Ansatz eines internationalen Marketingkonzeptes für einen

wirtschaftswissenschaftlichen Fachbereich einer staatlichen Hochschule

am Beispiel der Philipps-Universität Marburg

Inhaltsverzeichnis

Inhaltsverzeichnis
 ii

Abkürzungsverzeichnis
v

Abbildungsverzeichnis
vii

Tabellenverzeichnis
x

1 Zur Notwendigkeit einer internationalen Ausrichtung des Hochschulmarketing
1

1.1 Der Stakeholderansatz aus Sicht der Universität als Basis der Untersuchung
4

1.1.1 Die Studenten als zentrale Stakeholdergruppe
5

1.1.2 Unternehmen als weitere Hauptorientierungsgröße
6

1.1.3 Die Internationalisierung der Hochschulen vor dem Hintergrund politischer Ansprücheund rechtlicher Rahmenbedingungen
8

1.2 Abgrenzung des Hochschulmarketing gegenüber anderen Marketingzielobjekten
11

1.2.1 Besonderheiten eines auf Hochschulen ausgerichteten Marketings
11

1.2.2 Hochschulmarketing im internationalen Kontext
13

1.3 Ziel und Vorgehensweise der Arbeit
15

2 Bausteine eines international ausgerichteten Marketingkonzeptes für Hochschulen respektive einzelne Fachbereiche
16

2.1 Das dem Marketingkonzept zugrundeliegende Zielsystem der Universität Marburg
16

2.2 Die auf dem Zielsystem basierende Marketingstrategie
17

2.3 Die Marketingmix-Komponenten eines auf ausländische Studierende abzielenden Hochschulmarketing
18

2.3.1 Relevante Aspekte des Leistungsprogramms
19

2.3.2 Distribution der Leistungen unter Beachtung ihrer Besonderheiten
20

2.3.3 Probleme bei der Generierung von Gegenleistungsmöglichkeiten
 21

2.3.4 Die Gestaltung kommunikationspolitischer Maßnahmen
22

2.3.4.1 Zum Einsatz von Public Relations
25

2.3.4.2 Werbung als Gestaltungsmaßnahme
25

2.3.4.3 Persönliche Kommunikation zur Unterstützung der weiteren Maßnahmen
26

3 Konzeptualisierung der Attraktivität einer Hochschule aus Sicht ausländischer Studierender
27

3.1 Forschung und Lehre als Basisleistungen einer Universität
27

3.2 Das soziale Umfeld innerhalb und außerhalb einer Universität
30

3.3 Die geographische Lage der Hochschule und des Standortes
31

3.4 Die Finanzierungsoptionen der ausländischen Studierenden
32

3.5 Die administrative Betreuung der ausländischen Studierenden
33

4 Empirische Analyse der Attraktivität eines wirtschaftswissenschaftlichen Fachbereichs und deren Determinanten am Beispiel der Philipps-Universität Marburg
34

4.1 Sekundärstatistische Befunde zur Attraktivität und ihrer Determinanten bezogen auf deutsche Universitäten, speziell auf die Philipps-Universität Marburg und den Fachbereich Wirtschaftswissenschaften
35

4.2 Die primärstatistische Untersuchung an der Philipps-Universität mit Schwerpunktsetzung auf dem wirtschaftswissenschaftlichen Fachbereich
39

4.2.1 Design der Untersuchung: Festlegung der Zielgruppen, Leistungen, Leistungserbringer und Regionen als Vorleistung zur Entwicklung der Fragebögen
39

4.2.2 Die empirischen Befunde im Bezug auf die Einschätzungen zur Wichtigkeit und Zufriedenheit mit bestimmten Determinanten eines Austauschprogramms
43

4.2.2.1 Die demographische und sozio-ökonomische Struktur der Stichproben
43

4.2.2.2 Die statistische Analyse der Stichproben zur Erkennung von entscheidungsrelevanten Faktoren und deren Bedeutung für die übergeordnete Einstellung zu bzw. Zufriedenheit mit Austauschprogrammen
45

4.2.2.2.1 Die Analyse der Stichprobe ausländischer Studierender an ausländischen Universitäten
49

4.2.2.2.2 Die Analyse der Stichprobe ausländischer Studierender an der Philipps-Universität Marburg


56

4.2.3 Kombination der Analyseergebnisse und Darstellung
anhand eines strategischen Korridors
63

5 Handlungsempfehlungen zur Steigerung der Attraktivität des Fachbereichs Wirtschaftswissenschaften der Philipps-Universität Marburg für ausländische Studierende
65

5.1 Zielpositionierung im strategischen Korridor
67

5.2 Maßnahmenvorschläge zur Gestaltung des Marketingmix
70

5.2.1 Innovative Leistungsgestaltung
70

5.2.1.1 Modularer Aufbau der Kurswahl
70

5.2.1.2 Interaktive, projektorientierte Gestaltung von Vorlesungen
71

5.2.1.3 Das differenzierte Sprachstudium
72

5.2.1.4 Praxisorientierte und –integrierende Projekte
72

5.2.1.5 Weitere leistungspolitische Maßnahmenvorschläge
74

5.2.2 Neuere Ansätze einer Distributionspolitik
75

5.2.3 Einführung einer Gegenleistungspolitik
77

5.2.4 Erweiterung der Kommunikationspolitik
78

5.2.4.1 eCampus
78

5.2.4.2 Werbekooperationen mit ausländischen Hochschulen
und die Gestaltung von Werbematerial
79

5.2.4.3 Marburger Studenten im Ausland als Repräsentanten des Fachbereichs
80

5.2.4.4 Entwicklungskooperationen mit Gymnasien
81

5.2.4.5 Kampagnen zur Einbindung der Gaststudenten in den Marburger Alltag
82

6 Zukunftsvisionen über internationale Hochschulbeziehungen
82

6.1 Das internationale Studium der Zukunft
82

6.2 Neustrukturierung der verschiedenen Stakeholderinteressen
84

7 Fazit und Ausblick
86

Anhang
xi

Fragebögen
xi

Tabellen
xxiii

Abbildungen
xxxvii

Literaturverzeichnis
.xlviii

Eidesstattliche Erklärung
liv

