186-210. oldal)

A fejlődési folyamatban az **ansoffi 60-as években megszületett termék-piaci alapstratégia választási mátrixot tekinthetjük a stratégiai marketing születésének.** Ez a gondolat azóta is felbukkan számos területmarketing témájú könyvben a stratégiakészítés során.

	Meglévő termék	Új termék
Meglévő piac	Piacnyerés (több információs iroda)	Termékfejlesztés (régie emlékek új köntösben)
Új piacok	Piacfejlesztés (több látogató vonzása)	Diverzifikálás (új látogatók megnyerése)

6. ábra

Termék- és piacfejlesztési stratégiák alkalmazása egy történelmi város turizmusfejlesztése esetében (Ashworth-Voogd 1997. 124. oldal)

“Egy intenzívebb piacnyerési stratégia - az idézett mű szerint - például az adott történelmi termék közvetlenebb interpretációja érdekében új elárúsítóhelyek, programok, kiállítások szervezésével megnövelné a már fogyasztott termék iránti keresletet saját eddigi piacán. A piacfejlesztés arra vállalkozik, hogy új látogatók odavonzásával növelje az adott termék keresletét. A termékfejlesztési stratégiák új termékeket “dobnak piacra” a termékcsalád bővítésére, például helytörténeti kutatások eredményei alapján eddig kimaradt történelmi korszakok, személyiségek vagy események bemutatásával. Végül a termékdiverzifikációs politikák újabb, de a városi termékcsaláddal harmonizáló termékek bevezetését tűzik ki, például konferenciák megrendezésével vagy a környékbeli felvevőpiac kulturális szolgáltatások iránti igényeinek kielégítésével.” (Ashworth-Voogd 1997. 124-125. oldal)

Az adott követendő stratégia típus választása természetesen nagymértékben függ a rendelkezésre álló forrásoktól, de sokszor az innovativitás, a kreativitás is sokat segíthet a pénzügyi lehetőségek korlátjának átlépésében.

A portfólió-technika, avagy a gap-elemzés a régió- és településmarketingben is jól alkalmazható, mint arra a korábbi fejezetben magunk is kísérletet tettünk. Erre mutattunk példát a szituációelemzés fejezetünk összefoglalásában. Az alkalmazás korlátai, miként a vállalatok esetében, úgy a városoknál, régióknál is jelentkeznek, tehát nem tekinthetjük elégséges módszernek. A levezethető

alapstratégiai irányok, pl. a BCG avagy a GE mátrix esetében, csak kiinduló alapul szolgálhatnak a térség, a település stratégiai lehetőségeinek kihasználására, a szükséges teljesítmény és kommunikációs eszközök alkalmazására.

A marketingstratégiák fejlődésében új lendületet hozott Porter versenysztratégiai megközelítése. Ezen gondolatok, illetve a stratégiai csoportok alapú megközelítés jó kiinduló keretet jelent a régiók, települések egyre jellemzőbb versenyének idején a versenytársak meghatározása és a kialakítandó stratégiai lépések, meghozatala szempontjából. A porteri költségminimalizáló, illetve differenciáló stratégia szinte először kínál olyan rendezési lehetőséget, mely alapján az egymásnak ellentmondó marketing eszközök alkalmazása elkerülhető.

7. ábra
Porter versenystratégia dimenziói

A porteri stratégia esetünkben **jól értelmezhető például a turizmus terén**, ahol a természeti adottságok, a már kialakított termékkínálat függvényében megfogalmazódhat egy mennyiségi növekedést is magában foglaló törekvés a kihasználatlan kapacitások feltöltésére, ahol az árversenynek igen fontos szerepe lehet. (Észak-Magyarország, avagy nemzetközi vonatkozásban a mediterrán országok stb.) Másrészt számos régió, tájegység elérte a kihasználtsági korlátokat, a mennyiségi helyett a látogatók számának csökkenésével, összetételének javításával együtt járó minőségi turizmus programba illesztése kívánatos. A differenciáló stratégiának igen szigorú követelményei vannak, mint például:

- a minőségtudatos vevők léte,

- a legmagasabb minőségű termék, illetve szolgáltatáskínálat,
- meglévő, jó imázs,
- magas - folyamatos piac- és önelemzésre, összehasonlításra épülő - marketinghatékonyság,
- innovációorientáltság.

A koncentráció stratégia egy olyan település esetében jelenthet jó megközelítést, mely jól meg tudja határozni azt a célcsoportot, szegmenst, amely számára a legfontosabb. A turizmus terén maradvá például egy hegyi település a sí-turizmusra, esetleg a kiránduló, s vadászturizmusra építheti fel fejlesztési programját egyik esetben akár exkluzív, minőségi, sokoldalú szolgáltatást kínálva - mint sok osztrák településen tapasztaljuk - s akkor termékspecializációról beszélünk, vagy ha erre nem képes, akkor egy szűkebb, s árban is olcsóbb kínálattal alacsonyár-stratégiával próbálkozhat.

A porteri egy dimenzióra épülő versenystratégiák gyakorta kerülnek a viták középpontjába, megkérdőjelezve a szembeállításnak azon merevségét, melyet Porter képvisel. A vita részleteinek ismertetése helyett ellenben inkább utalunk azon stratégiai megközelítésre, mely **megpróbálta dinamizálni a versenyorientált stratégiákat.**

Gilbert és Strebel ún. outpacing-stratégiája megmutatja, hogy a hosszú távú, stabil versenyelőnyök érdekében szükség van a minőség és költségelőnyökre épülő versenyparaméterek közötti időbeni váltásra. A stratégia szimbiózis alapvető ciklusait jelzi az alábbi ábra.

8. ábra
Outpacing-stratégiai megközelítés Kleinaltenkamp
(1987.33.o.) alapján

A régiók, területek fejlődésében értelmezve az ábrát az innovációorientált, technológiaintenzív fejlesztésekre épülő, majd második lépésben a költségcsökkentést előtérbe állító stratégiát ún. Szilikon-völgyi típusúnak nevezhetjük. Ellenben az erőforrás-ellátottságra, a munkaintenzív költségelényökre épülő, követő jellegű fejlődés a kínálat fokozatos fejlesztésével, differenciálásával építi a hosszú távú stratégiai versenyelőnyöket. Ezen stratégiát (egy kis leegyszerűsítéssel) a távol-keleti típusúnak tekinthetjük. Úgy tűnik ez a fejlődési stratégia (a kellő mértékű sajátosságok megjelenésével) jelenti a térségünk, Magyarország számára az elérhető.

A legfontosabb stratégiai megközelítések felvillantása után összefoglalóan célszerű felállítani a **stratégiai dimenziók rendszerezését**, melyek alkalmazása a régió- és településmarketing tervezési, döntési folyamatában meghatározó jelentőségű, **egy térség illetve egy város stratégiai profilját** képezve.

Az egyes dimenziók kapcsán meghozandó döntések megvalósítását egy hatékony intézkedéssorozat biztosíthatja. Hangsúlyozandó, hogy minden

dimenzió döntést kíván, melyek közül egyeseknél kizáró választás, míg másoknál - elsősorban 11.-nél - egy hatékony kombináció kialakítása szükséges.

1. Stratégiai terület meghatározása	- funkció, - technológia, - vevőcsoport, - régió
2. Alapstratégiai irány	- piacnyerés, - termék/piacfejlesztés, - diverzifikáció, - kivonulás
3. Piacfedési stratégia	- teljes piac ←————→ - részpiac
4. Időstratégia	- úttörő ←————→ - kései követő
5. Versenyelőny stratégia	- költség, - minőség, - innováció, - márka stb.
6. Piacmegdolgozás stratégiája	- differenciált ←————→ - differenciálatlan
7. Viselkedési stratégia	- proaktív/offenzív ←————→ - reaktív/defenzív
8. Vevőorientációs stratégia	- preferenciastratégia ←————→ -ár/mennyiség str.
9. Konkurenciaorientációs stratégia	- kitérni, - kooperáció, - konfliktusvállalás, - alkalmazkodás
10. Közvetítők, kommunikátorok	- kikerülni, - kooperáció, - konfliktusvállalás, - alkalmazkodás
11. Eszkőorientált stratégia	- teljesítmény/kínálati stratégia - kommunikációs stratégia

9. ábra
A marketing stratégia döntési dimenziói

A tizenegy dimenzió alapján meghozandó döntések mögött az alábbi tartalmak megfontolása, végiggondolása szükséges.

1. A **stratégiai tervezési területek** kiválasztása nem más jelent, mint azon témák kiválasztását, melyre **önállóan kezelhető, megvalósítható stratégiákat, programokat alakítunk ki**. Az elkülönítés történhet

- funkciók (pl. gazdaságfejlesztés, közlekedés, turizmus, stb.),
- vevőcsoportok (befektetők, helyi vállalkozások, turisták, polgárok avagy azon belüli rész-szegmensek alapján pl. pedagógusok, fiatal házaspárok, kereskedők stb.),
- földrajzi területi egységek, régiók alapján (pl. szomszédos országokkal folytatandó kereskedelem fejlesztése, a holland turisták speciális igényeinek kielégítése, dunántúli megyék lakosságának turisztikai vonzása, a fővárosi médiáknál a térségi imázs pozitívabbá tétele stb.),

- technológiák szerint, mely a térség, a város által használt, működtetett eljárások vonatkozásában jelentkezhet (pl. környezetkímélő termelési technológiák preferálása, az intelligens város koncepció szerinti város-menedzsment kialakításának támogatása, stb.).
2. Az **alapstratégiai irányokról** már az ansoffi termék-piac mátrix kapcsán szóltunk. Lényege azon kiinduló megközelítés rögzítése, mellyel a város aktivitásának meghatározó irányai kialakításra kerülnek, nevezetesen
- képes-e sokoldalúan fejleszteni (termék+piac), diverzifikáció révén, (átfogó stratégiai program, újrapozicionálás megvalósulása),
 - elsősorban új ötletekre innovációra van-e szüksége, melyek új szolgáltatások bevezetését, új vállalkozások indulását, új turisztikai kínálat, program kialakítását eredményezik,
 - új szegmensek bevonásával a régió, város iránti kereslet szélesítése, differenciálása szükséges-e elsősorban a kommunikációs, PR tevékenység javításával,
 - avagy a meglévő kínálat, meglévő vevőkapcsolatok intenzifikálása jelentheti a kívánatos fejlődési irányt.
3. A **piacfedési stratégiai döntés alapvetően meghatározza, hogy a régió, térség fejlesztésében milyen széles frontot nyitunk**, pl. milyen jellegű iparfejlesztést támogatunk kedvezményekkel, a turisták milyen széles körét szólítjuk meg kínálatunkkal, a lakosság mely rétegének problémáit, elvárásait helyezük előtérbe stb.
4. Az **időstratégia** klasszikusan nem mást jelent, mint hogy mikorra időzítjük az új termékkel az új piacra történő belépést, illetve mikorra tervezzük a piac elhagyását. Összefoglalva nem másról van szó, mint **a döntések, lépések időzítéséről, a kellő időben a kellő helyen történő jelenlétről**. Az időstratégia az egyes stratégiai területeken értelmezhető elsősorban, mint például egy turisztikai attrakció létrehozása, egy egyedülálló program megrendezése vonatkozásában. Az egész régió, város összevont, aggregált mutatóira, összeselekvésére vonatkoztatva nehéz lenne értelmezni. (pl. egy szövetségi rendszerbe való belépés) Az időstratégiai tényezők a régió. illetve település megítélésében, versenyképességének alakításában a konkrét "termék, kínálat, illetve kommunikációs akció szintjéről fejtik ki hatásukat. Stratégiai alternatívái:
- az **úttörő, vezető stratégiának** tekinthetjük, ha elsőként, új megoldásokat, szolgáltatást, programot, kedvezményt stb. vezetünk be, s ezzel kiépítünk csak ránk jellemző sajátosságot, versenyelőnyt.

A vezető pozíció megőrzése pl. egy rendezvény, kiállítás, konferencia rendszeres megtartása, legvonzóbb szolgáltatási kínálat biztosítása hosszabb távon hozzájárul a sikerhez.

- A **korai követő régió, város stratégia lényege**, hogy a saját ötletek, programok stb. kialakításában a versenytárs nemkívánatos módon megelőzött bennünket, pl. borturizmus terén borút, borrend alapítása, konferencia- és kiállítási központ építése terén, de az elsők között jelentünk meg. Az esetek egy részében sikerülhet a lemaradást javunkra fordítani, egy jobb, sikeresebb megoldással a vezető szerepet átvenni. A követő szerep lehet tudatos is, ha arra törekszünk, hogy az innováció kockázatát, az új ötlet bevezetésének, elfogadtatásának költségeit más viselje, s a saját megoldásunkkal már egy megteremtett fogadóközegekben jelenjünk meg. Az első imázselőnye csak akkor vehető át, ha annak megoldása minőségi vagy más okokra visszavezethetően megbukik, visszautasításra kerül.
- A **kései követő** a már biztos megoldások átvételére (**me-too**) épít, világosan látható piaci, keresleti feltételekkel, alacsony “fejlesztési” költségek és bizonytalanság mellett. Ugyanakkor a lépések hatása már korántsem olyan erős, s nem képes erős, különösen hatékony versenylőnyök kiépítésére. Elsősorban a költségelőnyöket kihasználó versenystratégiai szándékokhoz kapcsolódhat sikeresen.
- A **kései követő** sajátos típusaként megjelenő **részpiaci követő stratégia** egy szegmens(csoport)nál követő jelleggel, de a versenytárs kínálatát, ajánlatát minőségében is továbbfejlesztve, a célcsoporthoz igazítva jelenik meg teljesítményével, az azt kísérő kommunikációjával. A porteri stratégiai típushoz kötődően minőségorientáltságot, differenciált, igényes produktumot is lehetővé, elfogadottá tesz.

5. A **versenylőny stratégia** nem más, mint azon tényezőkre történő koncentráció, program felépítés, melyek a vizsgálatok, elemzések alapján elsősorban , **meghatározzák a számunkra releváns vevők keresletét, döntését, azaz a versenytépet**. Itt elsősorban azon stratégiailag meghatározó tényezők kerülnek megfelelő helyre a stratégiai döntésekben, mint

- az ár,
- a minőség,
- az újdonságérték,
- a good will, imázs,
- a márkanév,
- a környezetbarát jelleg. stb.

Ezen tényezőkre kell felépíteni a **térség, a város pozicionálását**.

6. A **piacmegdolgozási stratégia** azon stratégiai stílus meghatározása, mely a **célcsoportorientált, differenciált megközelítés avagy, a differenciálatlan tömegmarketingi szemlélet követését dönti el**. A régiók, városok esetében - miként azt már korábban hangsúlyoztuk - a termékjelleg komplexitása, a versenytényezők és a vevők körének nagymértékű differenciáltsága következtében nemigen képzelhető el sikeres tömegmarketing. A kisebb települések esetében is mindenképpen a differenciált, szegmensorientált marketing alkalmazása kívánatos.
7. A **viselkedési stratégia** a marketing művelésének intenzitását, **az aktív, kezdeményező**, a folyamatok elébe menő, **proaktív** magatartást, **avagy a követő, védekező jellegű, a versenytársak lépéseit lereagáló passzív stílus** elfogadását, **alkalmazását jelentheti**.
8. A vevőorientációs stratégiai döntés **az egyes csoportok közötti preferenciák kialakításának gyakorlatát**, bizonyos testre szabott kínálat kialakítását,
 - innovációorientáltság,
 - minőségorientáltság,
 - márkapolitika
 - programszélesség
 - **avagy az ár-mennyiség kapcsolatát előtérbe állító** költségorientált **magatartás** két alternatívája közötti magatartást foglalja magában.
9. A **konkurenciaorientált stratégiai** alapmagatartás a mérvadó versenytársakkal szemben kialakítandó viselkedés stílusát határozza meg, mely lehet
 - **kitérő** (A versenytárs erősségeit jelentő területeken az összehasonlítást, a versenyt kerülő magatartás, amikor a pozicionálást jelentő elemeknél más tényezőkre helyezük a hangsúlyt.)
 - **az alkalmazkodás a vezető településekhez, régiókhöz igazodó stratégiai magatartást jelenti**, mely jellemző stílus egy nagyváros környéki település esetében, mely igazodik a meghatározó település stratégiai fejlesztési törekvéseihez.
 - **a kooperációs stratégia** (arra a felismerésre vezethető vissza, hogy - miként az üzleti szférában a nagy K+F projekteknél - szükséges a versenytársak adott területen történő együttműködése, a stratégiai szövetség megkötése, a települések kooperációs kapcsolatának kialakítása a kistérség, a megye, avagy a régiójuk fejlesztése érdekében,) **a ugyanolyan természetes stratégiai magatartás, mint a verseny a RTM-ben**.

- a konfliktusvállaló, támadó magatartás az éles versenyharc folytatását jelentő magatartás, melynek jellegéből következően nem jellemző stratégiai magatartás a települések, régiók viszonyában.

10. Hasonló magatartási alternatívák jelentkeznek a **közvetítők, egyéb partnerek vonatkozásában** is, ahol a **kapcsolat lehetőségei, a partner sajátosságai, tulajdonságai, az általa nyújtott szolgáltatások, előnyök jellege alapján döntünk** az együttműködés lehetőségeiről.

11. Az **eszközorientált stratégiák** a konkrét marketing eszközök kombinálására, összehangolt megvalósítására épülnek, klasszikus esetben a 4P köré építkezve, míg az RTM modelljében a **teljesítmény és kommunikációs mixben történő kifejtésben**.

A marketing tevékenység ezen elvi, stratégiai keretben történő konkrét kialakítása nagymértékben csökkentheti az azzal együtt járó kockázatokat, ellentmondásokat.

A "hely-marketing" további kockázati elemeit, konkrét szituációkban való megjelenését - ezen előző oldalakon bemutatott elméleti keretre épülően - a szóbeli előadás keretében foglalom össze a

- tervezési,
- elemzési, értékelési,
- célképzési,
- stratégiaválasztási,
- realizálási kockázatok kategóriái köré csoportosítva.

Hivatkozott szakirodalom:

1. Raffee-Fritz-Wiedmann: Marketing für öffentliche Betriebe - Kohlhammer Vg. 1994.
2. Meffert: Marketing-Management - Gabler Vg. 1994.

3. Töpfer A.: Stadtmarketing, Baden-Baden 1993.
4. Braun G.R. - Töpfer E.: Marketing im kommunalen Bereich - Der Bürger als "Kunde" seiner Gemeinde, Stuttgart 1989.
5. Rechnitzer J.: Fejezetek a regionális gazdaságtan tanulmányozásához
6. Aschworth, G.J. - Voogd, H.: A város értékesítése KJK. Bp. 1997.