[image: image1.wmf]

[image: image2.png]

Raziskovalni center Ekonomske fakultete

organizira znanstveno-raziskovalni seminar,

ki bo v sredo, 27. oktober 2010 ob 11:00 uri
v sejni sobi Dekanat-a,
na Ekonomski fakulteti v Ljubljani.

dr. Goran Vlasic,
 (University of Zagreb)
Top of Form

Bottom of Form

bo predaval na temo:
“THE CONSUMER IS KING – BUT WHO IS GRAND VIZIER?”
In this contribution we argue that the mantra of “consumer as king” should be maintained, but marketing should take an active role as the king’s advisor through market driving strategies that subsequently lead to greater purchase likelihood. Market driving presents an audacious strategy for obtaining competitive advantage and growth by managing consumer decisionmaking processes, thereby creating asymmetric preference structures. This strategy proposes a new way of competition – managing consumer preferences rather than merely responding to them. This strategy complements the market driven approach by addressing some of its limitations, primarily regarding consumer myopia (Christensen & Bower, 1996), exogeneity of consumer preferences, and the diminishing returns from competing on existing metrics of competition (Kim & Mauborgne, 2005).
Goran Vlasic is a lecturer at University of Zagreb and visiting lecturer at Sussex University. He received his PhD in Economics and Sociology from Alpen Adria Universitat Klagenfurt in 2009 and is expected to receive his PhD in Business Administration and Management from Universita Commerciale Luigi Bocconi in 2010. He was awarded the Croatian National Science Award and the award from Faculty of Economics and Business in Zagreb for his scientific work and potential. He was also awarded the Fulbright Scholarship. His primary areas of interest are marketing and innovation. He uses diverse methodological approaches: structural econometrics, quantitative – behavioural, and qualitative approach.
sodelavec.rcef@ef.uni-lj.si[image: image3.png]Univerza v Liubljani

EKONOMSKA
FAKULTETA

Na brezplačni seminar se lahko prijavite v pisarni RCEF po telefonu (01) 58-92-490, ali po e-pošti na naslov do torka, 26. oktobra 2010.
Vljudno vabljeni!

_1340022772.unknown

