2014 YILI EĞİTİM PROGRAMLARI ÇALIŞMASI
1-UYGULAMALI, DIŞ TİCARETTE PAZAR ARAŞTIRMASI VE MÜŞTERİ BULMA YÖNTEMLERİ
1. Pazar araştırması nedir ? Hangi aşamalardan oluşur ?

2. Bilgi kaynakları ve bu kaynaklara ulaşım yolları

3. İhracat pazarlarının ve potansiyellerinin belirlenmesiHedef pazarda ithalat ve ihracat fiyat bilgileri
4. Hedef pazardaki rakiplerin tespiti
5. Rakiplerin hedef pazarlarinin tespiti

6. Gerçekleşmiş ihracat/ithalat konsimento örneklerinin incelenmesi

7. Müşteri profilinin çizilmesi

8. Pazara giriş stratejileri

9. Pazar araştırması yöntemleri

10. Pazarlama aracı olarak

· hizmet

· fiyat

· teslim şekli

· ödeme şekli.

2-İHRACATA HAZIRLIK VE GELİŞTİRME ÇALIŞTAYI
İHRACATA HAZIRLIK:

Neden ihracat yapmalıyım?

İhracat Kararı ve Bilgi Toplama

Firmam ihracat yapabilir mi? Yasal düzenlemeler nelerdir?

İhracat yapabilmek için hangi konulara hakim olmalıyım?
İhracat departmanı kurmak istiyorum. Eleman istihdamını nasıl yapmalıyım?

İhracata hazırlanırken ve ihracat yaparken en çok karşılaşacağım sorunlar nelerdir? Nasıl çözeceğim?

En önemli konunun pazarlama ve müşteri bulmak olduğunu biliyorum.

Bu konularda kendimizi nasıl geliştireceğiz?
İhracat yaparken kendimizi finansal olarak nasıl güvence altına alabiliriz?

İHRACATI GELİŞTİRME:

İhracat Yeterlilik Değerlendirmesi (Export Audit)

Ürün/Pazar Eşleştirme

Maliyet ve Fiyatlandırma

İhracat Sözleşmeleri

İhracatta Talep Yaratmak

Müşterilerle iletişim

Sürdürülebilirlik- ve Etkin yönetim ilişkisi

3-DIŞ TİCARETTE DEĞER YARATMAK: MARKA, PATENT VE İNOVASYON YÖNETİMİ

İNOVASYON
İnovasyon Nedir? Yönetilebilir mi? Fikri Haklar ile İlişkisi Nedir?
İnovasyon Yönetimi İçin Yol Haritası 1:Nereden Başlamalı? Kurum kültürü ve liderlik
İnovasyon Bizi Nereye Götürür? Stratejik planlama
İnovasyon Yönetimi İçin Yol Haritası 2:Başkaları Neler Yapıyor? Bilgi yönetimi ve kıyaslama
İnovasyonu Kim Yapacak? Çalışanların İnovasyon faaliyetlerine katılımı
İnovasyon Yönetimi İçin Yol Haritası 3:İnovasyon Reçeteleri: Süreçler
İnovasyon Yaptık da Ne Oldu? İş sonuçları

FİKRİ HAKLAR VE MARKALAŞMA
Markama Patent Almak İstiyorum! Fikri haklara giriş / İhracat pazarlarında fikri haklar
Marka tescil başvurusunu kimler, nasıl yapabilir? Neler marka olamaz?/ Sınıflandırma / Başvuru süreci
Başvuru sürecinde aksamalar /Marka başvurusunun hazırlanması / Marka araştırması
Benim markam global, Yurt dışında marka tescili (bireysel başvurular, Madrid Protokolü, CTM)

PATENT
Patent nedir, başvurusunu kimler, nasıl yapabilir? / Patentlenebilirlik
Patent başvuru süreci
Patent Mühendisliği
Araştırma ve inceleme raporları / Patent başvurusunun bölümleri
Her şey bu kadar zor mu? / Patent araştırması
Yurt dışında patent başvurusu sistemleri (PCT ve EP)

TASARIM
Tasarımların Korunması
Yurt içi ve yurt dışında endüstriyel tasarım koruması
Baklavayı Yunanistan tescil ettirdi (mi?)
Coğrafi İşaret koruması
Fikri Hakların ticarileştirilmesi (Lisanslama)
Fikri Hakların değerlemesi

4- DIŞ TİCARETTE KULLANILAN ÖDEME YÖNTEMLERİNDE YENİ DÖNEM
 Uluslararası Ödeme Şekilleri

 Peşin Ödeme

 Açık Hesap – Mal Mukabili Ödeme

 Konsinye Ödeme

 Vesaik Mukabili Ödeme

 Akreditif & Çeşitleri

 Grup Çalışması (Uygulamalar)

 En yeni ödeme şekli: BPO

Kimler Katılmalı: Dış ticaret ile uğraşanlar, dış ticarete başlamak isteyenler, gümrük komisyoncuları, lojistikçiler, bankacılar
5-İHRACAT ALACAKLARI'NIN TAHSİLİNİ ZORLAŞTIRAN UNSURLAR VE ÇÖZÜM ÖNERİLERİ

Dış ticaretin tanımı, tarihçesi ve önemi

Serbest ticaretin tanımı, faydaları ve argümanları
İhracatın avantajları, İhracatta yetkinlik ve uzmanlaşma'nın önemi
Serbest Ticaret Anlaşmaları, Viyana Satım Sözleşmesi; ICC- Uluslararası Ticaret Odası
İhracat alacaklarının tahsilini zorlaştıran unsurlar

Alıcının ödeme kabiliyetinin bulunmaması
Alacağın (ihracatın) belgelendirilememesi
Ödeme şekillerine bağlı problemler
İletişim hatalarından kaynaklanan problemler
Eksik beyanlar
Ayıplı ürünler
Ticaret anlaşmaları ve hukuk sisteminden kaynaklanan zorluklar

Alıcı hakkında bilgi edinme
Alım-satım sözleşmeleri
Belgelendirme ve arşivleme
Bazı ödeme şekillerinin analizi
İhracatta teminatlar(akreditif, senet, çek v.b)
Etkili iletişim yöntemleri
Ayıplı ürünleri engelleme ve telafi yöntemleri

İhracat alacaklarının tahsilinde hukuki yollar ve yöntemler

Tahkim Müessesesi

Yaşanmış ihtilaf vakaları ve çözümleri

6-DIŞ TİCARETTE PAZAR ARAŞTIRMALARINDA ULUSLARARASI VERİ TABANLARI KULLANIMI

- İhracat Stratejisi ve Pazar Araştırma Kaynakları, Ekonomi Bakanlığı Pazar Raporu Satın Alma Desteği
- Hedef Ülke Belirlemede BM-ITC Pazar Analiz Araçları
- Dünya Ticaret (İthalat-İhracat) İstatistikleri
- trademap.org ve UN Comtrade (comtrade.un.org)
- AB İstatistik Veri Tabanı: EUROSTAT (AB Dış Ticaret İstatistikleri ve İç Pazar Büyüklüğü)
- Gümrük Oranları ve İthalatta İstenen Belgeler:
- www.macmap.org
- AB Pazara Giriş Veri Tabanı (madb.europa.eu)
- Standartlar : www.standardsmap.org
- Yatırım: www.investmentmap.org

7- LOJİSTİK VE TEDARİK ZİNCİRİ YÖNETİMİ
1.BÖLÜM

Dış ticaret kavramı ve dış ticaretin aslı faktörleri

Dış ticaret sürecinin kapsamında neler var?

Dış ticaret ve iç ticaret arasında farklılıklar nelerdir?

Neden dış ticaret yapılır?

İhracat sürecinin iş akışı

TEDARİK ZİNCİRİ VE LOJİSTİK YÖNETİMİNİN YAPI TAŞLARI

· Lojistik nedir

· Yönetim nedir

· Lojistik yönetimi nedir

· Tedarik nedir?

· Tedarik zinciri nedir?

· Tedarik zinciri yönetimi nedir?

· Tedarik zinciri yönetiminde iki temel yanlış

· Neden tedarik zincirleri?

· Küreselleşme

· Yeni Ekonomi Anlayışı

· 21 yüzyılda farklılaşan rekabet ve beraberinde gelen sorunlar
2.BÖLÜM

TEDARİK ZİNCİRİ YÖNETİMİ VE LOJİSTİK YÖNETİMİN DETAYLARI

· İş stratejisi ile tedarik zinciri arasındaki bağlantı

· Tedarik zinciri performansının temel faktörleri

· Neden Lojistik Yönetimi?

· Lojistik hizmet çeşitleri

· Lojistik maliyet kalemleri

· Lojistik yönetim sürecinde gerçekleştirilen temel faaliyetler

· Sipariş İşleme

· Talep Planlaması ve Takibi

· operasyon&planlama ilişkisi

· Taşıma

· Depolama ve Antrepo İşlemleri

· Elleçleme

· Ambalajlama

· Paketleme

· Sigortalama

· Gümrükleme

· Müşteri Hizmetleri

· Yönetimi

3.BÖLÜM

DIŞ TICARETTE LOJİSTİK UYGULAMALAR

· Lojistikte kodlar ve kodların kullanımı

· Taşıma ve Yüklemede Semboller

· Lojistikte freight forwarderler ve sorumluluk alanları
EK BİLGİLER VE DOKUMANLAR

Katılımcılara dış ticaret lojistiği kapsamında sorumlu oldukları faaliyetleri sağlıklı bir şekilde gerçekleştirmeleri adına hazırlanan ek dokuman ve bilgilerin içeriği

· Taşımacılık türleri

· Dış ticaret lojistik sürecinde kullanılan belgeler

· Dış ticaret sigortası

· Lojistik hizmet alınacak firma belirleme kriterleri

Eğitim Metodu:

Güncel uygulamalardan örnekler, vaka çalışması

8-REKABETTE VİZYON OLUŞUMU, REKABET STRATEJİSİ EĞİTİMİ
· Rekabet Nedir?

· İş Çevreleri Nasıl Rekabet Eder?

· Neden Bazı Örgütler Başarısız Olur?

· Misyon, Strateji & Taktik Nedir?

· Strateji Örnekleri, Özellikleri Nelerdir?

· Strateji’nin İfadesi (Beyanı)

· Planlama ve Karar Verme

· Strateji Geliştiren Karar Organları

· Küresel Strateji, Strateji Tespitinin Yapılması

· Anahtar Dış Faktörler

· Stratejik İşletme Yönetimi (OM: Operations Management) Kararları

· Kalite ve Zaman Stratejileri

· Zaman Temelli Stratejiler

· Verimlilik

· Kısmi Verimlilik Ölçülerine Örnekler

· Getiri ve Prodüktivitenin Ölçümü

· Ürün Getiri Örneği, Ürün Maliyeti

· Çok Aşamalı Ürün Getirisi

· Verimliliği Etkileyen Faktörler

· Dış Kaynak Kullanımı

· Verimliliği Arttırmak

9- SON DEĞİŞİKLİKLERLE 6331 SAYILI İSG KANUNU - İŞ SAĞLIĞI VE GÜVENLİĞİ BİLGİLENDİRME EĞİTİMİ

İş Sağlığı Kavramı, İSG Uygulama İlkeleri

Temel kavramlar, iş sağlığı kültürü, risk analizi

Güvenlik kültürü

Türkiye’de İş Sağlığı ve Güvenliği Hizmetleri ve İlgili Mevzuatlar

6331 sayılı Kanun

İSG Hizmetleri Uygulama Yönetmelikleri

 Yasal Yükümlülükler

10- KRİZ DÖNEMİNDE YATIRIM TEKNİKLERİ EĞİTİMİ

· Kriz tanımının doğru yapılması

· Kurumun kriz anındaki durumu

· Krizin olası süresinin tespiti

· Kriz süresinde alınacak önlemler

· Kriz ayırımı, iç ve dış etkenleri, krizin üretime ve satışa etkileri

· Krizde uygulanacak yöntemler

· Krizin kuruma vereceği olumlu, olumsuz etkileri

· Kriz süresince oluşturulacak geçici stratejiler

· Krizde iç ve dış partnerler ile uyumu

· Krizde bilgilendirme ve birliktelik oluşturulması

12- ONLİNE ALIŞVERİŞTE BAŞARININ ANAHTARI: E-PAZARLAMA
 Bilgi ve iletişim teknolojileri: trendler ve analizler
 İnternet üzerinden pazarlama
 Pazarlama ve gelişimi
 E-pazarlamanın tanımı ve kapsamı
 E-pazarlama yöntemleri
 Web site uygulamaları
 Web site yazılım altyapısı
 İçerik oluşturma ve fotoğraf çekimi
 Sitede rahat dolaşım ve kullanışlılığı
 Kolay erişim-yükleme
 Site trafiğinin ölçümü
 Google AdWords ile Reklamcılık
 Google Analytics ile Web sitesi trafik ölçümü
 Arama motorları uygulamaları
 E-posta ile pazarlama
 Sosyal Medya başarı stratejileri
 Sosyal ağlar ile başarıya ulaşmak
 Etkili blog kullanımı
13- FİNANSÇI OLMAYAN Y ÖNETİCİLER İÇİN TEMEL FİNANS EĞİTİMİ
Finansçı Olmayanlar İçin Finans Eğitimi Konu Başlıkları:

· Temel Muhasebe Yapısı Ve Yöneticilerin Bilmesi Gereken Muhasebe Bilgileri

· Yeni TTK’nın Yöneticiler Açısından Değerlendirilmesi

· Mali Analiz

· Mali Analizin Amaçları

· Mali Analizde Kullanılan Teknikler Mali Tabloların İncelenmesi

· Bilanço

· Gelir Tablosu

· Fon Akım Tabloları

· Nakit Akım Tabloları

· Özkaynak Değişim Tabloları

· Net İşletme Sermayesi Tabloları

· Mali Analiz Çeşitleri Ve Teknikleri

· Karşılaştırmalı Tablolar Analizi

· Trend Analizleri

· Yüzde Analizleri

· Oran Analizleri Likidite(Cari Oran, Asit Test, Nakit Oranı)

· Mali Yapı Oranları (Yabancı Kaynak, Borçlanma Katsayısı, Faiz Karşılama

· Faaliyet Oranları (Alacak Devir Hızı, Stok Devir Hızı, Net İşletme Sermayesi Devir Hızı)

· Özsermaye Devir Hızı, Borç Devir Hızı, Diğer Faaliyet Oranları

· Karlılık Oranları (Net, Vergi Öncesi, Brüt Satış)

· Başabaş Noktası Analizi

· Finansal Yönetimin Temel İlkeleri

· Finans Matematiği Ve Faiz Hesaplamaları

· Basit Ve Bileşik Faiz

· Basit Faiz

· Bileşik Faiz

· İşletme Bütçeleri Ve Suistimal Yönetimi

· İşletme Bütçe Sistematiği

· Bütçelerin Hazırlama Süreci

· Bütçe Hazırlama Teknikleri

· İşletme Bütçelerinin Bir Kontrol Aracı Olarak Kullanılması

Not: Karşılıklı görüşmeler sonrasında içerik; kurumun ve katılımcıların profil ve ihtiyaçlarına göre değişebilmektedir.
14- DIŞ TİCARETTE ETKİN ÜRÜN TANITIM YÖNTEMLERİ VE MARKA TUTUNDURMA TEKNİKLERİ EĞİTİMİ

REKLAM
Satışları ve kârlılığı artırıcı çabalar içinde günümüzde en önemli araç reklamdır. Reklam, işletmenin ve üretilen mal ve hizmetlerin geniş kitlelere duyurulması, tanıtılması ve benimsetilmesi amacı ile girişilen satış çabalarıdır. Günümüzde çok etkili olan reklam, değişik şekillerde de ifade edilmektedir:

1. Bir işin, bir fikrin, bir ürün veya hizmetin para karşılığında, kitle iletişim araçlarının denetiminin kullanılmasıyla, önceden belirlenen hedef kitlede istenen yönde tutum ve davranış sağlama faaliyetleridir.

2. Bir ürünün veya hizmetin, bir kurumun, bir kişinin veya fikrin kimliği belli sorumlusunca tarifesi önceden belirlenmiş bir bedel ödenerek kitle iletişim araçları ile kamuoyuna olumlu bir biçimde tanıtıp benimsetilmesidir.

3. Bir malın, bir hizmetin veya bir fikrin bedeli verilerek ve bedelinin kimin tarafından ödendiği anlaşılacak biçimde yapılan ve yüz yüze satış (kişisel satış) dışında kalan tanıtım etkinlikleridir.

4. Tüketicileri veya alıcıları bir mal veya markanın varlığı hakkında bilgilendirmek ve tüketici veya alıcıların ilgili malı, markayı, hizmeti veya kurumu tercih etmesini sağlamak amacıyla göze ve / veya kulağa hitap eden mesajların hazırlanması ve bu mesajların ücretli olarak reklam araçları aracılığıyla iletilmesidir.

 Fuarlar ve Sergiler

Fuar, ticaretle ilgili ürün ya da hizmetlerin, teknolojik gelişmelerin, bilgi ve yeniliklerin tanıtımı, pazar bulunabilmesi ve satın alınabilmesi, teknik iş birliği, geleceğe yönelik ticari ilişki kurulması ve geliştirilmesi için belirli bir takvime bağlı olarak düzenli

aralıklarla genellikle de aynı yerlerde gerçekleştirilen bir tanıtım etkinliğidir.Fuarlarda alıcı ve satıcılar, çeşitli iş anlaşmaları gerçekleştirmek üzere bir araya gelmektedir. Zaman açısından sınırlandırılmış aktiviteler olup çok sayıda katılımcı, bir veya birden fazla ekonomik dalın önemli ürünlerini sergilemekte ve ağırlıklı olarak sanayi toptancılarına, sanayi tüketicilerine ve büyük miktarlarda satın alanlara örnek ürünler tanıtmaktadır. Ticaret fuarları ve sergileri belirli ve önceden tespit edilmiş bir zaman zarfında mal ve hizmetlerin ticari amaçla sergilendiği, satıcılarla potansiyel alıcıların karşı karşıya geldiği ve yeni iş bağlantılarının kurulduğu fiziksel mekânlardır. Fuar ve sergiler; bir araya getirme, ürün sunumu, alıcının tepkisinin ölçülmesi, potansiyel müşterilerin tespiti, rekabeti izleme, yeni dağıtım kanalları bulma gibi fonksiyonları ile çok önemli promosyon araçlarıdır. Uluslararası fuarlar/sergiler ana hatlarıyla her türlü mal ve hizmetin sergilenebildiği genel ticaret fuarları’, daha ziyade tüketicinin ilgisini çekmeye yönelik olan ve tüketim mallarının sergilendiği ‘tüketici fuarları’, sadece belli bir ürün veya ürün grubunun sergilenebildiği ‘ihtisas fuarları’ndan oluşur. Bunların dışındaki fuar sergi tipleri ise çeşitli ekonomik konularda ulusal ve uluslararası başarıların sergilendiği ‘dünya sergileri’ ile genel nitelikli veya belirli bir ürün veya ürün grubuna yönelik ve bir ülkenin tek başına katıldığı, başka katılımcı ülkenin olmadığı ‘solo fuarlar’ dır. Dünyada düzenlenen fuarlar (hem sektör hem de ülke bazında), Türkiye’de düzenlenen fuarlar ve Türkiye’nin yurt dışında millî düzeyde iştirak edeceği fuarlar/sergiler ve solo sergiler ile ilgili bilgiler aşağıdaki kaynaklardan temin edilebilir. Ticaret fuarları pazarlama planının vazgeçilmez bir unsurudur. Ancak fuarların oldukça yaygın ve fazla olduğu düşünüldüğünde seçici olmak gerekmektedir. Bu, özellikle küçük bütçeli firmalar için çok önemlidir. İhracatçı, ürünleri ile ilgili kapsamlı bir pazar araştırması yapmalı ve hedef pazarlarını belirlemeli, pazarla ilgili olarak pazara giriş, pazarın potansiyeli, rekabet, ürünle ilgili istekler, nakliye, satış ve dağıtım kanalları, promosyon faaliyetleri gibi bilgileri temin etmelidir. Hedef pazarlar tespit edildikten sonra uygun fuar seçimi için birtakım bilgilerin derlenmesi gerekir:

Fuarın adı, düzenlendiği şehir ve ülke, tarihi, sergilenebilecek ürünler ve fuar içinde ürün grupları vs.

Bir önceki fuarın kataloğu,Brüt ve net stant alanı, Ziyaretçi promosyon kampanyası,Fuar hakkında o ülkedeki Ticaret,Müşavirliklerimizin ve meslek kuruluşlarının görüşleri,Fuarın organizatörü ve destekleyen kuruluşlar, Bir önceki fuarın raporu (katılımcı ülke ve firma sayısı (yerli ve yabancı), ziyaretçi profili, fuardaki iş bağlantıları vs.

 Aynı konuda ve tarihlerde benzer fuarlar var mıdır? Seçtiğiniz fuar alternatifleri içinde en iyisi midir? Etkin bir katılım maliyeti nedir? Fayda/maliyet analizi, Fuardan sonra da bu pazar için para ve zaman yatırımı yapılabilecek midir? Potansiyel alıcılara fuarda ulaşma olanağı ve alıcıların fuarlar aracılığıyla iş yapma alışkanlığı var mıdır? Bu fuara katıldığı takdirde ne tür finansal destekler temin edilebilir? Bu fuara daha önce katılan firmaların izlenimleri ,Fuarda düzenlenecek yan etkinlikler, Organizasyon prosedürleri ve hizmet temini, Organizatör kuruluşun millî organizasyonu altında katılıyor ise organizatörün geçmiş tecrübeleri, referansları, Organizatör kuruluşun üstlendiği tanıtım kampanyası

Halkla İlişkiler

Bir kurumun toplumla bütünleşme yönünde harcadığı çabaların tümüne halkla ilişkiler denir. Ancak her işletmenin ilişki içinde bulunduğu halk kesimi farklıdır. Bu nedenle halkla ilişkiler ve pazarlama arasında sıkı bir iş birliği bulunmaktadır. Bu iş birliğinin en büyük nedeni hem pazarlamanın hem de halkla ilişkilerin dışa dönük olmasından kaynaklanmaktadır. Halkla ilişkilerin temel amaçları aşağıdaki gibi sıralanabilir:

 Tüketicilere ürün ve hizmetler ve kullanımları hakkında bilgi vermek,
 Müşteri dilek ve şikâyetlerini benimsemek,

Müşterileri ve personeli eğitmek,
Aracılar ile ilişkileri geliştirmek (bayiler toplantısı gibi),
Piyasada süreklilik göstermek, varlığını duyurmak,
Topluma yararlı hizmet verildiği imajını sürdürmek,
Kamuoyunda firma ve/veya marka ile ilgili olumsuz bir görüş var ise bunu düzeltmek

Yurt Dışı Ofis

Teşhir edilmeye ve sergilenmeye uygun olan mallar için yurt dışı pazarlarda mağaza showroom açarak pazarda sürekliliği sağlama ve kararlılığında olan firmalar, ürünlerini yabancı ülkelerde tanıtmak amacıyla yurtdışı ofis veya mağaza açar. Yurt dışında açılan mağazalar, direkt olarak nihai tüketiciler ile temas kurulmasını, onlardan gelen tepkilerin ölçülmesini ve tüketici tercihlerinin tespit edilmesini sağlamaktadır. Bu tip çalışmalar sonucu elde edilen veriler, marka ve imaj çalışmaları konusunda önem kazanmaktadır. Yurt dışında açılacak olan mağazalar için yapılacak harcamalar, “Yurt Dışı Mağazalar Yatırım Kredisi” başlığı altında ihracata yönelik devlet yardımları kapsamında belirlenen oranlarda devlet tarafından karşılanmaktadır. Bu konuda www.eximbank.gov.tr. Adresinden gerekli bilgileri alabilirsiniz.

Elektronik Yöntemler

Firmalar, ürünlerinin yurt dışına pazarlanmasında internetin ne kadar etkili olabileceğini yeni yeni keşfetmeye başlamışlardır. İnternet, ürün ve hizmetleri dünya genelinde pazarlamak için göreceli olarak ucuz bir yoldur. Ürünleri yurt dışına tanıtmak için hazırlanacak iyi bir Web sayfasının unsurları aşağıda verilmektedir:

En önemlisi, az sayıda grafik ve fotoğraf kullanarak siteye giriş kolaylaştırılmalıdır. Site, ziyaretçilerin Web sayfalarında neler istediği dikkate alınarakhazırlanmalıdır. Geri bildirim alabilecek yöntemlere yer verilmelidir.Endüstriyel eğilimleri tartışmak, soruları cevaplandırmak vs. için tartışma grupları oluşturulmalıdır. İş bulma ilanlarına yer verilmelidir. Firmanın iş felsefesi belirtilmelidir. İş ortaklığına ilişkin fırsatlar ilan edilmelidir. İlgilenenlerin düzenlenen bilgi edinebilmeleri için isimlerini kaydedebilecekleri bir adres listesi oluşturulmalıdır. Buton isimlendirmelerinde iş dünyası için anlamlı kelimeler kullanılmalıdır.

İş ilişkilerinden memnun kalmış olan müşterilerin yorumları için bir bölüm ayrılmalıdır.

Basılı Materyaller

Markayı pazarda tanıtmak ve hedef kitle zihninde görsel olarak konumlandırmak için basılı materyaller kullanılmaktadır. Ürün ve marka tanıtım broşürleri, kataloglar, firma çalışanlarının kartvizitleri, yazışmalarda kullanılan antetli kâğıtlar, marka amblemi ya da isminin yer aldığı zarflar, kullanım kılavuzlar, sipariş formları, teknik dokümanlar firma ve marka tanıtımında kullanılabilecek basılı materyaller olarak sayılmaktadır. Firma, basılı materyaller konusunda yapacağı çalışmayı sahip olduğu örgütlenmeye

göre kendi bünyesinde yürüteceği gibi profesyonel bir ajans ya da matbaa aracılığı ile de yapabilir.

İnsan Kaynakları

Markanın tanıtılması ve pazardaki hedef kitle tarafından benimsenmesi için firmanın sahip olduğu insan kaynaklarının çok önemli rolü bulunmaktadır. Firmanın en üst yönetiminden en alt çalışanına kadar marka ruhu taşınmalıdır. Firmanın en dinamik ve en değişken varlığı olan insan iyi bir yönetim ve personel politikası ile sağlanır. Gerekli olan hâller dışında sık sık personel değişimi hem nihai tüketicileri hem aracıları hem de diğer çalışanları olumsuz etkileyecektir. İnsanlara yapılan yatırımın önemi, başarılı markaların gerek geçmişte gerekse bugün uyguladıkları personel politikalarına bakıldığında daha net görülmektedir.

 Kurumsal İmaj

Uluslararası pazarlamada özellikle ülke imajı ve firma imajı dış pazarlara açılmak isteyen firmalar açısından çok önemlidir.

Ülkelerin yabancı sermayeye karşı tutumları, siyasi istikrar, toplumsal barış, sendikal hareketler gibi konular ülke imajı açısından çok önemli faktörlerdir. Diğer taraftan ülke imajına bağlı olarak firma imajı da dış pazarlara açılmada önemli bir fırsat veya engel teşkil edebilir. Yine çevreye karşı duyarlılık, insan haklarına saygı ve sosyal sorumluluk gibi konular da firma ve ülke imajı açısından çok önemlidir. Eğer girilecek olan dış pazara ülkemizden daha önce başka (farklı alanlarda veya aynı alanda faaliyet gösteren) firmalar girmiş ve ülke veya firma aleyhine olumsuz bir imaj oluşmuş ise bu da o pazara giriş faaliyetini olumsuz etkiler. Markanın yurt dışı pazarda belirli bir imaja sahip olmasında ve kendisini bu pazarda kabul ettirmesinde markalı ürünün doğduğu ülke ve markanın firmasının imajı çok önemlidir. Bazı ülke mallarının uluslararası alanda sahip oldukları ün, pazara girecek olan yeni markalar için referans olmakta, marka tarafından yapılacak tanıtımlarda ise bu husus vurgulanarak süreç hızlandırılmaktadır. Yurt dışı pazarda “Kaliteli Türk Malı” imajının oluşturulması için kamu kesimi tarafından yapılacak tutundurma ve tanıtım faaliyetleri, dış ticaret yapacak firmaları destekleyecektir.

Reklam Ajansları

Reklam ajansları, reklam verenin duyduğu ihtiyaç doğrultusunda ve onun onaylayacağı biçimde hazırlayan ve reklam veren adına yayımlanmasına aracılık eden ticari iletişim uzmanı gerçek ya da tüzel kişilerdir. Bir diğer tanıma göre reklam ajansı; reklam verenlerle, reklam etkinliklerini planlamak, geliştirmek ve yönetmek için ve bunun karşılığında bir ücret ya da komisyon almak üzere anlaşma yapan ticari hizmet kuruluşudur. Reklam ajansları birer hizmet örgütüdür ve temel işlevleri reklam verenin ürünüyle ilgili olarak kitle iletişim ve satış çabalarını planlamak ve işletme adına bu faaliyetleri yürütmektir. Günümüzde ajans kavramı kapsamında sadece ürünün iletişimi ile ilgili faaliyetler yer almakta, diğer satış çabaları hatta pazarlamanın diğer elemanlarıyla ilgili faaliyetler de yer almaktadır. Tam hizmet örgütleri hâline gelen ajansların sağladıkları hizmetler tür olarak

çeşitlenmektedir. Bu bakımdan reklam ajansları bütünleşik pazarlama iletişimi çabalarını yürütürken reklam metni hazırlanması, yaratıcı çalışmalar, prodüksiyon, medya satın alma gibi doğrudan reklamla ilgili hizmetlerin yanı sıra markalama, ambalaj dizaynı, duyuru, sponsorluk hizmetleri, diğer halkla ilişkiler faaliyetleri, pazarlama araştırmaları, satış noktası

düzenlemeleri, satış promosyonları, satış eğitimi gibi çok çeşitli çabaları da birlikte yürütmektedirler.

15- İHRACATTA PAZAR ARAŞTIRMASI, DESTEKLER, BİLGİ KAYNAKLARI VE HEDEF PAZAR SEÇİMİ
1- Dış Pazar Araştırması

Masa Başı Araştırma

Alan Araştırması

2- Pazar Potansiyelinin Ölçülmesi/ Pazarın Değerlendirilmesi

Pazar Dosyası Oluşturma

Bilgi Kaynaklarının Kullanımı

3- Pazar Araştırması Kapsamında Kullanılan Destekler

E-Ticaret Sitelerine Üyelik Desteği

Pazar Araştırması Desteği

Uluslararası Fuarlara Bireysel Katılımın Desteklenmesi

4- İhracat Planı/Hedef Pazar Seçimi

Firma Değerlendirmesi

Sektörel Değerlendirme

Hedef Pazar Seçimi ve Strateji Belirlenmesi

Finansal Değerlendirme ve Risk Analizi

Ürünün/Hizmetin Tanımlanması

Pazar Analizi

Pazara Giriş Stratejisi

Uluslararası Uygulamalar/Yükümlülükler

Finansal Analiz ve Risk Tahmini

5- Örnek Plan Oluşturma/Uygulama

16- ALACAK VE TAHSİLÂT RİSKİNİN YÖNETİLMESİ İLE İŞLETME YÖNETİMİNDEKİ YERİ
PROGRAM

-Yeni dönem Finansal Yönetim

- İşletme stratejilerindeki değişim

- Alacak yönetimi, vade riskinin tanımlanması

- Alacaklara Bağlanan Kaynakların Tutarını Etkileyen Faktörler

- Kredili Satış Politikası

-Nakit Iskontosu Yoluyla Peşin Satışları Artırma veya Ortalama Vadeyi Düşürme

- Kredili Satışlarda Vadeyi Uzatarak Satış Miktarındaki Düşüşü Azaltma

- Vadenin Kısaltılması – Satışların ve Kar Marjının Azalması

- Müşterilerin Kredi Değerliğinin Belirlenmesi

- Müşteri Hakkındaki Bilgi Kaynakları

- Müşterinin Kredi Değerliliğini (Kredi Riskini) Belirleyen Faktörler

- Müşterilere Tanınacak Kredi Limitlerinin Belirlenmesi

- Alacakların Tahsil Politikası

- Alacakların Yönetiminde Etkinlik Sağlanması

- Alacak Riskinin Yönetilmesi Vadeli İşlemler Piyasası

- Finansal Risklerin Yönetilmesi
17- İLERİ SEVİYE AKREDİTİF UYGULAMA VE ANALİZ İŞLEMLERİ
PROGRAM

· Akreditifin Tanıtımı

· Akreditif Nedir?

· Akreditifte Taraflar Arası İlişkiler

· Akreditifte Bankalar

· UCP 600’de Amir,Teyit,Rambursman,Ödeme,Lehdar,İştira Bankalarının Sorumlulukları

· Akreditif Çeşitleri

· UCP 600'de, UCP 500 e göre meydana gelen değişmeler

· Akreditifin İşleyişi

· Akreditifin Taraflar Arası İşleyişi

· İthalatçı açısından Akreditifi Süreci

· İthalat Akreditifinin açılmasında Dikkat Edilmesi gerekenler

· İhracatçı açısından Akreditif Süreci

· İhracat Akreditifinin İşleyişinde Dikkat Edilmesi gerekenler

· Vaka çalışmaları

· Swift Mesajları

· Uluslar arası Swift Mesajlarının Özellikleri

· Swift Mesajı Okuma Teknikleri

· Akreditif Mektupları (MT 700)

· Akreditif Açtırma Teklif Mektubunun Hazırlanması ve Masrafları

· Akreditif Metininin Açıklanması

· Akreditif Belgelerinin Genel Analizi

· Belgelerle İlgili dikkat edilmesi Gereken Hususlar

· Akreditif İle İlgili Örnek Uygulamalar

· Akreditifte İşlem Süreci

· Akreditifte Dönülebilir(Revocable),Dönülemez(Irrevocable) Ayrımı

· Akreditifte Sürelerle İlgili Uygulamalar

· Akreditifte Kısmi Sevkiyat, Aktarma, Uygulamaları

· Akreditifte Yükleme Ve Boşaltma İle İlgili Uygulamalar

· Mal Tanımı Ve İstenen Belgelerle İlgili Uygulamalar

· Akreditifte Incoterms İle İlgili Önemli Hususlar

· Akreditif İle İlgili Belge Üzerinde Uygulamalar

· Akreditifte Swift Üzerinde Önemli Alanların Açıklanması

· Vaka Çalışmaları

· Akreditifte Rezerv

· Akreditifte rezerv’in önemi

· Vaka Çalışmaları

· UCP 600’e Göre Rezerv Çalışmaları

Kimler katılmalı:

· Firmaların dış ticaret / ihracat/muhasebe/ satın alma departmanında çalışanlar, yöneticiler, firma sahipleri, ileri düzeyde akreditif bilgisine sahip olmak isteyenler.

