

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**VLOGA POZITIVNE PSIHOLOGIJE IN DOBROBITI PORABNIKA
V TRŽENJU**

Ljubljana, november 2014

TINA BAČIĆ

IZJAVA O AVTORSTVU

Spodaj podpisana TINA BAČIĆ, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom VLOGA POZITIVNE PSIHOLOGIJE IN DOBROBITI PORABNIKA V TRŽENJU, pripravljenega v sodelovanju s svetovalko doc. dr. Matejo Kos Koklič.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da:

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v besedilu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 14.11.2014

Podpis avtorice:

KAZALO

UVOD	1
1 OBSTOJEČI TRŽENJSKI PRISTOPI IN VPLIV RECESIJE NANJE	3
2 NOVI TRŽENJSKI PRISTOPI	6
3 VLOGA POZITIVNE PSIHLOGIJE IN DOBROBITI V TRŽENJU	13
3.1 Vpeljevanje principov pozitivne psihologije v trženje	13
3.2 Iz zadovoljitve potreb v doseganje dobrobiti za porabnika.....	17
4 TRENUTNO STANJE NOVIH TRŽENJSKIH PRISTOPOV	21
5 SMERNICE ZA NOVE TRŽENJSKE PRISTOPE V PRIHODNOSTI	28
6 EMPIRIČNA RAZISKAVA PRISOTNOSTI PRINCIPOV	32
POZITIVNE PSIHLOGIJE V TRŽENJU	32
6.1 Izhodišča, namen in metodologija raziskave	33
6.1.1 Izhodišča, namen in cilji raziskave	33
6.1.2 Delno strukturiran intervju kot metoda kvalitativne raziskave	34
6.1.3 Opomnik	36
6.1.4 Predstavitev vzorca.....	37
6.2 Rezultati raziskave.....	38
6.2.1 Prvine trženjskega spleta v intervjuvanih podjetjih.....	39
6.2.2 Vpliv recesije na poslovanje.....	47
6.2.3 Uvedba prvin pozitivne psihologije v trženje.....	49
6.3 Ugotovitve, vrednotenje in prispevki	53
SKLEP	57
LITERATURA IN VIRI	62
PRILOGE	

KAZALO SLIK

Slika 1: Spreminjanje poslovanja podjetja Tesco – Velika Britanija	8
Slika 2: Deležniki in rezultati transformativnega raziskovanja storitev	10
Slika 3: Primer navedbe imena na coca-coli kot primer posebitve izdelka.....	23
Slika 4: Sonnentorjevi izdelki in reklamne fotografije, na katerih so izključno kmetje, ki pridelujejo zelišča	27

KAZALO TABEL

Tabela 1: Različni pristopi trženja glede na odnos med podjetjem in porabnikom	24
Tabela 2: Ključne predpostavke glede doseganje paradigme v primerjavi z nastajajočo paradigmo poslovanja.....	28
Tabela 3: Predstavitev značilnosti podjetij v vzorcu	37
Tabela 4: Koraki za ustvarjanje prijazne uporabniške izkušnje v podjetju D	51

UVOD

V svoji diplomski nalogi z naslovom »Spreminjanje vrednot porabnikov in trženja v času recesije« sem se dotaknila vprašanja, ali se bo zaradi spremenjenih nakupnih navad morale spremeniti tudi trženje. Zmanjšana kupna moč, večja informiranost porabnikov, previdnejši nakupi in predvsem želja po iskrenih odnosih med porabnikom in prodajalcem so razlogi za temeljno spremembo trženja. Na eni strani je vse več porabnikov, ki utemo iščejo v materialnih dobrinah, na drugi strani pa je vedno več takih, ki svojo srečo iščejo v storitvah in izdelkih, ki presegajo materializem. Spreminja se način gledanja in doživljanja življenja, saj smo zaradi svetovne krize začeli iskati moč v sebi.

Že v času analiziranja literature za diplomsko nalogo je bilo veliko gradiva še v pripravi, saj je bila tematika o recesiji in spremenjenem načinu trženja še v povojih. Spreminja se način življenja ter z njim način dožemanja nakupovanja in vedenja porabnikov, posledično pa tudi življenjski slog posameznika, ki vpliva na kolektivno preživljanje vsakdana.

Pozitivna psihologija, kot jo opredeli Musek (2007), obravnava pozitivne psihološke vidike človekove narave in vidike optimalnega človekovega delovanja. Gre za raziskovanje sklopa psiholoških dejavnikov, ki vsebujejo tudi sestavine psihičnega blagostanja in posledično psihičnega zdravja. Ko govorimo o pozitivni psihologiji, analiziramo različna področja, med katera spadajo: zadovoljstvo z življenjem, optimizem, dobro počutje, visok pozitivni in nizek negativni afekt, sreča, življenjski smisel, upanje, zanos itd.. Med te vidike spada tudi dobrobit (angl. *Well-being*), ki predstavlja zadovoljstvo z življenjem na različnih področjih življenja. Izraz dobrobit je sopomenka za blagostanje, zato se pri razlagi lahko enakovredno uporabljata oba izraza. V pričujočem magistrskem delu večinoma uporabljam izraz dobrobit, saj se neposredno navezuje na obravnavano tematiko v naslovu. Izraz blaginja omenjam takrat, ko se tematika navezuje na družbeno blaginjo, ki predstavlja skupek dobrobiti porabnikov v določeni državi oziroma kulturi.

Pozitivna psihologija predstavlja nov, perspektivnejši način reševanja težav. Opažam, da se porabniki vedno bolj zatekajo k svojim izkušnjam, so previdnejši in istočasno občutljivejši na iskrenost pri prodajnem procesu. Prvine pozitivne psihologije tako vplivajo na dobrobit porabnikov, ki posledično prinašajo tudi kakovostnejše in ne samo daljše življenje. Dobrobit porabnikov pa predstavlja odgovornost podjetja, ki porabniku dostavlja izdelke in storitve na iskren, transparenten in spoštljiv način.

Prav zato je v tem obdobju še kako pomembno, da spremenimo tudi način trženja in na prvo mesto postavimo dobrobit porabnikov, saj smo vsi ljudje, tako porabniki kot prodajalci.

Sara in Surendra (2010) odpirata vrsto zanimivih vprašanj, zakaj je porabnikova dobrobit pomembno področje. Tako izpostavljata dejstvo, da je ustvarjanje trženja, ki ima cilj

doseči dobrobit za porabnika, ključnega pomena za prihodnost uspešnega trženja. Zagovarjata tudi tezo, da je treba začeti razvijati tako trženje, kjer bo glavni cilj doseči dobrobit za porabnika in več kot zgolj samo zadovoljitev potrebe. Treba bo začeti razmišljati dlje, porabnika ponovno obravnavati kot človeka in ne več samo kot »številko«.

V svojem magistrskem delu bom zato predstavila stanje v gospodarstvu v času po recesiji in smernice za nov, spremenjen način trženja. Ker sem tudi sama podjetnica, opažam, da z uporabljanjem principov pozitivne psihologije pripomorem h kakovostnejšemu odnosu s porabniki. Dolgoročno to pomeni, da se porabnikom posvetim na način, kot si želim, da bi se prodajalci posvetili meni, ko sem v vlogi porabnice. Ker je to nova doba delovanja na različnih področjih, je tudi v ekonomiji čas, da se spremenijo temelji, ki so vladali svetovnemu gospodarstvu vrsto let.

Namen magistrskega dela je raziskati, v kolikšni meri so se trženjski pristopi že začeli spreminjati v luči pozitivne psihologije in v katero smer se še bodo. Zaradi spremenjenega porabnika, ki je sedaj veliko bolj ozaveščen, informiran, istočasno pa lahko ima manjšo kupno moč, je nujno spremeniti trženjske pristope iz zgolj zadovoljevanja potrebe in kratkoročnega gledanja na porabnika v ustvarjanje dobrobiti na dolgi rok. Porabnik naj bo ponovno obravnavan kot človek, vrne naj se pomen njegove dostojanstvenosti in s tem sprememba v pristopu do njega. Posledično naj trženjske strategije temeljijo na principih pozitivne psihologije in tako porabniku povrnejo občutek vrednosti, o kateri se govori.

Cilji magistrskega dela so:

- ugotoviti, zakaj je sprememba trženjskih pristopov nujno potrebna,
- ugotoviti, kateri so novi trženjski pristopi, ki bi jih lahko vpeljevali, ali pa se morda že uporabljajo,
- analizirati, kakšno je trenutno stanje vpeljevanja novih trženjskih pristopov v Sloveniji,
- predlagati, kako lahko spremembe v značilnostih porabnika učinkovito uporabimo v novih trženjskih pristopih,
- predstaviti principe pozitivne psihologije in jih vpeljati v nov koncept trženja ter analizirati nove pristope, ki se morda že uporabljajo,
- raziskati, v katero smer se bodo oblikovali trženjski pristopi v prihodnosti.

V prvem poglavju predstavljam dosedanje trženjske pristope, ki so se v večji meri uporabljali vse do časa recesije. Gre predvsem za pristope, ki so bili morda učinkoviti v času pred recesijo, a se je porabnik po tem obdobju zelo spremenil. Postal je previdnejši,

zahtevnejši, predvsem pa bolj informiran. Posledično je treba vzpostaviti povsem nov način odnosa do porabnika.

Sledi drugo poglavje, kje podrobneje obravnavam nove pristope trženja, ki so nastali kot odgovor na posledice recesije. Predstavljeni pristopi se ponekod že uporabljajo, nekateri pa so nastali zgolj kot ideja za spremenjen način trženja v prihodnosti. Gre predvsem za predstavitev novih pristopov, ki se jih podjetja že poslužujejo, medtem ko so druga predstavljena kot teoretična spoznanja, prav tako pa je pojasnjeno, na kakšen način so podjetja začela razmišljati in posledično spreminjati svoje trženjske strategije.

V tretjem delu sledi obravnava vloge pozitivne psihologije in dobrobiti v trženju na način, ki predstavlja spremenjeno obravnavo porabnika. Nova oblika trženja naj uvaja pozitivno psihologijo kot način spodbujanja porabnika in tako večanja njegove dobrobiti, ki vpliva na celotno družbeno blaginjo.

V četrtem poglavju sledi opis trenutnega stanja konkretnih, že obstoječih, nekoliko spremenjenih trženjskih pristopov, ki so že reagirali kot odgovor na spremenjenega porabnika. Opredelim pristope, ki predstavljajo nadgradnjo starih pristopov z novimi načini trženja, ki so še v fazi razvoja oziroma izboljšav.

Peto poglavje navaja smernice za trženjske pristope, ki naj bi se razvili v prihodnosti. Gre za predstavitev smernic, ki jih argumentirajo različni avtorji.

Šesto poglavje sestavlja empirična raziskava prisotnosti pozitivne psihologije v trženju, v okviru katere je uporabljena metoda delno strukturiranega intervjuja v različnih slovenskih podjetjih. Namen raziskave je ugotoviti, ali podjetja v Sloveniji tudi že razmišljajo o novih pristopih na področju trženja in na kakšen način bodo ali pa so to že storila.

V zadnjem delu predstavljam rezultate raziskave in ključne ugotovitve povežem s teoretičnimi spoznanji. Tako želim ugotoviti stanje vloge pozitivne psihologije in dobrobiti v trženju v nekaterih slovenskih podjetjih in na podlagi ugotovitev predlagati nekaj domnev za nadaljnje raziskovanje.

1 OBSTOJEČI TRŽENJSKI PRISTOPI IN VPLIV RECESIJE NANJE

V tem poglavju povzemam neposredne posledice recesije, ki so vplivale na trženje. Opisujem, kaj vse se je v času recesije začelo spreminjati in za katera področja so podjetja začela opazovati, da po starem načinu ne bodo več delovala. Menim, da je recesija družbo prisilila v drugačne načine razmišljanja in doživljanja okolja nasploh. Predvsem pa se je gospodarstvo začelo zavedati, da bosta brez sprememb, tako v poslovanju kot osebnem življenju porabnika, dobrobit za porabnika in družbena blaginja ostali le utopija. Zato v

nadaljevanju predstavljam obstoječe trženjske pristope in vpliv recesije, ki je v določenih situacijah že spremenila dosedanje delovanje podjetij.

Zaradi vpliva recesije na trženje se pričakujejo radikalne spremembe. Porabnikovo zaupanje in nakupovalne navade se bodo zgradili na novo – počasi se bo ponovno investiralo v poslovanje in povečal se bo obseg naročil za dobavitelje. Celostno gledano bo to postavitev novih temeljev v poslovanju. To se bo moralo spremeniti zaradi spremenjenih trgov in porabnikov na njem (Yergin, 2009). Nov varčni porabnik in manjša zvestoba blagovnim znamkam sta razloga, ki silita podjetja v revizijo svojih strategij in ponudbe (Kalita, 2009).

Seligman (2009) opozarja, da je ta novi, odločujoči in hedonistično poglobljeni porabnik postal središče poslovanja. Individualizem pa lahko postane mogočen in dobičkonosen svetovni nazor le takrat, ko ima porabnik denar, ki ga lahko zapravi. Nordström in Ridderstråle (2008) razlagata, da individualizem ni nujno egoizem. Gre za povezavo med samouresničitvijo in razvijanjem v celovito osebo. Posledično zvestoba dobi nov pomen, saj porabnik postane zvest samemu sebi in svojemu plemenu, vse manj pa tudi delodajalcu. Vedno več bo porabnik kupoval le od tistih organizacij, katerih vrednote bodo združljive z njegovimi vrednotami kot posameznika in pa vrednotami kolektiva, v katerem živi.

Spreminjajoče se zahtevane vrednosti s strani porabnikov v nakupovalnih vzorcih, vpliv nezaupanja v poslovanje, nove oblike konkurence in pojav novih ovir za mednarodno poslovanje so področja, ki jim je treba nameniti največ pozornosti pri pripravi strategij okrevanja po recesiji (Piercy, Cravens, & Lane, 2010).

Glavni sektorji, v katerih je kriza do sedaj najbolj pustila sledi, so: industrija razvad (čokolada, plastične operacije itd.), hišna oprema, potovanja, potrošni material in poroštvo. Pri načrtovanju okrevanja po recesiji je ključnega pomena, da se ne poslužujemo samo nižanja cen kot možne strategije povečanja nakupov. Pametno bi bilo, da določenim izdelkom ceno še dodatno povišamo, istočasno pa delamo na večji zaznani dodani vrednosti prek trženjskega komuniciranja in drugih P-jev (cena, lastnosti izdelka/storitve, tržne poti, proces, fizični dokazi in ljudje) po Kotlerju (Colvin, 2009; Gapper, 2009; Kaiser, 2008).

Pomembno se je zavedati pomembnosti trženjskega komuniciranja tudi v času recesije, saj podjetja velikokrat prav zaradi nižanja stroškov prenehajo vlagati vanj. A prav v času recesije je treba ohranjati pristen in predvsem iskren odnos do porabnika, ki bo tudi v času recesije in po njej zaupal v izdelke in storitve podjetja (Fine, 2009).

Pricop in Niculescu (2009) navajata, da je treba v času recesije trženjske strategije ponovno analizirati zato, ker ima recesija neposreden vpliv na kupno moč prebivalstva, tako pri samem nakupovanju kot porabnikovem vedenju nasploh.

Ariely (2010, str. 111–112) recesijo in vzroke zanjo razlaga takole: »Po mojem mnenju je eden od vzrokov za recesijo dejstvo, da so Američani podlegli nebrzdanemu potrošništvu. Drugi vzrok – druga polovica težave – je nedavni razmah kreditiranja.[...] Za koliko se zmanjša naše premoženje, ko pozabimo na obljubo, da bomo varčevali in da bomo manj potrošniški? Zakaj tako pogosto izgubimo boj proti odlašanju?«

Recesija je pomenila tudi premik v razmišljanju o načinu pristopa do porabnikov. Večji poudarek bo zato treba dati bolj prijateljskemu in človeškemu odnosu do porabnika. Zmanjšati bo treba pomembnost oglaševanja in s tem vzpostavljati manjšo distanco med podjetjem in porabnikom ter dajati večjo težo grajenju neposrednega odnosa med podjetjem in porabnikom. Po recesiji je nastal nov trend pri ohranjanju odnosa s porabnikom – sedaj bo porabnik v središču odnosa in ne več stroškovna učinkovitost podjetja (Mitran & Bebeșelea, 2011). Kot primer vzpostavljanja neposrednega stika med podjetjem in porabnikom omenjena avtorja predlagata uvajanje naslednjih dejavnosti:

- razvoj družbenih omrežij prek spleta,
- nujna prisotnost spletnih indikatorjev, ki beležijo spletni obisk,
- ciljna razporeditev želja porabnikov, hkrati pa opazovanje vedenja porabnikov,
- integriranje spletnih in tradicionalnih orodij,
- dati večji poudarek ustvarjanju pravega sporočila v e-pošti, saj so porabniki sedaj občutljivejši na vsebino sporočil,
- nujnost ustvarjanja novih konceptov, ki se neposredno približujejo porabniku na način, ki mu zagotavlja varnost in zaupanje.

Helm, Rahtz in Wooliscroft (2012) razvijajo novo tezo glede doseganja trajnostnega razvoja v fazi ekonomskega padca rasti. V času recesije je bilo veliko podjetij primoranih premisliti o svojem delovanju. Pri padcu rasti gre za zmanjšano potrošnjo, ki pa blagodejno vpliva tudi na okolje. Doseganje dolgoročne blaginje bi torej lahko dosegli prav v fazi, ko sta racionalno nakupovanje in posledično povečanje potrošnje veliko previdnejša. Avtorji poudarjajo tudi pomembnost doseganja dobrobiti prek manjše potrošnje, povečanega sodelovanja med skupnostmi ter posvečanja več časa umetnosti, glasbi, družini, kulturi in druženju. Gre za nekoliko drugačen pristop doseganja dobrobiti, ki se v času recesije lahko razvije zaradi zmanjšane potrošnje, na drugi strani pa se poveča **trajnostno zadovoljstvo**. Na prvi pogled gre za delovanje, ki je protislovno s trženjem. Pri razvijanju trženjske strategije gre namreč predvsem za ustvarjanje pristopov, ki stremijo k povečanju tržnega deleža, marž in drugih načinov za doseganje prednosti v primerjavi s konkurenco. Doseganje trajnostnega zadovoljstva v tem primeru sloni na zmanjšani potrošnji in

posledično padcu ekonomske rasti. Tržne raziskave pa še vedno v večini ne vsebujejo kazalnikov, ki bi merili porabnikovo dobrobit in radost/srečo. Po navadi gre le za merjenje posledic družbene odgovornosti podjetij, priložnosti v zelenem trženju (angl. *green marketing*) in razumevanja porabnika, ki je odgovoren za svoje vedenje v družbi in okolju. Da je recesija priložnost za razvoj novih trženjskih pristopov, je trditev, ki se je ne da več prezreti.

2 NOVI TRŽENJSKI PRISTOPI

V tem poglavju bodo obravnavani novi pristopi trženja, ki so posledica recesije in vseh sprememb, ki so nastale v času po njej. Opisani trženjski pristopi so v nekaterih podjetjih že implementirani, ponekod pa jih šele proučujejo.

Čas po recesiji namreč zahteva nove pristope, ki bodo vrnil verodostojnost podjetij, spoštovanje do porabnikov in v ekonomiji ponovno vzpostavili vsaj približno ravnovesje. Vse več raziskav dokazuje, da je upoštevanje moralnih vrednot na dolgi rok najučinkovitejše, tako za poslovanje kot družbeno blaginjo (Lehner & Halliday, 2014; Pallab, Abhijit, & Kausiki, 2006; Jeanes, 2013).

Poleg velike želje po prijaznosti, transparentnosti in poštenem poslovanju je v ospredju želja po zaupanju. To dejstvo podpirajo tudi raziskave, ki jih omenja Klemenčič (2010). Imamo čut, ki nam pravi, da je pravilno deliti nekaj z nekom, ki nam je zaupal. Enako velja tudi pri vzajemnem vedenju – delitvi denarja. Če bi torej podjetju zaupali, bi mu tudi lažje zaupali denar oziroma kupili njegove izdelke ali storitve. Omenjeni avtor navaja, da smo zgrajeni na način, da radi sodelujemo in v tem najdemo zadoščenje.

Na področju povpraševanja je Yergin (2009) opredelil osem glavnih trendov, ki so se oblikovali v času po recesiji:

- povpraševanje porabnikov po enostavnosti,
- želja po etičnem vodenju podjetij,
- želja po varčevanju,
- želja po pogosti zamenjavi ponudnikov,
- želja po zelenih izdelkih in storitvah,
- upad spoštovanja do pristojnih organov,

- etično moralno nakupovanje,
- želja po posebnih doživetjih.

Da vstopamo v novo obdobje trženja, trdita tudi Gamble in Gilmore (2013). Porabniki se vse bolj zavedajo svoje pomembne vloge v trženju. Največji vpliv na to ima napredek v tehnologiji in digitalnem svetu. Drugi dejavnik, ki vpliva na vse večjo vpletenost porabnika v trženju, je želja po biti del ustvarjalnega procesa. Porabnik si želi biti interaktiven, hkrati pa je uporniški do zatiralnih pristopov trženja, ki mu dajejo občutek nadzora s strani podjetja. Družbena omrežja brišejo meje med trženjem podjetij in vedenjem porabnikov. **Soustvarjalno trženje** (angl. *Co-creational marketing*) razvija miselnost, da je porabnik v središču trženjskega procesa in na ta način sam vzpostavlja vrednost, ki jo ima na trgu. Ta pa je le platforma za sodelovanje in ustvarjanje pogojev, ki jih želi postaviti. Porabnik je vedno soustvarjalec vrednosti izdelkov in storitev, trženje pa le ponudi možnost njihovega vrednotenja. Velikokrat trženje tudi manipulira s porabnikom, a čas je, da mu na prvem mestu ponudi doseganje dobrobiti na daljši rok.

Podjetje Tesco je primer podjetja, ki se je znašlo v težkem, skorajda brezizhodnem položaju. Znano je bilo po široki ponudbi izdelkov in široki geografski pokritosti. Recesija pa je tovrstne prodajalce spodbudila, da nove strategije izberejo med različnimi možnostmi: nižanje cen, poudarek lokalne pridelave in dobave ter ohranjanje visoke vrednosti izdelkov z dajanjem poudarka na dodano vrednost izdelkov in upravičenost ohranjanja visokih cen. Tesco je tako bil primoran zbrati eno izmed možnih strategij, s katero bi se prilagodil času po recesiji: premik k manj tveganim naložbam, premik k izdelkom, ki predstavljajo preprost življenjski slog, in premik k izdelkom z domačim poreklom (Slika 1). Ena izmed učinkovitih rešitev po recesiji je prodajanje novih izdelkov, ki oznanjajo obdobje po recesiji – kot nekakšen nov začetek in nova priložnost za uspešno poslovanje (Piercy et al., 2010).

Slika 1: Spreminjanje poslovanja podjetja Tesco – Velika Britanija

Vir: N. F. Piercy, D. W. Cravens & N. Lane, *Marketing out of the recession: recovery is coming, but things will never be the same again*, 2010, str. 10.

V poslovanju se veliko poudarja pomen trženjskega komuniciranja, predvsem pri vzpostavljanju in ohranjanju dolgoročnih odnosov. Ne gre več za odnos med blagovno znamko in njenim lastnikom, temveč med blagovno znamko in porabniki. Porabnik ponovno postaja središče poslovanja, saj podjetje skrbi za njegovo dobrobit na dolgi rok (Wiggins, 2009). Veliko je tudi takih podjetij, kot je Procter & Gamble, ki so raje vzpostavila konkuriranje na osnovi vrednosti kot pa na nižji ceni izdelkov. Upoštevala so dejstvo, da bo porabnik sedaj pripravljen plačati več za izdelke in storitve, ki imajo etično in okoljsko vrednost (Birchall & Wiggins, 2009).

Najpomembnejše je dejstvo, da se sprememb ne smemo bati in se jim upirati. Zato Piercy et al. (2010) priporočajo, da podjetja oblikujejo nove trženjske strategije, ki bodo razvile konkuriranje, temelječe na vrednosti ter ne več na cenah izdelkov in storitev. Velik poudarek naj bo torej na trženjskem komuniciranju, saj je ta komponenta trženjskega spleta najpomembnejša pri ohranjanju dolgoročnih odnosov med porabniki in podjetjem.

Do sedaj je bilo prisotnih več neosebni odnosov in hitrega navezovanja v večini površnih stikov. Poštenost in znanje sta imela še do pred kratkim drugoten pomen. Prav tako Klemenčič (2010) omenja dejstvo, da je človek odvisen od tega, kako gledajo nanj, in se

posledično oddaljuje od samega sebe. Podreja se oblasti trga in se vede razmeram na trgu primerno. Velikokrat je osamljen in negotov. Tako se razvije navzkrižje med njegovimi resničnimi koristmi in tistimi, ki mu jih vsiljuje trg.

V svojem poslovanju tudi sama opažam, da je porabnik zbežan in si želi novega načina obravnave. Manjka mu občutek pomembnosti posameznika, ki ni več ločen od kolektive, temveč je del tega. Želi si vrnitev pomembnosti »malega človeka«, ki z doživljanjem svojega življenja pripomore k družbeni blaginji bolj kot kadar koli doslej.

Sara in Surendra (2010) med drugim poudarjata pomen subjektivnega zaznavanja sreče kot ključnega dejavnika novega trženjskega pristopa. Menita tudi, da je za prihodnost trženja treba poenostaviti pogoje za porabnikovo srečo. Velikokrat je namreč odnos med podjetjem in porabnikom obravnavan z distanco, močnim občutkom, »kako prelisičiti porabnika«. Ker pa se porabniki vedno bolj pozanimajo o izdelkih in storitvah, preden jih kupijo, postaja zavajanje porabnikov komponenta trženja v preteklosti.

Uddin (2013) opozarja, da je ekonomska rast pomembna, vendar ignoriranje drugih vidikov življenja lahko pripelje do uničujočih posledic na področju sociale in politike. Prav ti dve področji pa sta izrazitega pomena za zdravo življenje, predvsem za življenje v blagostanju. Navaja tudi problematiko ekonomske rasti, ki hkrati povečuje razliko med revnim in bogatim prebivalstvom. Povečevanje ekonomskega napredka nas je privedlo do socialnega in političnega nemira, saj se je dolgo časa ignoriralo svobodo, pravico, poštenost itd. Omenjeni avtor priporoča poleg kazalnika človekovega razvoja (angl. *Human development index* – HDI), ki že obstaja, in sicer takega, ki bi meril družbeno-ekonomsko dobrobit in kakovost življenja. Strategija razvoja po njegovem potrebuje spremembo poudarka z ekonomske rasti na človeško dobrobit.

Anderson et al. (2012) zagovarjajo misel, da tradicionalno poslovanje, katerega smo bili vajeni do nedavnega, v večini ne prinaša dobrobiti za porabnika. Zato se podjetja odločajo o spremembi poslovanja v tako smer, ki bi porabnika zadovoljevala širše in ne več samo, ozko gledano, s trenutno zadovoljitvijo. Ker so porabniki vsakodnevno vpleteni v soustvarjanje storitev, gre celotno poslovanje že samo po sebi v smeri ustvarjanja dobrobiti za porabnika. Ko je govora o dobrobiti, s tem ni mišljena samo individualna, temveč tudi kolektivna dobrobit. S tem ko podjetja porabnikom ponujajo izdelke in storitve, posredno vplivajo na njihovo dobrobit.

Kot primer učinkovitega delovanja velja omeniti interakcijo med porabnikom in storitvami. Kot navajajo Anderson et al. (2012), gre za nov sistem, imenovan transformativno raziskovanje storitev (angl. *Transformative service research* – TSR), ki ima za rezultat dobrobit za vse deležnike. Ta interakcija bo vplivala na dobrobit tako individualno kot kolektivno. Predvsem bodo vplivi na mikro nivoju (odnos med porabnikom in podjetjem) imeli velik vpliv tudi na makro nivoju (zadovoljstvo

prebivalstva v splošnem), za katerega še do pred kratkim nismo imeli občutka, da lahko vplivamo nanj (Slika 2). Gledano dolgoročno, dobrobit lahko obstaja le tako, da upoštevamo tudi kolektivno sodelovanje. Čeprav je v tem času veljalo, da je najpomembnejši individualno obravnavan porabnik, se pomembnost kolektiva vrača. Storitve največkrat niso oblikovane za posameznike, temveč za kolektiv oziroma segment. Veliko se omenja tudi pomen trajnostnega razvoja, ki stremi k posodobitvi storitev glede vode, kanalizacije, transporta ter porabljene in proizvedene energije.

Slika 2: Deležniki in rezultati transformativnega raziskovanja storitev

Legenda:

1 – Sektor, 2 – Organizacija, 3 – Ponudba, 4 – Proces, 5 – Zaposleni, 6 – Ekosistem, 7 – Skupine, 8 – Posamezniki

Vir: L. Anderson et al., *Transformative service research*, 2012, str. 2.

Sirgy, Yu, Lee, Wei in Huang (2011) povezujejo delovanje trženja z višjo kakovostjo življenja. Prav tako ekonomska učinkovitost vpliva na družbeno blaginjo, ki je opredeljena kot visoka stopnja proste trgovine, nizka prisotnost korupcije in sive ekonomije. Avtorji omenjajo tudi pomembnost trženja v neposredni povezavi z družbeno blaginjo, saj bi visoka stopnja trženjskih aktivnosti prispevala k lažjemu dostopu porabnikov do zelenih izdelkov in storitev. Hkrati naj bi trženje omogočalo tudi lažjo komunikacijo med porabniki in podjetjem. Porabniki bi na ta način dobili točnejše informacije o zelenih

izdelkih in storitvah ter bi lahko primerjali cene pri različnih ponudnikih. Razvoj trženjskih aktivnosti bi tako pripomogel k večjemu številu zaposlitev. Dokazano je tudi, da države z višjimi izdatki za trženjske aktivnosti omogočajo boljše pogoje za razvoj dobrobiti porabnika oziroma posledično družbene blaginje. Visoko korelacijo (0,916) imata blaginja na področju zdravja in družbena blaginja. To pomeni, da sta naše zdravje in naša družbena blaginja zelo tesno povezana, družbena blaginja pa je tudi, kot je že bilo omenjeno, močno odvisna od trženjskih aktivnosti v državi. Zato je dobrobit v trženju izrednega pomena, še posebej v teh časih, ko postavljamo zdravje in kakovostno preživljanje časa na prvo mesto. Zanimive predloge navajajo tudi Piercy et al. (2010), ki predlagajo sedem korakov za doseganje novega stanja po recesiji na področju trženja:

1. preseganje zaostankov v dosedanjem vedenju,
2. ponovno določanje strategije v trženju,
3. dajanje prednosti zaznavi trga,
4. temeljito inoviranje na področju strategije izdelka,
5. premislek o trženjskem komuniciranju,
6. razvijanje konkurenčne prednosti na osnovi vrednosti izdelka ali storitve,
7. izboljšanje in obnova vrednostne verige v odnosu s porabnikom.

V nadaljevanju natančneje opisujem vsakega izmed teh korakov.

1. Preseganje zaostankov v dosedanjem vedenju

Za ta korak je značilno, da se prenehamo sprenevedati, da moramo nujno sprejemati nove odločitve. Raziskave dokazujejo, da je veliko podjetij, ki si še vedno ne upajo pogledati resnici v oči in sprejeti odgovornosti glede prisotnosti recesije. Veliko je podjetij, ki so izgubila osredotočenje in se sedaj nahajajo na točki, ko ne vedo, v katero smer preusmeriti delovanje.

2. Ponovno določanje strategije v trženju

Soočanje s tveganji je prvi korak k doseganju uspeha in ponovne vzpostavitve novih strategij. Pri teh je zelo pomembno, da so določene tako, da zaposleni verjamejo v njihovo doseganje in tako v boljšo prihodnost. Strategije naj bodo tudi skladne s podjetniško kulturo in njenimi vrednotami. Potrebna je vera v strategije, ne pa zgolj njihovo razumevanje in sledenje ciljem brez prave vdanosti. Izbrati je treba tudi take sloge vodenja, ki bodo podprli izbrane strategije ter pripomogli k transparentnejši komunikaciji in hitrejši implementaciji idej. Analize vodstva in aktivnosti v prihodnosti naj bi predvsem zajemale:

zmožnost zaznavanja trga, strategijo za izdelke in storitve, trženjsko komuniciranje, konkuriranje na osnovi vrednosti ter vzpostavljanje odnosa s porabniki, kot ga poznamo, prek vrednostne verige.

3. Dajanje prednosti zaznavi trga

Za razliko od dosedanjih trženjskih pristopov, ki so vsebovali zgolj zbiranje podatkov o porabnikih, gre tokrat za grajenje take platforme, ki bi omogočala vodstvu podjetja globlje razumevanje trga in konkurence ter tega, kako se ti spreminjajo. Nadpovprečna zaznava trga omogoča podjetjem postaviti osnove, ki temeljijo na znanju in tržno usmerjeni strategiji, ki prinaša boljše rezultate v vseh pogledih.

4. Temeljito inoviranje na področju strategije izdelka

Ena izmed uspešnih strategij po recesiji je tudi uvajanje novih izdelkov, ki so predvsem inovativni in zadovoljujejo drugačne potrebe kot sicer. Uspešen primer je podjetje Colgate-Palmolive, ki je uvedlo zobne ščetke za enkratno uporabo in tudi manjše dražeje Wisp, ki zadovoljujejo potrebo po ščetkanju »na poti«. Ob lansiranju dražejev Wisp je podjetje kmalu doseglo 7-odstotni tržni delež v ZDA na trgu zobnih ščetk. Kljub zmanjševanju proračuna za trženje in druge sektorje ostaja sektor raziskav in razvoja (angl. *research and development*) še vedno eden izmed najučinkovitejših ter se posledično še vedno veliko investira vanj tudi po recesiji, saj prinaša inovativnost in s tem nove priložnosti za uspehe.

5. Premislek o trženjskem komuniciranju

Avtorji svetujejo, naj se celotno trženjsko komuniciranje preseli na splet, saj je s tem doseganje vse mlajših porabnikov veliko donosnejše. Oglaševalske agencije iščejo rešitve za uspešne kampanje z manjšimi proračuni. Gre torej za doseganje ekonomske učinkovitosti, saj lahko končno dosegamo uspešne rezultate s trženjskim komuniciranjem za zmerno ceno. Prišel je tudi čas, ko ne gre več za grajenje odnosa med blagovno znamko in lastnikom – zdaj je bistveno komuniciranje s porabniki.

6. Razvijanje konkurenčne prednosti na osnovi vrednosti izdelka ali storitve

Zagotavljanje nadpovprečne vrednosti izdelka za porabnika med in po recesiji velja za velik izziv tako za vodstvo podjetja kot za druge deležnike. Nekatera podjetja gredo korak naprej od konkuriranja z nizkimi cenami. Njihova strategija namreč temelji na ustvarjanju prave vrednosti izdelka, kar morda kdaj pomeni tudi ohranjanje ali pa celo povišanje cene. Tako poslovanje je zaslediti predvsem pri podjetjih, ki imajo vrednote na področju etike in ohranjanja okolja.

7. Izboljšanje in obnova vrednostne verige v odnosu s porabnikom

Novo obdobje bo zahtevalo investiranje v sodelovanje znotraj oskrbovalne verige med dobavitelji. Kot uspešen primer se omenja Wal-Mart, ki je zmanjšal nabor izdelkov z namenom, da porabniki začnejo ponovno preprosteje živeti, torej z manj izdelki, istočasno pa so navezani na znane izdelke, ki jim zaupajo, in tako pogosto opravljajo nakup.

Omogoča pa tudi več prostora za nakup domačih blagovnih znamk in tako onemogoča prevelike izbire, ki porabnika dodatno zmedejo in morda celo odvrnejo od nakupa.

V navedenem modelu gre predvsem za pripravo nove strategije v času po recesiji, ki naj bi vsebovala analizo temeljnih poslovnih modelov in sposobnosti razvoja nadpovprečne vrednosti izdelka, ki jo na svoj način želijo zaznati porabniki.

3 VLOGA POZITIVNE PSIHLOGIJE IN DOBROBITI V TRŽENJU

To poglavje predstavlja vlogo pozitivne psihologije in dobrobiti v trženju kot posledice, ki je nastala zaradi spremenjenega porabnika. Zato je smiselno razmišljati o prenosu principov pozitivne psihologije v novo obliko trženja kot načinu spodbujanja porabnika, ki vpliva na celotno družbeno blaginjo.

Recesija je poleg spremenjenih nakupnih navad privedla podjetja do temeljite prenove trženjskih pristopov, ki naj bi vsebovali prvine pozitivne psihologije. Razlog leži v vse večji porabnikovi ozaveščenosti. To pa pomeni, da se porabnika ne da več kar tako manipulirati. Sedaj je porabnik veliko pozornejši, pridobljene informacije večkrat preverja, istočasno pa si želi več spoštovanja in odnos, ki temelji na pozitivnih čustvih. Pri ustvarjanju dobrobiti za porabnika je zato ključnega pomena, da se spremeni obravnava porabnika, predvsem z vnašanjem prvin pozitivne psihologije v vsakdanje življenje – ne le v poslovanju, temveč tudi na kolektivni ravni celotne družbe, in to na vseh področjih življenja.

Musek (2008, str. 141) opisuje pojem psihičnega blagostanja ali dobrobiti kot »osrednji konstrukt pozitivne psihologije«. Sreča, dobro počutje, upanje, zadovoljstvo z življenjem in življenjski smisel so pojmi, ki se nanašajo na glavne vidike človekovega optimalnega delovanja. Ko govorimo o tovrstnem delovanju, zajemamo pravi predmet raziskovanja v pozitivni psihologiji. Dobrobit tako lahko enačimo s psihičnim zdravjem, ki pa je ključni psihološki vidik za kakovostno življenje. Zaradi omenjene povezave med obravnavanjem pozitivne psihologije in dobrobiti sklepam, da vpeljevanje principov pozitivne psihologije v nove trženjske pristope neposredno vpliva na ustvarjanje dolgoročne dobrobiti za porabnika in posledično celotno družbo.

3.1 Vpeljevanje principov pozitivne psihologije v trženje

V tem podpoglavju predstavljam principe pozitivne psihologije z namenom, da bi bolje razumeli njihovo umestitev v novodobno trženje. Vpeljevanje principov pozitivne psihologije velja za nov način trženja, ki v nasprotju z dosedanjim trženjem porabnika opolnomoči, mu izboljšuje samozavest in ponovno vrača moč v njegove roke. Na te principe se bom naslonila tudi v empiričnem poglavju magistrskega dela.

Nedolgo nazaj se je začelo močno uveljavljati raziskovanje pozitivnih vidikov človekove narave in življenja v psihologiji. Danes zato lahko govorimo o trendu pozitivne psihologije, ki v ospredje postavlja psihično zdravje in predvsem zadovoljstvo (dobrobit, stanje preplavitve sreče itd.), (Musek & Avsec, 2002). Poleg sreče porabniki navajajo kot zelo pomembno komponento življenja tudi zadovoljstvo – ne samo v naši, temveč tudi v revnejših kulturah. Na prvo mesto postavljajo zadovoljstvo z življenjem, na nižja mesta pa uvrščajo pomembnost denarja (Diener, 2000).

Pri obravnavi povezave trženja in principov pozitivne psihologije predstavljam predvsem psihološko dobrobit, ki vsebuje naslednje komponente: sprejemanje samega sebe, pozitivni odnosi z drugimi, avtonomnost, obvladovanje okolja in osebnostna rast. Musek (2007) v svoji razlagi poudarja tudi velik pomen smisla, torej namena, zakaj nekaj počnemo in posledično tudi kupimo. Najpomembneje je, da je človek srečen sam s sabo, šele nato ga lahko osrečijo materialne dobrine. Avtor pri smislu življenja ugotavlja, da je človek lahko srečen kljub pomanjkanju in ponižanju, če občuti življenjski smisel, ter da je lahko nesrečen kljub obilju in ugledu, če občuti življenjsko praznino. Da naj bi novi trženjski pristopi temeljili na sreči porabnika in dajanju globljega smisla nakupu za porabnika, potrjujejo tudi raziskave, ki jih omenja Musek (2007). Te kažejo, da so osebe z izrazito materialistično usmerjenostjo in pretirano težnjo po denarju med tistimi z nižjim psihološkim blagostanjem. Omenjeni avtor izpostavlja tudi pomen zadovoljstva z življenjem, ki je posledica življenjske smiselnosti. Treba bi torej bilo začeti ustvarjati take trženjske pristope, s pomočjo katerih bi porabnik videl smisel in spoštovanje na prvem mestu.

Poleg dobrobiti se pozitivna psihologija osredotoča še na konstrukte, ki v magistrskem delu še niso bili omenjeni. Ti konstrukti so: optimizem, čustvenost, duhovnost in duhovna inteligentnost. Pri optimizmu je pomembno izpostaviti dejstvo, da samoučinkovitost in optimistična pristranskost močno vplivata na naše počutje in dosežke. Zato je zelo pomembno, da je odnos med podjetjem in porabnikom obarvan optimistično, saj bo s tem porabnik dobil občutek transparentnosti in zaupanja v podjetje. Pri analizi smisla gre predvsem za poudarek na zlasti ustvarjalne, doživljajske in stališčne vrednote (Musek, 2007).

Že Frankl (1962) je omenjal pomembnost življenjskega smisla, ki je najpomembnejši kriterij človekove sreče in zadovoljstva z življenjem. To občutje pa je močno povezano tudi z vrednotami. Psihično blagostanje je v neposredni povezavi z izpolnjenostjo potreb, motivov, motivacijskih ciljev in vrednot. Tako je Diener (1995) mnenja, da življenje, ki je posvečeno vrednotam, pozitivno vpliva na psihično dobrobit. Istočasno pa ugotavlja, da porabniki z izrazito materialistično usmerjenostjo in pretirano težnjo po denarju občutijo manjšo psihično dobrobit. To nakazuje tudi relativno šibka povezava med materialno in psihično dobrobitjo, čeprav je pozitivna in statistično značilna (Diener & Biswas-Diener, 2002). Na psihično blagostanje pa vplivajo medosebni odnosi, zlasti družinski in odnosi s

prijatelji. Prav zato je ključnega pomena, da v nove trženjske pristope vpeljujemo več pristnih odnosov med porabnikom in podjetjem, saj lahko samo na tak način pripomoremo k blagostanju porabnikov in posledično družbeni blaginji.

Fleming in Watts (1981) sta zatrjevala, da je pomemben znak psihičnega počutja, zdravja in prilagojenosti samospoštovanje. Ali in Ndubisi (2011) omenjata dejstvo, da porabnik do sedaj ni imel pretiranega občutka spoštovanja s strani podjetja, saj je samoumevna prisotnost porabnikov dajala moč in pozornost predvsem podjetjem. Po recesiji pa se podjetja vedno bolj osredotočajo na drugačen trženjski pristop, ki porabniku daje občutek spoštovanja, posledično pa se kaže kot samospoštovanje in dolgoročno kot psihična dobrobit. Veliko raziskav je tudi dokazalo, da je samospoštovanje dokaj močno povezano z zadovoljstvom z življenjem (Arefi & Soveity, 2013; Park, Lee, & Yang, 2014; Simsek, 2013; Zhang & Leung, 2002)

Diener, Diener in Diener (1995) na vzorcu odraslih v ZDA še dodatno potrjujejo, da je samospoštovanje najmočnejši dejavnik zadovoljstva z življenjem. V času individualistične družbe naj bi se psihična dobrobit povečevala, saj je korelacija med spoštovanjem in psihično dobrobitjo srednje velika (0,686). Poleg tega se psihična dobrobit povezuje z izpolnjevanjem ciljev in vrednot, ki daje občutek moralne ustreznosti in tako prispeva k večji psihični dobrobiti.

Pozitivna psihologija se vse bolj dotika novih spoznanj v ekonomiji, saj je neposredno vpletena v trajnostni razvoj, ki je glavna smernica na mnogih področjih. Tako je tudi Evropska unija pri določanju prioritet v strukturnih skladih ustvarila nov program Horizon 2020, kjer gre predvsem za črpanje evropskih sredstev z namenom vzpostavljanja okolja, ki omogoča družbeno blaginjo zaradi trajnostnega razvoja (What is Horizon, 2014).

Pomembnost pozitivne psihologije vpliva na porabnikovo vedenje in celotno spremenjeno dožemanje življenja. Vse pogosteje naj bi se tako uporabljal nov kazalnik (namesto BDP), ki naj bi meril bruto družbeno zadovoljstvo (angl. *Gross National Happiness* – GNP). Treba je nameniti večjo pozornost zadovoljstvu in dobrobiti v gospodarstvu ter socialni politiki. To naj bi bil tudi eden izmed ključnih ciljev razvojnih ciljev tisočletja (angl. *Millenium Development Goals*), ki so del svetovne agende Združenih narodov. Zadovoljstvo, dobrobit in trajnostni razvoj se prepletajo tudi na tak način, da posameznikovo zadovoljstvo vpliva na kolektivno delovanje, ki posledično vpliva na trajnostni razvoj. Napačno je mišljenje, da bo trajnostni razvoj zmanjšal kakovost našega življenja. **Trajnostno zadovoljstvo** je torej povezava med pozitivno psihologijo in trajnostnim razvojem (O'Brien, 2012).

Seligman (2011) omenja tudi pomembnost vpeljevanja pozitivno naravnane izobraževanja oziroma učenja z vpeljevanjem prvin pozitivne psihologije v šolski sistem. Celotni šolski sistem bi tako pripomogel k večjemu številu zdravih oseb in razvil

spretnosti, ki pripomorejo k večji odpornosti in posledično zdravemu načinu življenja. Vpeljevanje dobrobiti na vseh področjih bi pripomoglo k spremembi tudi pri nakupnih procesih in vsakdanjih opravilih, kar posledično vpliva tudi na družbeno blaginjo in boljšo kakovost življenja. Združitev trajnosti, zadovoljstva in dobrobiti bi predstavljala potencial za transformacijo celotnega poslovanja in življenja nasploh. Zavedati se moramo, da ne obstajamo samo kot individualisti, temveč smo neposredno vpleteni v življenje drugih živih bitij in narave. Posledično ima naše blagostanje neposreden vpliv na celotno družbeno blaginjo. Zato je izrednega pomena, da se porabniki počutijo zadovoljni ter da podjetja na prvem mestu in v širšem pomenu skrbijo za njihovo dobrobit.

Psihologija vedno bolj preusmerja pozornost iz obravnave vplivov okolja, ki delujejo na posameznika, na pričakovanja, nagnjenja, izbiro, odločitve, nadzor in nemoč posameznika. Gre za temeljni premik v znanstveni psihologiji, ki vpliva na spremembo osebne psihologije celotne družbe. Zaradi tehnološkega napredka, serijske proizvodnje in distribucije ima vedno več ljudi možnost izbire. Posledično gre tudi za povečan nadzor nad lastnim življenjem. Tako današnja družba daje prednost posameznikovemu zadovoljstvu in bolečinam, hkrati pa povečuje »Jaz« in dojema osebno izpolnitev za legitimen cilj (Seligman, 2009).

Kot je že bilo omenjeno, pri upoštevanju dobrobiti porabnika ne smemo pozabiti na širši pomen dobrobiti. Tako Marks, Abdallah, Simms in Thompson (2006) opominjajo, da je treba obravnavati porabnika na dolgi rok in z njim vzpostaviti dolgoročen, transparenten odnos. Novi pristopi trženja bodo v svojih stroškovnih načrtih upoštevali tudi stroške, ki posredno vplivajo na blagostanje narave. Zaradi večje ozaveščenosti porabnik čuti blagostanje tudi takrat, ko narava ostane čim bolj ohranjena. Isti avtorji prav tako priporočajo nov način učenja trženja, ki bi izpostavljal nadvlado dobrobiti porabnika nad k podjetju usmerjenimi trženjskimi cilji.

Seligman (2009) med drugim razlaga, zakaj je dobrobit porabnika tako pomembna v procesu ustvarjanja trženjskih strategij. Na dobrobit porabnika v veliki meri vplivata razumevanje in spoštovanje porabnika. Naša družba je kot samoumevno sprejela dejstvo, da se porabnika spoštuje, predvsem pa se skuša razumeti njegove želje. V vsakdanjem življenju pa se žal porabniki velikokrat znajdejo v situaciji, ko niso spoštovani, predvsem pa so nerazumljeni. V času krize se znajdejo v še večjem kaosu in posledično depresiji. Na dojetje sveta najbolj vplivata naučena nemoč in pojasnjevalni slog, ki se ju največ naučimo v zgodnjih letih otroštva. Če porabniku pomagamo vsaj delno spremeniti dojetje sveta prek spreminjanja teh dveh področij, mu lahko vrnemo samozavest in zaupanje v izdelke in storitve. Gre za koncept sprejemanja odgovornosti za svoje odločitve in izbire. Porabnik je vedno bolj ozaveščen, pridobi lahko veliko informacij, zato ne želi biti izigran in manipuliran.

3.2 Iz zadovoljitve potreb v doseganje dobrobiti za porabnika

V tem podpoglavju je opisan proces prehoda trženja, ki je zgolj zadovoljeval trenutne potrebe po doseganju dobrobiti za porabnika na dolgi rok. Predstavljeni so načini, kako doseči opisano spremembo, predvsem pa, kakšni trendi se na tem področju razvijajo.

Vse več raziskovalcev meni, da bo trženje prihodnosti moralo vsebovati dimenzijo dobrobiti za porabnika. To tezo podpirata tudi Ganglmair-Wooliscroft in Lawson (2012), ki sta v svoji raziskavi ugotavljala občutke porabnikov do štirih prvin trženjskega spleta. Ugotovila sta, da je trženjsko komuniciranje eno izmed najpomembnejših področij za porabnika, saj gradi odnos, ki bo obstajal med porabnikom in podjetjem. Zato je način trženja za dolgoročno sodelovanje ključnega pomena. Posledično moramo prav v trženju ustvariti take pristope in izpostaviti načela, ki najbolj zastopajo podjetje, pri tem pa vedno bolj izpostavljati principe pozitivne psihologije, da bi podjetje sledilo pozitivni naravnosti in tako pripomoglo k doseganju dobrobiti za porabnika.

Posledično naj bi se osredotočenje trženja spremenilo iz zgolj zadovoljitve potrebe v doseganje zadovoljstva na dolgi rok oziroma razvoj dobrobiti na vseh področjih življenja. Koncept trženja bi se moral spremeniti iz zgolj zadovoljitve potrebe v razcvet porabnika. Na potrebe in želje porabnika je smiselno pogledati globlje in celostno, ne le z vidika ponujanja zadovoljitve posamezne potrebe (Gibbs, 2004). Porabnik je že nekaj časa obravnavan kot »nevidna oseba«, o kateri se podjetja pogovarjajo v številkah, in predstavlja samo denarno vrednost (Baudrillard, 1994). V ospredju ni več zgolj doseganje konkurenčne prednosti, temveč gre za ustvarjanje in povečevanje družbene blaginje. Če sprememb glede trženjskih pristopov ne bo, nam grozi nevarnost nihilizma, natančneje, v današnji družbi zaradi prevelikega pomena materialnih dobrin in vrednot, ki nimajo objektivnih temeljev, lahko pride do zanikanja polnega pomena življenja in s tem do izgube smisla življenja. Ker pa blaginjo deloma diktira kultura, je pomembno, da ustvarimo nov koncept življenja in temu primerno tudi novo potrošniško kulturo.

Poudarja se tudi pomen prevzemanja odgovornosti, saj se z odmikom od stika z ljudmi prelaga odgovornost. Porabniki imajo vse več stika s tehnologijo ali pa s sistemi, ki podpirajo menedžment odnosov z odjemalci (angl. *CRM - customer relationship management systems*, v nadaljevanju CRM sistemi), kar skupaj z reševanjem morebitnih problemov prek standardiziranih pristopov daje občutek nepomembnosti. Porabniki so tako začutili potrebo po iskrenem osebnem stiku. Zadel (2013) omenja, da je s strani podjetij prelaganje odgovornosti prešlo na porabnike, katerim se istočasno ponujajo izdelki in storitve, ki jih ne delajo odgovornih. Ničesar jim ni treba storiti, samo kupiti je treba določeno storitev ali izdelek (npr. shujševalni napitki), od te točke dalje pa to ni več skrb podjetja. Poudarja se torej pomen prevzemanja odgovornosti tako z vidika podjetja do porabnikov in soočanja s težavami na nestandardiziran način kot z vidika prelaganja odgovornosti porabnikov in njihovih življenj. Odgovornost je torej pomembna komponenta

in temelj novega trženjskega pristopa, ki porabnika uči samostojnosti in svobode ter ne več odvisnosti od storitev in izdelkov. Zdaj naj podjetja ponujajo take rešitve, ki bodo porabnika osvobodile, istočasno pa mu povrnile odgovornost za lastno srečo. S tem bo porabnik zaznal iskrenost pri predaji izdelkov/storitev ter na podjetja gledal kot na pomoč in ne več kot na nezavedno prelaganje odgovornosti. Podobno kot drugi avtorji (Burroughs & Rindfleisch, 2002; Nicolao, Irwin, & Goodman, 2009; Seligman, 2009; Sirgy et al., 2012) tudi Zadel (2013) omenja, da materialna blaginja ne prinaša splošne dolgoročne sreče.

Deutsch (2010) v svojem delu navaja, da se mora v trženju povrniti pomen človeka in čim bolj izničiti masovno prodajo. Poudarja pomen osebnega stika, ki povečuje prodajo v še tako digitalnem svetu, in zagovarja misel, da gre za ljudi, ne pa za tehnologijo in številke.

Kot sem že omenila, Sara in Surendra (2010) predlagata nov trženjski pristop, ki temelji na doseganju dobrobiti. Prav tako omenjata nujno povrnitev dostojanstva in občutka vrednosti človeka. Menita, da je pravo bogastvo prav to, da lahko občutiš srečo v sebi in da si individualno deležen posebne pozornosti s strani podjetja. Treba je torej oblikovati trženjski pristop, ki v porabniku vzbudi upanje in motivacijo ter ponovno zagotovi korekten odnos med prodajalcem in porabnikom.

Primer ustvarjanja novega trženjskega pristopa, ki temelji na pozitivni psihologiji in motivaciji porabnika, je podala avtorica Forleo (2012). Predlaga več možnih trženjskih strategij, ki uporabljajo pristope pozitivne psihologije:

- pri porabniku naj podjetje ustvari zanimanje in željo po izdelkih ali storitvah. To doseže s prikazom vizije pred in po nakupu, in sicer s slikami, besedami itd. Prikaže naj, kaj bo porabnik z nakupom realno dobil;
- govori naj o domišljiji porabnika. Predstavi naj mu iskrene namene in prijetne možnosti v prihodnosti, ki bi jih porabnik lahko doživel z izdelki ali storitvami podjetja;
- izdelki in storitve naj bodo družbeno sprejemljivi in uveljavljeni. Podjetje naj ponudi izdelke/storitve, ki bodo že v samem začetku etično in moralno sprejemljivi ter z jasnimi in preglednimi pozitivnimi namenom, brez ovinkarjenj;
- izdelki naj bodo ekskluzivni. Na ta način podjetje predstavi svojo kreativnost in željo po najboljši možni različici za porabnika ter izrazi željo po kakovostni izvedbi storitve ali izdelavi izdelka, saj je porabnikova dobrobit glavni cilj podjetja.

Tržniki bi morali razbrati potrebe, želje in interese ciljnih porabnikov ter jih zadovoljiti na učinkovitejši način, ki poveča porabnikovo dobrobit. Pomembnejši so zvesti porabniki, s

katerimi naj podjetja ohranjajo dolgoročen odnos. V poplavi ugodnih ponudb je vse več osredotočenosti na občasnih porabnikih, medtem ko se pozablja na tiste najzvestejše, ki so dejansko najpomembnejši, saj le z njimi lahko podjetja ustvarijo pravi, dolgoročen odnos, ki porabnika lahko pripelje do doseganja dobrobiti. Pri transakcijskih odnosih gre zgolj za kratkoročno sodelovanje, s poudarkom na preusmeritvi porabnikov iz konkurenčnih storitev na omenjeno podjetje. Prav zaradi tovrstnega načina mišljenja je bila do sedaj dobrobit porabnika bolj v ozadju nakupnega procesa. Podjetja so skrbela zgolj za stroškovno učinkovitost in v večini umetno skrb za porabnike. Tako bi vpeljevanje dobrobiti porabnikov okrepilo kakovost življenja tako posameznikov kot kolektiva. Dobrobit v trženju bi praviloma morala biti prisotna v vseh fazah življenjskega cikla izdelka ali storitve, ki so: nakup izdelka, priprava, uživanje, posedovanje, vzdrževanje in odstranitev. V vseh fazah bi se dobrobit v trženju kazala tako, da ne bi bilo prisotnih toliko negativnih eksternalij. Te pomenijo strošek, ki posredno vpliva na tretjo osebo, ki je izven menjalnega odnosa. Prisotnost dobrobiti v trženju bi posledično zmanjšala negativne eksternalije na minimum. Tako lahko rečemo, da dobrobit v trženju prinaša skupno stičišče med trženjem in poslovno etiko. Dobrobit v trženju lahko opišemo kot nadgradnjo odnosov med porabnikom in podjetjem, ki vsebuje komponento etike (Sirgy & Lee, 2007).

Po mnenju Seligmana (2009) porabniki ne čutijo več toliko domoljublja, zato pa so začeli iskati zadovoljstvo v sebi in se tako osredotočati na svoja lastna življenja. Prav zato je dajanje poudarka na dobrobit porabnika ključnega pomena, saj se danes porabniki bolj zavedajo svoje moči, predvsem pa stremijo k nakupu takih izdelkov in storitev, ki jim prinašajo dolgoročne in ne več le kratkoročnih učinkov.

Vogel, Evanschitzky in Ramaseshan (2008) omenjajo dejstvo, da je vrednost, ki jo porabnik začuti v sodelovanju s podjetjem, ključni element za ustvarjanje dolgoročnega odnosa. Če izdelek ali storitev, ponujena s strani podjetja, ne zadovolji pričakovanja porabnika, ta ne bo želel ustvariti dolgoročnega odnosa. Prav uspešen odnos pa ustvarja pogoje za zveste nakupe tudi v prihodnosti. Trženjske strategije naj torej pri trženjskem komuniciranju vlagajo največ časa in vložka v doseganje vrednosti za porabnika ter ustvarjanje blagovne znamke in odnosa med porabnikom in podjetjem. Omenjeni avtorji priporočajo tudi ustanavljanje skupnosti med porabniki določenega podjetja. Vedno več podjetij omogoča različna članstva na področjih nakupa: novorojenčki in otroci, živila, zdravo življenje itd. Omogoča se celo neposredno vzpostavljanje stika med porabniki in dobavitelji. Kot uspešen predlog avtorji omenjajo tudi dejstvo, da naj bi podjetja svoja sredstva najprej namenila aktivnostim, ki ohranjajo in povečujejo vrednost blagovne znamke, ter odnosom do porabnikov.

Čeprav se podjetja vedno bolj zavedajo pomembnosti prisotnosti svojih porabnikov, ti še vedno pogrešajo osebno obravnavanje in možnost izboljšanja svojega življenja s svojimi močmi. Še vedno se preveč poudarja neučinkovito vedenje porabnikov (»premalo skrbite zase«, »okolje je onesnaženo« itd.), kar pa jih ne spodbuja k boljšemu življenju.

Neprestano kritiziranje na vsakem koraku porabnikov ne opolnomoči. Porabniki torej vedno bolj pogrešajo in si hkrati želijo pozitivnejši pristop, tako pri določanju cen kot pri trženjskem komuniciranju. Gre za povsem drugačno težnjo in strategijo komuniciranja s porabniki, kot je bila značilna do sedaj. Porabniki si želijo spodbujanja, predvsem pa zaznavanja uspeha v njih in pozitivnih besed (Devezer, Sprott, & Spangenberg, 2014).

Pri analizi dobrobiti porabnika veliko avtorjev navaja nov kazalnik, ki bo v prihodnosti zelo verjetno pridobil na svoji pomembnosti – »**kazalnik kakovosti življenja**« (angl. *Quality of Life [QOL] Indicator*). Vedno več se tudi omenja pomembnost **subjektivne dobrobiti** (angl. *Subjective Well-Being*), pri kateri gre za analizo dejavnikov, ki vplivajo na doživljanje življenja na pozitiven način (Ganglmair-Wooliscroft, 2012).

Meyer (2012) opaza, da tudi javne institucije vedno bolj razmišljajo o upoštevanju kazalnika kakovosti življenja in ne več samo BDP kot glavnega kazalnika stopnje razvoja določene države. Posledično vse več tržnikov razmišlja o trženju, ki bi vsebovalo komponento dobrobiti in sreče porabnikov. Vedno bolj se uveljavlja tudi nov pristop trženja, in sicer »**trženje za kakovost življenja**« (angl. *Quality of Life-Marketing*).

Tudi Wooliscroft (2012) zagovarja upoštevanje dobrobiti porabnika in novo perspektivo dojemanja ekonomske rasti in njenega upada. Z večjim poudarkom na družbeni in okoljski blaginji bi povečali potrošnjo lokalnih storitev in izdelkov, posledično pa bi začeli živeti kakovostnejše in samozadostnejše življenje, ki prinaša večjo družbeno blaginjo. Avtor poudarja tudi pomembnost prvine opredelitve trženja, ki je »orodje, s katerim oskrbujemo družbo«. Zato je ključnega pomena, da trženje ponovno začnemo prilagajati porabniku tako, kot je bilo sprva mišljeno – da trženje ne bo več orodje, ki je porabnika skorajda izkoriščalo, ampak naj bo ponovno tako, ki porabnika opolnomoči ter daje zaupanje v blagovno znamko in podjetje na pristnejši način.

Pri analizi dobrobiti porabnikov ne smemo prezreti dobrobiti zaposlenih. Dobro počutje zaposlenih in občutek spoštovanja v podjetju pripomoreta k večji kakovosti končnih izdelkov in storitev v podjetju. Punam, Lehmann in Milligan (2014) v svoji raziskavi omenjajo ravno pomembnost programov za doseganje dobrobiti zaposlenih. Samo zadovoljni zaposleni bodo lahko pripomogli k širitvi filozofije **kakovostnega življenja**. Na dolgi rok zaposleni vplivajo na dobrobit porabnikov, ki bodo kupili njihove izdelke in storitve. Tako lahko dobrobit zaposlenih vpliva na celotno stanje ekonomije, kar predstavlja začarani krog in s tem točko premisleka, na kateri moramo drugače razmišljati, kot smo do sedaj. Doseganje dobrobiti za zaposlene dolgoročno znižuje tudi stroške, ki nastanejo v povezavi z bolniškimi odsotnostmi in posledično manjšo kakovostjo delovanja podjetja. Zato je ključnega pomena, da se pri doseganju dobrobiti za porabnike razmišlja tudi o dobrobiti za zaposlene. Prav tako gre tudi za preventivno vlaganje v zdravje zaposlenih, ki na drugi strani omogoča vlaganje sredstev v aktivnosti, vlaganja v katere ne bi bila mogoča, če bi bile bolniške odsotnosti povečane (zaradi prevelikih izgub in

posledično visokih stroškov). Ta način dojemanja pomembnosti avtorji omenjajo kot »win-win-win« situacijo, kjer gre za »zmago« med tremi subjekti: zaposlenimi, podjetjem in posledično družbo v celoti.

Podobno razmišlja tudi Rahtz (2012), ki predstavlja pomembnost **kazalnika kakovosti življenja**. Predlaga, da se ta kazalnik upošteva pri povezavi med družbeno znanostjo in ekonomijo. Samo na tak način se resnično upošteva tudi dobrobit posameznika in lokalne skupnosti. Prav tako omenja kazalnika, ki bi ju bilo treba upoštevati, če želimo spremeniti poudarek trženja na iskrenost do porabnikov, in sicer sta to kazalnik človekovega razvoja in kazalnik trajnostne gospodarske blaginje (angl. *Index of sustainable economic welfare*).

Sirgy, Lee in Rahtz (2007) omenjajo pomembno raziskavo, ki je analizirala vpliv globalizacije na **kakovost življenja** v določeni državi. Poleg prisotnosti izmenjave storitev in dobrin, kapitala, tehnologije in ljudi opažajo, da se z globalizacijo povečuje dobrobit za porabnike, družbo in ekonomijo nasploh. Možnost nakupa nizkocenovnih izdelkov in storitev zaradi večje konkurence povečuje kupno moč porabnikov. Poveča pa se tudi ponudba in tako ostane globalizacija kot nekakšna motivacija za domača podjetja, da postanejo konkurenčnejša ter svoje izdelke in storitve izboljšujejo, da postanejo učinkovitejši.

Pancer in Handelman (2009) priznata, da dobrobit porabnika v trženju do pred kratkim skorajda nikoli ni bila prisotna. Trženjske aktivnosti so večinoma bile pogojene s stroškovno učinkovitostjo podjetja, ki pa ni upoštevala dobrobiti porabnika. Temu je največkrat botrovalo mnenje podjetij, da porabniki ne vedo, kaj hočejo, da nikoli ne bodo povedali resnice glede svojih preferenc in da je nevarno ocenjevati njihove racionalne nakupe, saj morda niso predvidljivi. Tradicionalno trženje je do nedavnega zanemarjalo sociološko-kulturne, izkustvene in ideološke vidike o tem, kako se potrošnja navezuje na dobrobit porabnika. Omenjata tudi pomembnost subjektivne dobrobiti, ki se je kot povsem nov koncept dojemanja porabnika razvila ravno v enaindvajsetem stoletju. Gre za neposredno povezavo med subjektivno dobrobitjo in kakovostjo življenja, ki sta prvini pozitivne psihologije.

4 TRENUTNO STANJE NOVIH TRŽENJSKIH PRISTOPOV

V tem poglavju so predstavljeni trenutni, novi trženjski pristopi, ki so nastali zaradi prilagajanja novemu porabniku. Opisani so tudi pristopi, ki nadgrajujejo stare pristope z novimi načini trženja.

Nekatera podjetja so na spremenjene pogoje poslovanja hitro odgovorila, in sicer z uvajanjem novih trženjskih pristopov. V tem poglavju predstavljam stanje že vpeljanih novih trženjskih pristopov, predvsem pa, kako se upoštevajo lastnosti spremenjenega porabnika pri oblikovanju trženjskih strategij. Gre za analizo nekaterih podjetij, ki

predstavljajo uspešno poslovanje z izboljšanjem trženjskih strategij in celotnega poslovanja v podjetju prav s poudarjanjem doseganja dobrobiti tako za porabnika kot zaposlene in posledično celotno družbo.

Makovec Brenčič (2010) omenja, da je porabnik vse racionalnejši v svojih nakupnih odločitvah, istočasno pa tudi kompleksnejši. Posledično mora biti ponudnik, ki želi uspeti na nov način, prodornejši in inovativnejši ter graditi svojo celovito vrednost in kakovost drugače kot do sedaj, saj je družba sedaj bolj ozaveščena, kajti nič ni več v presežkih. Razvija se nova družba, ki je odgovorna in skrbi za posameznika v njej. Takšna družba se drugače vede do porabnika, podjetja, družbe kot celote. Gre za novo osredotočenost, ki je usmerjena k porabniku, trženjska naravnost pa je sedaj filozofija podjetja – hkrati sta pri oblikovanju novih izdelkov prisotni tudi ustvarjalnost in inovativnost. Vse večji pomen imajo tudi zvestoba ter predvsem zadovoljstvo porabnikov in učinkovitost trženja. Etika in družbena odgovornost krepi ugled podjetja v vseh pogledih.

»V resnici se moč prenese s tistih, ki prodajajo, na tiste, ki kupujejo. Kar pozabite na kralje in kraljice; zahtevni diktator je zdaj novi potrošnik. Neumni, skromni in zvesti porabniki so stvar preteklosti.« (Nordström & Ridderstråle, 2008, str. 13)

Curlett (2014) v ospredje novih trženjskih pristopov postavlja ustvarjalnost kot nov način pristopa do porabnika na transparenten in učinkovit način. Porabniki so pripravljene na novo obdobje poslovanja, saj si želijo korenite spremembe pri obravnavanju svojih želja in potreb. Na prvo mesto postavljajo posebitev (personalizacijo) izdelkov. Najuspešnejša bodo tista podjetja, ki svojih izdelkov ali storitev ne bodo več prodajala »na slepo« v masovni prodaji, temveč jih bodo vsaj deloma prilagodila porabnikom. Želja po imeti »moj trenutek« bo porabnikom morala biti zadovoljena na poseben način. Doseganje porabnikov prek družbenih omrežij, kot so Instagram, Facebook in Twitter, bo smiselno izvajati kot nišno doživetje oziroma na način, ki ne predstavlja agresivnega zasipavanja porabnika z vsiljevanjem (The year ahead: Trends for 2014, 2014). Odličen primer posebitve izdelka predstavlja akcija podjetja Coca-Cola, ki je svojim porabnikom omogočila navedbo imena porabnika na ovitku (Slika 3).

Slika 3: Primer navedbe imena na coca-coli kot primer posebitve izdelka

Vir: A. Rudenko, *Coca-Cola Encourages the UK and Irish Consumers to Share a »Coke« with Personalised Bottles This Summer, 2014.*

Ekonomska analiza odločanja ljudi pridobiva nove perspektive obravnavanja. Gre za preseganje tradicionalnih pogledov, ki se premikajo od merjenja zunanjega vedenja (behaviorizem) k merjenju notranjih občutij. Porabnika se vedno bolj obravnava z vidika njegovega doživljanja ob nakupu in ne več z vidika, koliko nečesa kupuje (Klemenčič, 2010).

Bailey, Baines, Wilson in Clar (2009) opozarjajo na spremembo načina segmentiranja, ki smo ga bili vajeni do sedaj. Najbolj se to opazi pri ustvarjanju CRM sistemov. Gre predvsem za to, da segmentiranje na osnovi nakupnih navad ni več dovolj, saj se porabnik nenehno spreminja, zato se vedno bolj omenja strategija **vpogleda v porabnika**. Gre za globlje spoznavanje porabnika, ki presega segmentiranje le na osnovi njegovega nakupnega vedenja. Težava segmentiranja je predvsem v tem, da posamezne želje in vedenje porabnika uvrščamo v skupine, kar pa je v nasprotju z novimi načeli trženja, kjer je individualiziranje porabnikovih želja ključnega pomena.

Palmer in Hugh (2009) navajata različne pristope trženja glede na odnos med porabnikom in podjetjem (Tabela 1).

Tabela 1: Različni pristopi trženja glede na odnos med podjetjem in porabnikom

	Trženje, ki temelji na transakcijskem odnosu	Trženje, ki temelji na informacijah iz podatkovnih baz	Trženje, ki temelji na interakciji med podjetjem in porabnikom
<i>Način komunikacije</i>	Masovna prodaja	Prodaja segmentom, včasih tudi posameznikom	S posamezniki, dvosmerna komunikacija
<i>Pristop kontaktiranja</i>	Eden proti mnogim (angl. <i>One-to-many</i>); prodaja je osredotočena na cilj, ne pa toliko na porabnika	Personalizirano (a še vedno zelo neosebno)	Visoka prisotnost interakcije, v splošnem medosebna komunikacija s pomočjo tehnologije
<i>Čas izmenjave informacij</i>	Le v času transakcije (možno večkrat, a le, ko se transakcija ponavlja)	Občasna izmenjava informacij, včasih je možno obdobje intenzivnega komuniciranja	Neprekinjeno (obojestransko prilagodljivo, lahko gre za kratko- ali dolgoročno sodelovanje)
<i>Prisotnost formalnosti</i>	Srednje do zelo formalen odnos	Formalen odnos, z osredotočenostjo na prodajo (personalizirano s pomočjo tehnologije)	Osredotočeno je na vzpostavljanje dolgoročnejšega odnosa (možen neformalen jezik)

Vir: R. Palmer & H. Wilson, *An exploratory case study analysis of contemporary marketing practices*, 2009, str. 181.

Gre za obstoječe trženjske pristope, ki pa bi se z upoštevanjem predlogov lahko še izboljšali na način, ki ga omenjata avtorja. Glede na vrsto odnosa med podjetjem in porabnikom se trženjska strategija prilagodi tako, da upošteva značilnosti odnosa, hkrati pa se lahko upoštevajo smernice, da bi posamezno vrsto odnosa izboljšali in posledično vplivali na obstoječe trženjske pristope. Ob morebitnem upoštevanju navedenih smernic se

ustvarjajo novi trženjski pristopi, ki so predvsem usmerjeni na drugačne pristope do porabnikov.

Pri trženju, ki temelji na transakcijskem odnosu, je predvsem šlo za pripravo takega trženjskega spleta, ki bi porabnike pritegnil in zadovoljil na krajši rok. Trženje naj se osredotoča na masovno prodajo tudi v prihodnje, brez pridobivanja posebnih informacij o porabniku, saj zaradi narave odnosa med podjetjem in porabnikom v tem primeru to ni potrebno.

Trženje, ki temelji na podatkovnih bazah, je predvsem podprto s tehnologijo, ki omogoča kopičenje podatkov o porabnikih. Gre predvsem za posredno vzpostavljanje stika s porabnikom. Možen napredek je uporaba pridobljenih informacij za promocijo in predvsem možnost ustvarjanja novih segmentov. Šlo naj bi torej za ciljno trženje, ki vse bolj stremi k ustvarjanju segmentov. Povečana naj bo tudi komunikacija med porabnikom in podjetjem, saj na ta način lahko pride tudi do navzkrižne prodaje (angl. *cross-selling*).

Pri trženju, ki temelji na interakciji med podjetjem in porabnikom, se že v osnovi upošteva interakcija med porabnikom in podjetjem. Izboljšava bi lahko bila v smeri še močnejšega poudarjanja odnosa med porabnikom in podjetjem, predvsem v smislu individualiziranega pristopa do porabnika.

O novih pristopih trženja piše tudi Curlett (2014), ki navaja pomembnost opazovanja in sledenja spremembi porabnika. Vstopamo v obdobje, ko opolnomočeni porabniki ustvarjajo novo stopnjo nakupnega vedenja, predvsem pa so postali strokovnjaki v analiziranju, ignoriranju in filtriranju sporočil. Zato je toliko težje pridobiti njihovo pozornost in razviti tak trženjski pristop, ki jih bo prepričal. Današnji porabniki imajo nekaj skupnih značilnosti:

1. Želijo si takojšnjo zadovoljitev potrebe.

Želijo si hitre odgovore, ki prihajajo iz več virov informacij. Točno vedo, kaj si želijo – vsaj glede impulzivnih nakupov je tako. Posledično tisti, ki še ne delujejo prek spleta, ne bodo mogli uspešno poslovati, saj je današnji porabnik v večini aktiven prav prek spleta, tako pri iskanju informacij kot pri samem nakupu. Ključnega pomena je tudi, da pri ustvarjanju trženjske strategije upoštevamo podajanje informacij iz več virov in ne samo enega. Porabnik si želi, da se mu podajo točne in jedrnat informacije o izdelkih ali storitvah. Predvsem pa je pomembno, da se podjetje angažira v odnosu do porabnika ter ga redno ohranja in skrbi zanj.

2. Želijo si takojšnjo pridobitev informacij.

Porabniki pričakujejo hitre, predvsem pa učinkovite odgovore na svoje probleme. Poleg tega si želijo nebolečih izkušenj in udobno poslovanje. Zaradi globalizacije in večanja trga konkurence je zelo pomembno, da se zavedamo naslednjega dejstva: če ne bomo

zadovoljili porabnikovih potreb, bo rešitve iskal pri drugem ponudniku. Zvesti porabniki so vedno bolj zvesti le prehodno, zato je toliko bolj treba ujeti njihovo pozornost. Vse bolj imamo omejen čas pri doseganju pozornosti, istočasno pa se porabniki odzovejo na tiste akcije, kjer so čustveno vpleteni.

3. Priporočilo iz okolice je pomembnejše od zaznavanja blagovne znamke.

Kot je že bilo omenjeno, so porabniki veliko bolj informirani, hkrati pa tudi izbirčnejši in ne nazadnje nepopustljivi, ko točno vedo, kaj hočejo. Lažji način pridobivanja informacij porabniku olajša primerjanje med različnimi ponudniki in iskanje specifikacij izdelka ali storitve. Vedno bolj pa ima vpliv mnenje oseb, ki so že imele porabniško izkušnjo. V tem primeru gre za »halo efekt«, ki velja za enega izmed najučinkovitejših načinov prepričevanja porabnikov za nakup izdelka ali storitve. Posledično je potreben večji nadzor nad aktivnostmi podjetja na spletu. Ključnega pomena je, da je prva zaznana slika o podjetju ustrezna in pozitivna. Treba je spremljati mnenje, ki se je o podjetju ustvarilo na spletu prek družbenih omrežij. Priporoča se tudi neposredno spraševanje porabnikov za mnenje o izdelkih ali storitvah. Zelo pomemben je tudi čas, ki ga podjetje potrebuje, da porabniku odgovori na morebitno vprašanje. Čas odgovora je ključnega pomena, saj lahko porabnik postane še bolj navdušen, če mu podjetje hitro odgovori na vprašanje. Tako dobi občutek pomembnosti in neposrednega sodelovanja (da ni le številka). Podjetjem se priporoča tudi ustvarjanje zanimivih, predvsem pa resničnih zgodb, ki opisujejo delovanje podjetja. V porastu je trend obravnave porabnika kot prijatelja, ki mu pripoveduješ in hkrati priporočaš glede nakupa.

Curlett (2014) omenja tudi pomembnost ohranjanja pristnega, resničnega in prijateljskega odnosa. Gre za poslušanje in kdaj tudi za presenečanje porabnika. Predvsem pa naj bo odnos podjetja do porabnika zvest. Ideja, imenovana »**aktivnostni pristop**« (angl. *Customer journey model*), kjer podjetje razvije svoje ideje o idealnem porabniku, je bila marsikje že implementirana. Pri tem pristopu podjetje opazuje navade, vedenja in pričakovanja porabnika. Nato identificira način, kako bi te porabnike doseglo. Ugotoviti je treba, kako se ti porabniki učijo, napredujejo in sodelujejo. Določijo se cilji, ki naj bi jih dosegli porabniki. Ob dosežku jih posledično nagradimo. Predvsem pa podjetje ugotovi, kakšno mnenje imajo porabniki o njem, in jih spodbuja, da ohranijo vsako pozitivno mnenje in ga delijo naprej. Šele takrat, ko podjetje zares razume svoje potencialne porabnike, lahko začne uspešno načrtovati trženjske aktivnosti. Priporoča se tudi ohranjanje kombinacije uporabe spletnega in tradicionalnega trženjskega komuniciranja.

Kot primer podjetja, ki že uporablja nove trženjske pristope, je Sonnentor. Gre za avstrijsko podjetje, ki prideluje čaje in začimbe ter jih izvaža po celem svetu. Ne gre za povprečno kakovost čajev, temveč za prvorazredne čaje, kar potrjujejo najvišja priznanja in japonski strokovnjaki. Posebnost tega podjetja je minimalizirana strojna proizvodnja (imajo le dva stroja), poleg tega pa je Sonnentorjeva embalaža okolju prijazna in biološko razgradljiva. Gre za primer podjetja, kjer delajo srečni ljudje. Kot je že bilo omenjeno v

poglavju o dobrobiti, ustvarjanje dobrobiti za zaposlene posredno vpliva na dobrobit porabnikov, ki bodo te izdelke ali storitve uporabljali. V dotičnem primeru gre za dnevno odpiranje novih delovnih mest, ki usmerja kmete v ekološko pridelavo zelišč in vlaga v lokalno skupnost. Navsezadnje pa je ekonomsko uspešno, čeprav etiketo na embalaži osebno prilepijo zaposleni v podjetju – in to z nasmehom. Zaposleni delajo od ponedeljka do četrтка, saj je velik poudarek na doseganju dobrobiti za zaposlene. Vpleteni so tudi v trženjsko komuniciranje, saj so s prisotnostjo na oglasnih fotografijah še kredibilnejši dokaz, da so pomemben del poslovanja v Sonnentorju ter tako spoštovani in posledično tudi zadovoljnejši (Slika 4), (Tasi, 2014).

Slika 4: Sonnentorjevi izdelki in oglasne fotografije, na katerih so izključno kmetje, ki pridelujejo zelišča

Vir: A. Tasi, Srečno in zdravo podjetje smo. Mislim, da smo del rešitve, 2014.

Bistven je tudi pristop do ustvarjanja drugačne vizije, kakršne smo bili vajeni do sedaj. Ne gre za to, da podjetje investira v stroje, temveč v odpiranje novih delovnih mest. Lastnik podjetja daje velik poudarek tudi dobremu počutju, osebnostni sreči in poštenosti. Prav ti cilji spadajo med prvine pozitivne psihologije, ki sem jih omenila v prejšnjih poglavjih. Med zaposlenimi se poudarja predvsem občutek samozavesti, samostojnosti in podjetnosti. Gre torej za nov način sodelovanja, tako med samimi zaposlenimi kot med podjetjem in porabniki, ki je ves čas v duhu ustvarjanja dobrobiti. Kot je že bilo omenjeno, pa v podjetju stremijo tudi k ustvarjanju **trajnostnega zadovoljstva**, saj ustvarijo toliko energije, kolikor je porabijo. Ključen razlog za uspeh pa pripisujejo zmernosti in razumevanju smisla, ki ga zaposleni doživljajo s tem, ko opravljajo to delo. Gre za primer tako imenovanega

socialnega podjetja, ki dela za skupno dobro. Za tovrstna podjetja veljata transparentnost ter vlaganje v lokalno skupnost in družbo ter so del **trajnostnega razvoja** (Tasi, 2014).

5 SMERNICE ZA NOVE TRŽENJSKE PRISTOPE V PRIHODNOSTI

V tem poglavju magistrskega dela so predstavljeni pristopi, ki se bodo v prihodnosti še dokončno oblikovali, predvsem pa nadgradili dosedanje novejšje pristope z upoštevanjem vedno večjega porabnikovega vpliva in spremenjenih gospodarskih razmer. Prihodnost namreč prinaša nove trženjske pristope, ki vsebujejo predvsem nove načine obravnavanja porabnika.

Na smernice za nove trženjske pristope vsekakor vpliva spremenjena paradigma celotnega poslovanja podjetja. Zaradi vpliva recesije in posledično spremenjenega porabnika so podjetja primorana spremeniti delovanje na različnih nivojih poslovanja. Kot navajata Achrol in Kotler (2012), so spremembe, navedene v Tabeli 2, nujne.

Tabela 2: Ključne predpostavke glede dosedanje paradigme v primerjavi z nastajajočo paradigmo poslovanja

Kategorija	Dosedanja paradigma	Nastajajoča paradigma
<i>Želen rezultat za porabnika</i>	Porabnikovo zadovoljstvo ob nakupu	Porabnikovo zaznavanje izkušnje
<i>Prevladujoča psihologija</i>	Kognitivna psihologija o vedenju porabnika	Nevropsihologija porabnikovega vedenja in senzorična doživetja
<i>Vloga izdelkov v porabnikovi izkušnji</i>	Izdelki kot končni nakup	Izdelki in storitve so del zaznavane izkušnje
<i>Velikost proizvodnje</i>	Masovna proizvodnja s pogodbenimi dobavitelji	V manjšem obsegu porazdeljena povezava »proizvodnja–potrošnja«
<i>Prevladujoče tehnologije</i>	Digitalizacija in računalniško kontrolirani sistemi	Biotehnologija, nanotehnologija
<i>Skrb menedžmenta</i>	Notranja koordinacija financ, trženje, proizvodnje, R&R oddelka in zaposlenih	Odnos s porabniki, koordiniranje financ, R&R oddelka in proizvodnje
<i>Glavne prednosti</i>	Značilni viri, ponavadi tehnologija	Poudarjata se trženje ter tudi mreženje med porabnikom in podjetjem
<i>Prioritete vodstva</i>	Rast podjetja, ciljanje na porabnike v srednjem in višjem vrednostnem trgu	Trajnostno trženje ter ciljanje na nižje in srednje vrednostne trge

se nadaljuje

nadaljevanje

Kategorija	Dosedanja paradigma	Nastajajoča paradigma
<i>Organizacijska struktura</i>	Priznavanje predvsem hierarhičnega vodenja, družbene norme vedenja porabnika	Družbeno proaktivno udejstvovanje, skrb za povezavo med ekonomijo in okoljem
<i>Vloga družbene odgovornosti v podjetju</i>	Družbena odgovornost podjetja se odziva na okolje in sproti prilagaja	Neprestano nastajajo proaktivne strategije podjetja na področju ekologije in razvoja
<i>Javna politika</i>	Kapitalizem prostega trga (angl. <i>laissez-faire capitalism</i>)	Regulirani kapitalizem, vestni kapitalizem (angl. <i>conscientious capitalism</i>), zavestni kapitalizem (angl. <i>conscious capitalism</i>), socialni kapitalizem

Vir: R. Achrol & P. Kotler, *Frontiers of the marketing paradigm in the third millenium*, 2012, str. 36.

Pristopi do porabnikov so vedno bolj podprti z nanotehnološkimi raziskavami, ki vplivajo na zaznavanje realnosti vsakega porabnika posebej. Vse manj se bo uporabljala zgolj kognitivna psihologija o vedenju porabnika in vedno več taka psihologija, ki se oblikuje na osnovi rezultatov, pridobljenih prek nanotehnoloških raziskav, nevrotrženja itd. Tudi Ariely (2010) omenja, da bi bila ekonomija mogoče smiselnejša, če bi temeljila na dejanskem vedenju, ne pa na ideji o tem, kako bi se ljudje morali vesti. Podobno meni za trženjske strategije: bolje bi bilo upoštevati dejansko vedenje porabnika, ne pa ustvarjati take trženjske strategije, ki temeljijo na predvidenem vedenju porabnika. Dodaja tudi, da bi bilo smiselno spremeniti delovanje in standarde ekonomije tako, da se odmaknemo od naivne psihologije, ki pogosto ne vzdrži trditev razuma, introspekcije in empiričnih pogledov.

Kot prikazuje Tabela 2, naj bi novonastajajoča paradigma vse manj vsebovala masovno proizvodnjo, vse več pa naj bi šlo za povezavo med proizvodnjo in potrošnjo, torej da se ne proizvajajo več dobrine, kot naj bi bila načrtovana potrošnja. Računalniško kontrolirane sisteme bosta zamenjali bio- ter nanotehnologija. Menedžment bo imel vedno več nadzora nad odnosom s porabniki in ne bo več skrbel zgolj za strateško vodstvo. Menedžment je prav zaradi majhnega stika s porabniki razvijal take trženjske strategije, ki niso bile v skladu z željami porabnikov in so bile zato velikokrat tudi neuspešne. Konkurenčna prednost ne bo več zasnovana zgolj na virih, ki so bili po navadi tehnološko usmerjeni, temveč na dajanju poudarka trženju in mreženju med porabnikom in podjetjem. Vodstvo naj bi se preusmerilo iz ciljanja na porabnike iz srednjega in višjega vrednostnega trga na ciljanje na porabnike iz nižjih in srednjih vrednostnih trgov, predvsem s cilji trajnostnega razvoja. Hiearhično vodenje bo vedno manj prisotno, nov način vodenja bo predvsem proaktivno udejstvovanje, kjer bo šlo za skrb podjetja v celoti, v povezavi med ekonomijo

in okoljem. Družbena odgovornost je bila v preteklosti prej prednost kot obveznost, v današnjem trženju pa je vse prisotnejša kot obvezen del trženjske strategije, kar pa velja tudi za v prihodnje. Javna politika naj bi vedno bolj sledila načelom socialnega, vestnega in zavestnega kapitalizma (angl. *Conscientious and conscious capitalism*), ki vsebujejo sodelovanje med deležniki v najvišje dobro družbe, in sicer med porabniki, zaposlenimi, investitorji, skupnostmi, dobavitelji in okoljem, ob hkratnem doseganju optimalnih pogojev tržnega gospodarstva (Achrol & Kotler, 2012).

Zaključuje se tudi obdobje vertikalne integracije. Poslovanje je sedaj vedno bolj razpršeno med različnimi mrežami, kot so: potrošniška mreža (angl. *consumption network*), trženjska mreža (angl. *marketing network*), inovacijska mreža (angl. *innovation network*) in proizvodna mreža (angl. *production network*).

Boylston (2008) omenja pomembnost prodaje doživljanja izkušnje in ne več toliko samo nakupa izdelka ali storitve v grobem. Podjetje naj zdaj gleda na porabnika tako, da ne upošteva zgolj kazalnika donosnosti naložbe. Predvsem je treba stopiti korak nazaj od klasičnega dojemanja porabnika s »push« trženjsko strategijo in golo obravnavo porabnikov iz podatkov, pridobljenih prek CRM sistemov. Treba se je bolj spraševati, kako podpreti porabnike, izboljšati odnos z njimi in kaj pričakujejo od ponudnikov.

V teoriji gre pri uporabi CRM sistemov za učinkovit način pridobivanja informacij glede njihovih potreb, napovedovanja nakupnega vedenja v prihodnosti ter za zblíževanje podjetja in porabnika. Kljub temu pa naj ne bi bili CRM sistemi v današnjih časih tako učinkoviti zaradi porabnika, ki se nenehno spreminja in tako posledično spreminja tudi svoje nakupno vedenje. Bailey et al. (2009) zato svetujejo razvoj pristopa **vpogleda v porabnika** v sodelovanju s segmentiranjem in uporabo CRM sistemov. Segmentiranje bo še vedno veljalo za pomembno področje načrtovanja v trženju, vendar bosta za uspešno poslovanje morala biti vedno prisotnejša individualiziran pristop in implementacija sistemov, ki bodo spodbujali individualno sporazumevanje s porabnikom. Prišlo bo do velikega preobrata v razvoju trženja, saj bo treba iz masovnih vzpostaviti individualizirane odnose. Seveda to v vseh sektorjih ne bo mogoče, je pa že velik korak naprej, če poleg segmentiranja do največje možne mere uvedemo individualiziran pristop.

Med nove pristope Harad (2013) uvršča tudi naslednje smernice:

- uspešnost podjetja bo predvsem v specializiranosti izdelka ali storitve, ki ga prodaja;
- napake iz preteklosti naj se preoblikujejo v nove cilje, ki naj bodo čim bolj konkretni (npr. v roku enega leta želimo povečati prodajo za 25 %);
- načrti trženjskega spleta naj vsebujejo tudi načrt uporabe družbenih omrežij, ustvarjanja vsebin, kako se bo komuniciralo z zvestimi in kako s prehodnimi porabniki,

kakšno platformo bo treba ustvariti za prihodnje sodelovanje s poslovnimi partnerji itd.;

- identificiranje vrzeli naj bo ključnega pomena, predvsem naj se analizirajo novi možni pristopi, ki jih konkurenca morda še ni razvila;
- preverjanje napredka naj poteka vsaj tedensko, z že doseženimi cilji naj se sproti dopolnjujejo novi, načrtovani cilji; upoštevanje naučenih lekcij in uvajanje izboljšav naj bosta nujno prisotno dejstvo.
- ustvarjanje konkurenčnih pogojev izključno na osnovi cene se vedno manj vpeljuje kot možnost pri določanju trženjskih strategij. Predvsem je treba upoštevati pričakovanja in obljube, ki smo jih posredovali porabnikom. Vedno večji poudarek je na ustvarjalnih rešitvah in sodelovanju porabnika pri ustvarjanju izdelka ali storitve ter tudi v ponakupnem procesu (Piercy, 2009).

Na vpeljevanje novih pristopov so opominjali že Carey et al. (1976), in sicer so predlagali **pozitivno spodbujanje porabnikovega vedenja**. Velikokrat se govori le o negativnem vedenju, o tem, česa ne počnemo pravilno in česa naj se bojimo. Novi pristopi pa zagovarjajo dejstvo, da bodo porabniki ponovili nakup z večjo verjetnostjo, če ga bomo iskreno pohvalili, nagradili za nakup in ta nakup povezali s splošno družbeno blaginjo. Ko na primer porabnik kupi smetnjak za organske odpadke, bi bilo spodbudno, da dobi občutek učinkovitega prispevka za celotno družbeno blaginjo, ne samo v obliki prihodka za podjetje, kjer je nakup opravil. Predstavlja se učinkovitost pozitivnega spodbujanja porabnikovega vedenja, ki bi poleg večanja prijetnega občutka dolgoročno pripomoglo k uspešnejši prodaji in porabnikovi zvestobi, dolgoročno pa tudi k družbeni blaginji.

Tudi Banks in Deuze (2009) dodajata, da je vpletenost porabnika pri ustvarjanju medijskih vsebin postala že obvezna, če želimo uspešno poslovati. Veliko podjetij meni, da je **soustvarjalno trženje** iluzija, vendar pa takšno trženje predstavlja potencial za nove trženjske pristope v prihodnosti. Za soustvarjalno trženje šteje že porabnikova objava slike, misli o izdelku ali rezultata po končani storitvi na družbenem omrežju. Gamble in Gilmore (2013) opredeljujeta več oblik soustvarjalnega trženja: virusno trženje (angl. *Viral marketing*), sponzorirano znamčenje, ki ga ustvarjajo uporabniki (angl. *Sponsored user-generated branding*), vsebine, ki jih ustvarjajo uporabniki (angl. *User-generated content*), vigilantno trženje (angl. *Vigilante marketing*) in trženje, temelječe na porabniku, ki sodeluje že pri nastajanju izdelka ali storitve (angl. *Prosumer marketing*).

– Virusno trženje

Na ta način porabniki sami širijo sporočilo med podobno mislečimi in tako ustvarjajo ozaveščenost glede blagovne znamke. Vpletenost porabnika je v tem primeru minimalna.

– Sponzorirano znamčenje, ki ga ustvarjajo uporabniki

V tem primeru trženja gre za plačljivo prošnjo za sodelovanje porabnika s strani podjetja prek blogov, tekmovanj, glasovanja in izbora prispevkov zvestih oboževalcev. Tržniki velikokrat uporabljajo prav to vrsto trženja kot eno izmed najučinkovitejših.

– Vsebine, ki jih ustvarjajo uporabniki

Pisanje blogov, dajanje ocen prek spleta, objavljane posnetkov, družbena omrežja, soustvarjanje vprašanj in odgovorov, »avatarji v drugem življenju« (angl. *Second Life avatars*) so orodja, s katerimi ta vrsta soustvarjalnega trženja omogoča več svobode za porabnika in posledično manjši nadzor s strani podjetja. Ta pristop se izbira predvsem takrat, ko podjetje želi izvesti aktivnosti, ki temeljijo na dolgoročnem odnosu med porabnikom in podjetjem.

– Vigilantno trženje

Gre za vrsto trženja, kjer se porabnika (soustvarjalca) ne plačuje za objavo njegovih prispevkov. V tem primeru ne gre več za trženje, ki je večinoma v domeni podjetja, temveč si razvoj trženja podjetje deli skupaj s porabniki.

– Trženje, temelječe na porabniku, ki sodeluje že pri nastajanju izdelka ali storitve

Gre za način, ko si porabnik skorajda sam oblikuje izdelek ali storitev. Ta način trženja se ne uporablja veliko, saj zaradi individualizirane proizvodnje predstavlja za podjetje velik strošek, če ni dovolj velikega povpraševanja. V tem primeru gre za vodilno vlogo porabnika, kjer podjetje sledi njegovim zahtevam. Shenkan in Sichel (2007) omenjata, da bo ta trženjski pristop eden izmed vodilnih v prihodnosti, predvsem na področju raziskav in razvoja, kjer predstavlja individualizirano naročilo konkurenčno prednost.

6 EMPIRIČNA RAZISKAVA PRISOTNOSTI PRINCIPOV POZITIVNE PSIHOLOGIJE V TRŽENJU

V empiričnem delu magistrskega dela želim ugotoviti trenutno stanje vpeljevanja principov pozitivne psihologije v trženje izbranih slovenskih podjetij. Predvsem pa želim proučiti, ali se podjetja v Sloveniji že ukvarjajo z doseganjem dobička na način, da bolj upoštevajo dobrobit porabnika, in kakšne so morebitne prvine pozitivne psihologije, ki jih v podjetjih že uvajajo ali pa jih šele razvijajo. Najprej so opredeljena izhodišča, namen in cilji raziskave. Sledi predstavitev pridobljenih podatkov in njihovo povezovanje s teoretičnimi spoznanji, predstavljenimi v predhodnih poglavjih na osnovi obstoječe literature.

6.1 Izhodišča, namen in metodologija raziskave

V tem delu so izpostavljeni ključni deli metodologije: izhodišča, namen in cilji ter podrobnejši potek raziskave. Opisan je tudi teoretični del delno strukturiranega intervjuja, prav tako pa je pojasnjeno, zakaj je tovrstna metoda najučinkovitejša za obravnavan namen raziskave. Predstavljen je tudi vzorec sodelujočih v raziskavi.

6.1.1 Izhodišča, namen in cilji raziskave

Pri analizi realnega stanja vloge pozitivne psihologije in njene dobrobiti v trženju želim pridobiti informacije od podjetij, pri katerih sem zaznala, da že imajo prisotne prvine pozitivne psihologije tako za porabnike kot zaposlene. Želim boljše razumeti, do kod sežejo te prvine in na kakšen način so izbrana podjetja začela uvajati posamezne strategije. Predvsem pa želim raziskati način, kako spoznavajo svoje porabnike in zaposlene ter kako nameravajo vnašati prvine pozitivne psihologije v prihodnosti.

Med glavna izhodišča spadajo misli avtorjev, ki sem jih prek analize literature zaznala kot priložnost za podrobnejšo obravnavo (Anderson et al., 2012; Deutsch, 2010; Gibbs, 2004; Marks et al., 2006; O'Brien, 2012; Pancer & Handelman, 2009; Piercy, 2009; Sara & Surendra, 2010; Seligman, 2009; Sirgy & Lee, 2007; Yergin, 2009):

- Zaradi gospodarskih sprememb (recesija) je treba prilagoditi trženje porabniku na drugačen način.
- Porabnik je sedaj zahtevnejši, bolj informiran in si želi transparentnejše poslovanje.
- Principi pozitivne psihologije naj bi bili vse bolj del trženjskih strategij in na ta način zagotavljali ustvarjanje dobrobiti za porabnika tudi na dolgi rok.
- Nekatera podjetja naj bi že vpeljevala nove trženjske pristope kot posledice spremenjenega porabnika.
- Nekatera podjetja želijo spremeniti trženjsko strategijo, saj so spremembo porabnika že zaznala.
- V Sloveniji je podjetij, ki bi stremela k dobrobiti porabnika, bolj malo. Večinoma so to manjša podjetja, ki so bližje porabniku.

Navedena izhodišča so pripomogla k izbiri delno strukturiranega intervjuja kot ključne metode raziskave, zanj pa sem pripravila opomnik, neposredno povezan z izhodišči raziskave.

Namen magistrskega dela je raziskati, kakšna je vloga pozitivne psihologije in dobrobiti porabnika v trženju v slovenskem prostoru, izhajajoč iz prakse izbranih slovenskih podjetij. Zanima me, v kolikšni meri so se trženjski pristopi v teh podjetjih že začeli spreminjati in v katero smer se še predvidoma bodo. Ker je na tem področju na splošno izvedenih malo raziskav, sem s pomočjo obstoječe literature preverila svetovne trende in tako pridobila jasnejšo sliko o morebitnih premikih v smeri novih trženjskih strategij, ki vsebujejo principe pozitivne psihologije. Kot trdita Sara in Surendra (2010), je zaznavanje sreče ključni dejavnik novih trženjskih pristopov. Za prihodnost trženja je treba poenostaviti pogoje za porabnikovo srečo, predvsem pa zmanjšati distanco med porabnikom in podjetjem. Musek (2008) razlaga, da je prav pojem psihičnega blagostanja ali dobrobiti osrednji konstrukt pozitivne psihologije. To nakazuje, da vsebovanje principov pozitivne psihologije v trženju pripomore k družbeni blaginji na način, ki najprej neposredno vpliva na dobrobit posameznika in je prav zato pozitivna psihologija tako zelo pomembna za doseganje trajnostnega zadovoljstva na vseh področjih.

Prvi cilj magistrskega dela je predstaviti teoretične podlage s področja že obstoječih in hkrati uvajanja novih trženjskih pristopov, ki vsebujejo principe pozitivne psihologije in s tem vodijo k dobrobiti porabnika. Drugi cilj pa je empirično raziskati način trženja nekaterih slovenskih podjetij in ugotoviti, ali je moč potegniti vzporednice med teoretičnimi in empiričnimi izsledki dela. Z uporabo delno strukturiranega intervjuja bo raziskava izvedena na vzorcu različnih slovenskih podjetij, ki so bila izbrana glede na zaznavo vpeljevanja principov pozitivne psihologije ter glede na različne pravne oblike in velikost podjetja (delniška družba, družba z omejeno odgovornostjo in samostojni podjetnik). Cannon in Perreault (1999) namreč menita, da se vedenje velikih podjetij zelo razlikuje od vedenja malih in srednje velikih podjetij, zato sem želela dejavnik velikosti podjetja upoštevati tudi v svoji raziskavi.

6.1.2 Delno strukturiran intervju kot metoda kvalitativne raziskave

Kvalitativne raziskave so edine, ki odgovarjajo na vprašanje »zakaj«. Velikokrat se dogaja, da ljudje svoje odgovore racionalizirajo in želijo na ta način ugajati, in sicer tako da podajajo odgovore, kakršne bi raziskovalec želel slišati od njih (Baker, 1991). To velja za slabost kvalitativnih raziskav, saj s podajanjem racionaliziranih izjav morda ne izražajo resničnega mnenja. Gre za prirejanje iskrenih mnenj v taki obliki, ki naj bi se jih od intervjuvancev pričakovalo in se na tak način vedejo v skladu z družbenimi normami. Kljub temu tovrstne raziskave širijo znanje, omogočajo poglobljeno razumevanje različnih nakupnih procesov in služijo za oblikovanje nadaljnjih hipotez ter na ta način zagotavljajo prispevek k nadaljnjim fazam raziskave. Webb (1992) zagovarja kvalitativne raziskave kot učinkovito metodo zaradi vključevanja manjšega števila ljudi ter na ta način pridobljenega temeljitejšega pregleda sogovornikovih pričanj, čustev in stališč.

Ker je proučevana tematika še dokaj neraziskana, je izbor kvalitativnega pristopa primeren predvsem zaradi temeljenja na maloštevilnih vzorcih, ki šele začenjajo omogočati vpogled in posledično razumeti obravnavan problem. S kvalitativnimi raziskavami se pridobi globlji vpogled v razumevanje osnovnih razlogov, po navadi gre za majhno število nereprezentativnih vzorcev, pridobivanje podatkov je nestrukturirano ali le delno strukturirano, pri analizi podatkov se ne uporabljajo statistične metode, končni rezultat raziskave pa je poglobljeno razumevanje izpostavljene problematike (Malhotra, 2009). S kvalitativnimi raziskavami pridobivamo odgovore na vprašanja, na katera kvantitativne raziskave težko odgovorijo. Gre za pridobivanje informacij na podlagi vprašanj »zakaj« in »kako« (Jandaghl & Zarei Matin, 2010).

Ena izmed metod kvalitativnega raziskovanja je poglobljen intervju, ki je lahko nestrukturiran, delno strukturiran ali strukturiran. Glede na izbrani vzorec in cilje raziskave se posledično prilagodi tudi vrsta intervjuja. Pri nestrukturiranem intervjuju gre za prosto diskusijo, katere namen je predvsem pridobivanje stališč in čustev sogovornika na globlji ravni. Nestrukturiran intervju dopušča popolno svobodo pri sogovornikovih izražanjih, zato je lahko potek intervjuja z različnimi sogovorniki povsem drugačen. Zahtevnejši pa je za raziskovalca, saj mora biti sposoben preusmeriti pogovor nazaj k bistvu intervjuja in postavljati taka vprašanja, ki so vsakič nekoliko prilagojena sogovorniku, še vedno pa pokrijejo osnovno temo raziskave (Sudman & Blair, 1998).

Delno strukturiran intervju ima za razliko od nestrukturiranega vnaprej določene podteme, a so vprašanja še vedno precej prilagojena sogovorniku. Za tovrsten intervju se odločimo takrat, ko intervjujamo strokovnjake, vodilne osebe določenega podjetja in osebe, ki imajo točno določeno znanje, ki nas zanima. Pri delno strukturiranem intervjuju lahko postavimo kompleksnejša vprašanja, spreminja se lahko vrstni red vprašanja, posledično pa se pogovor lahko razvije v povsem nepredvideno smer (Saunders, Lewis, & Thornhill, 2003). A dober raziskovalec mora, kot je že bilo omenjeno, strateško nato postaviti taka vprašanja, da se ponovno vrne k rdeči niti zelene raziskave. Slabosti tovrstne kvalitativne metode so lahko visoki stroški in oteženo posploševanje rezultatov (Sudman & Blair, 1998).

Saunders et al. (2003) opozarjajo tudi na problem posploševanja pri delno strukturiranem in nestrukturiranem intervjuju. Ker se odgovorov ne da posploševati, je prisoten dvom v zanesljivost pridobljenih rezultatov. Nehote lahko na interpretacijo raziskovalca vplivajo njegova predhodna stališča, prepričanja in subjektivno dojemanje problematike. Kot je že bilo omenjeno, je lahko težava tudi v odgovorih, ki jih podajajo sogovorniki, saj so lahko takšni, kot se jih od njih pričakuje, ker si na tak način želijo slediti družbeno sprejeti podobi.

Pri intervjuvanju različnih podjetij bi bila uvedba strukturiranega intervjuja neprimerna, saj bi lahko bila vprašanja zaradi različnih sektorjev delovanja kdaj nerazumljena ali pa morda

celo omejena. Berg (2001) še dodaja, da je izbor delno strukturiranega intervjuja najprimernejši ravno takrat, ko gre za postavljanje vprašanj osebam iz različnih segmentov, starosti ali pa sektorjev, kot je to v mojem primeru. Pri tovrstnem intervjuju se dopušča svoboda pri dodatnem postavljanju vprašanj. Ta značilnost je velika prednost takšnega intervjuja, zato se največkrat uporablja v namene, ko so širše razlage in daljši odgovori zaželeni, čeprav hkrati vodeni. Raziskovalci lahko poleg standardiziranih vprašanj prosto postavljajo dodatna vprašanja, s katerimi bolj poglobljeno pridobivajo odgovore. Nestandardizirana vprašanja se neposredno navezujejo na standardizirana vprašanja, predvsem zato, da se vsak intervju drži rdeče niti oziroma izhodišč raziskave.

Raziskovalna metoda magistrskega dela je zato delno strukturiran intervju s predstavniki različnih slovenskih podjetij, ki so na vodilnih položajih (vodja trženja, direktor itd.). Pred začetkom izvajanja intervjuja je treba pripraviti opomnik za vodenje intervjuja. Vrstni red vprašanj se v osnovi pripravi po enakem vrstnem redu, glede na dobljene odgovore pa se lahko vrstni red vprašanj med intervjujem spreminja, če se pogovor razvije v zanimivejšo smer za raziskavo glede na načrtovana vprašanja.

6.1.3 Opomnik

Pri izboru delno strukturiranega intervjuja je priprava opomnika s seznamom vprašanj skorajda obvezna. Gre za pomoč pri pripravi intervjuja na najučinkovitejši način, saj nas pripravi na točke, ki se jih moramo držati v primeru, da bi se intervju preusmeril v povsem drugo, nepričakovano smer in nas tako posledično oddaljil od bistva raziskave. Predvsem pa je na ta način pridobivanje enakih informacij od vseh sogovornikov olajšano in bolj nadzorovano. Opomnik prav tako pomaga pri pregledu pokritosti pridobljenih odgovorov in postavljenih vprašanj, ki se neposredno navezujejo na raziskavo (Patton, 1987).

S pomočjo obstoječe literature sem sproti pripravljala vprašanja, ki bi bila ključnega pomena za pridobivanje koristnih informacij. Ideje sem pridobivala tudi z obiskovanjem raznih prodajaln, poslovnih enot in spletnih strani. Na ta način sem želela čim bolj začutiti porabnika in razmišljati v smeri, kako bi se jaz kot porabnica rada počutila in kaj pogrešam. Ne nazadnje pa je pomembno vlogo pri pripravi vprašanj odigralo moje akumulirano znanje kot študentke ekonomije, samostojne podjetnice in porabnice.

Pripravila sem enajst vprašanj, ki so imela še dodatna podvprašanja (Priloga 1). Razdelila sem jih v dva sklopa, imenovana »Dosedanji pristopi« in »Prihodnji trendi«. Z razdelitvijo na omenjena sklopa sem želela preveriti, kakšne trženjske pristope podjetja že uporabljajo, kakšne bodo morda začela uporabljati in ali razmišljajo v smeri uvajanja principov pozitivne psihologije tudi v svojem podjetju. Vprašanja so se razlikovala le v tem, da sem pri analizi trženjskega spleta za podjetja z izdelki upoštevala Kotlerjevo teorijo štirih P-jev, pri storitvenih podjetjih pa sedmih P-jev.

Opomnik mi je pomagal ohranjati rdečo nit, saj so bili pogovori velikokrat obsežni in z veliko koristnih informacij tudi z drugih področij, ki pa niso predmet magistrskega dela. Glavne odgovore sem strnila v povzetke, ki so predstavljeni v prilogah 2-9.

6.1.4 Predstavitev vzorca

Prisotnost principov pozitivne psihologije v trženju v Sloveniji sem raziskovala z intervjuvanjem osmih podjetij. Zaradi ohranjanja poslovnih skrivnosti podjetja predstavljam z različnimi oznakami (npr. podjetje A, podjetje B itd.).

Glede na zagotavljanje čim kakovostnejših rezultatov ob dani porabi sredstev sem izbrala neverjetnostno vzorčenje. Gre za neslučajnostni izbor vzorčnih enot v vzorec. Za tovrstno vzorčenje se odločimo takrat, ko vnaprej vemo, katere udeležence bomo vključili v raziskavo, v mojem primeru vodje trženja in lastnike podjetij. Neverjetnostno vzorčenje je značilno za kvalitativne metode raziskovanja, saj je najprimernejše v začetnih fazah raziskovanja (Bregar, Ograjenšek & Bavdaž, 2005).

Pri izboru podjetij sem želela zajeti velika in mikro podjetja, predvsem zato, da bi med drugim raziskala, ali so med njihovimi trženjskimi strategijami kakšne bistvene razlike, ki pa jih brez nadaljnje širše analize ne bi mogla pripisati velikosti podjetja. Glede na različne vrste podjetij sem prvotno izbirala med tistimi, pri katerih sem tudi komitentka oziroma porabnica, istočasno pa sem pri njih opazila pozitivno naravnost in aktivnejše implementiranje prvin pozitivne psihologije v trženje. Izbirala sem podjetja, ki delujejo v obalno-kraški regiji, saj sem na ta način lažje pridobila primarne podatke. Da bi pokrila čim več sektorjev delovanja, sem izbrala tako storitvena kot proizvodna podjetja. Glede na opredelitev standardne klasifikacije dejavnosti SKD 2008 (2012) so podjetja v vzorcu iz naslednjih kategorij: finančne in zavarovalniške dejavnosti (K), informacijske in komunikacijske dejavnosti (J), trgovina, vzdrževanje in popravila motornih vozil (G), strokovne, znanstvene in tehnične dejavnosti (M) ter predelovalne dejavnosti (C). V Tabeli 3 so podrobneje predstavljene značilnosti podjetij, v katerih sem opravila intervju.

Tabela 3: Predstavitev značilnosti podjetij v vzorcu

Podjetje	Položaj v podjetju	Velikost	Sektor delovanja
Podjetje A	Direktor trženja	Veliko	Zdravstvena zavarovalnica (finančne in zavarovalniške dejavnosti – K)
Podjetje B	Vodja službe marketinga in korporativnega komuniciranja	Veliko	Bančne storitve (finančne in zavarovalniške dejavnosti – K)
Podjetje C	Vodja skupine v tržnem komuniciranju	Veliko	Mobilna telefonija (informacijske in komunikacijske dejavnosti – J)

nadaljevanje

Podjetje	Položaj v podjetju	Velikost	Sektor delovanja
Podjetje D	Lastnica podjetja	Mikro	Spletna trgovina z zdravo prehrano (trgovina, vzdrževanje in popravila motornih vozil – G)
Podjetje E	Lastnica podjetja	Mikro	Stiki z javnostjo in komunikacijske storitve (strokovne, znanstvene in tehnične dejavnosti – M)
Podjetje F	Lastnica podjetja	Mikro	Spletni medij (strokovne, znanstvene in tehnične dejavnosti – M)
Podjetje G	Lastnik podjetja	Mikro	Zastopanje glasbenikov (strokovne, znanstvene in tehnične dejavnosti – M)
Podjetje H	Lastnik podjetja	Mikro	Proizvodnja furnirja in plošč na osnovi lesa (predelovalne dejavnosti – C)

Pri večjih podjetjih sem pridobila stike oseb, ki so neposredno vpleteni v ustvarjanje in vodenje trženjskih strategij ter korporativno komuniciranje, pri manjših podjetjih pa sem želela priti v stik z lastniki, saj so običajno prav oni najbolj seznanjeni s poslovanjem. Za prvi stik s predstavniki sem uporabila elektronsko pošto, kjer sem v nekaj odstavkih predstavila obravnavano tematiko. Eno podjetje sem nato obiskala v poslovalnici in intervju posnela z diktafonom ter pogovor kasneje prepisala v povzetke, šest intervjujev sem opravila prek e-poslovanja, v obliki podajanja odgovorov prek klepeta (Skype, Facebook, G-talk, e-pošta), prek telefonskega klica pa sem opravila en intervju in si sproti zapisovala potek pogovora. Nekoliko težje je bilo pridobiti podatke pri večjih podjetjih, saj je zaradi njihove velikosti in posledično obveznosti vodij težje organizirati srečanje in v celoti izvesti obširen intervju. Prav z uporabo kombinacije tradicionalnih in e-oblik izvedbe intervjuja pa se povečuje možnost posploševanja pridobljenih rezultatov ter hkrati tudi kakovost sklepanja (Kemper, Stringfield, & Teddlie, 2003). Intervju, opravljen s pomočjo telefonskega klica, je trajal precej dolgo (55 minut), intervju v poslovalnici pa je trajal kar 76 minut. Intervjuji, ki so potekali prek e-poslovanja, so potekali približno enako dolgo, to je 40–60 minut.

6.2 Rezultati raziskave

V tem podpoglavju so predstavljeni rezultati raziskave, izvedene z intervjuvanjem predstavnikov podjetij. Ugotovitve so predstavljene s presečno analizo po temah, ki jih primerjam med podjetji, in sicer z ugotavljanjem morebitnih vzporednic med teorijo in prakso. V prvem delu predstavljam prvine trženjskega spleta po sklopih, v drugem delu je predstavljen vpliv recesije na poslovanje v podjetjih ter v tretjem delu povzemam bistvena

spoznanja glede zaznavanja uvedbe pozitivne psihologije v trženjenju pri posameznih podjetjih.

V izbiranju med induktivnim in deduktivnim pristopom sem izbrala slednjega, saj je zaradi majhnega števila vzorcev težko oblikovati lastno teorijo. Za deduktivni pristop je značilno, da se izhaja iz obstoječe teorije, na kateri se posledično pripravi načrt raziskave. Predvsem pa je za deduktivno raziskavo značilno, da se najprej obdela teorija, šele nato pa izvede raziskava, zato je bilo tako tudi v mojem primeru (Bregar et al., 2005).

V opomniku sem vprašanja pripravila tako, da bi v prvem delu pridobila vpogled v stanje dosedanjih pristopov, ki jih podjetja uporabljajo. V drugem delu o prihodnjih trendih pa sem želela pridobiti informacije o tem, kakšne trende zaznavajo podjetja in kako se bodo prihodnjim trendom prilagodila. Izpostavila sem predvsem prihodnje trende na področju vpeljevanja pozitivnih prvin v trženje, saj je to področje najpomembnejše glede na obravnavano tematiko v magistrskem delu.

6.2.1 Prvine trženjskega spleta v intervjuvanih podjetjih

V analizi intervjujev kot prvo večjo temo predstavljam prvine trženjskega spleta. Te so povzete po Kotlerju, in sicer: cene, izdelek/storitev, trženjsko komuniciranje in tržne poti. Te 4 prvine predstavljajo analizo za podjetja, ki prodajajo izdelke. Za storitvena podjetja pa so dodane še 3 prvine (poleg 4), in sicer: proces, fizični dokazi in ljudje. Tako je za storitvena podjetja opredeljenih 7 prvin trženjskega spleta.

Cene

Podjetje A deluje v sektorju zavarovalništva, natančneje na področju zdravstvenega zavarovanja. Pri določanju cene upošteva profitabilnost, konkurenco in provizijski del. Sogovornik je menil, da cena je pomembna, a ne ključna pri nakupu storitev s strani porabnika. Gre za potrditev teze, kot jo zagovarjajo Piercy et al. (2010). Meni, da je ceno v času recesije bolje ohraniti na istem nivoju ter dati več poudarka višanju kakovosti in zaznavanju dodane vrednosti. Na ta način podjetje upravičuje ceno, ki je ne niža v nobenem primeru. Zato se od nekdanj bolj nagiba k urejanju in razvijanju kakovostne vsebine, ki zagovarja tudi nekoliko višjo ceno. Popusti in ugodnosti se upoštevajo v primeru, da imajo pri podjetju (krovna blagovna znamka) sklenjena tudi druga zavarovanja.

Podobno ravna tudi drugo podjetje, ki sem ga vključila v raziskavo, to je podjetje B, ki deluje na področju bančništva. Na določanje cen v podjetju B močno vplivajo razmere na trgu, saj je bančni sektor specifičen primer. Tako so nekaj časa veljali za banko, ki je bila glede na zaračunane storitve med dražjimi. Sledi torej načelu ohranjanja cen ter krepitve vrednosti blagovne znamke in storitev. V času recesije se je kljub temu izkazala za

uspešno, predvsem zaradi poostrenih pogojev pri sklepanju kreditov, na drugi strani pa je tudi to podjetje presenečalo z občasnimi akcijskimi ponudbami ter tako ohranjala ugodnosti za porabnike, ne glede na recesijo. Podjetje E, ki deluje na področju komunikacijskega svetovanja, odnosov z javnostjo ter svetovanja na področju uporabe družbenih omrežij meni, da je za porabnike najpomembnejša vsebina, kar pomeni lahko ohranitev ali celo zvišanje cene. Ves čas pa gradi in ohranja ugled blagovne znamke s kakovostnimi storitvami in izdelki. Cena v podjetju E temelji predvsem na lastni ceni storitve in vključenosti stroškov v to ceno. Bolj kot sama cena konkurence je pomembna vsebina storitev za določeno ceno. Na tem področju podjetje gradi svojo konkurenčno prednost. Ključni vzvod za nakup storitev zagotovo ni cena, temveč vrednost storitev za naročnika, iskreni odnosi, zavzetost in strokovnost. Cene se od ustanovitve niso spreminjale, na področju organizacije dogodkov so se le nekoliko dvignile. Storitve je tista, ki ji namenjajo največ časa. Strokovnost, način izvajanja storitev, jasna komunikacija, kaj, za koliko in kako, so ključni deli storitve. Tudi podjetje G zagovarja ohranitev cene oziroma kakovosti glede na določeno ceno. Podjetje se ukvarja z glasbenim menedžmentom, saj organizira nastop glasbenika v nočnih klubih – gre za predstavitev elektronske glasbe. Pri določanju cen podjetja G obstajajo določena pravila in odstopanja, po katerih se ravna. Predstavniki podjetja se zaveda kakovosti izvajalca, ki ga zastopa, in temu primerno ne spušča cene pod določeno vrednost. Tudi Piercy et al. (2010) zagovarjajo mnenje, da podjetje ne sme spuščati svoje cene pod določeno glede na želeno kakovost.

Podjetje C deluje na področju telekomunikacij. O cenah odločajo v produktnem trženju, kjer pripravljajo pakete za lansiranje na trg. Na oblikovanje cen močno vpliva konkurenca, pa tudi trendi v prodaji paketov in mobilnih aparatov v njem. Povsem nasprotno pa deluje podjetje D, ki deluje na področju spletne trgovine z zdravo prehrano. V podjetju D menijo, da se pri določanju cen ne prilagajajo konkurenčnim cenam, temveč določanje cen temelji predvsem na nabavnih cenah in drugih stroških, ki jih imajo s posameznim izdelkom. Na motiv porabnikov za nakup izdelkov najbolj vplivajo ugodne cene in konstantne akcijske ponudbe, ki jih sproti pripravljajo.

Podjetje F se ukvarja s spletnimi mediji, v intervjuju pa je sodelovala njegova lastnica. Gre za podjetje, ki javnosti posreduje drugačne, pozitivnejše novice, kot smo jih bili vajeni do sedaj. Cenovna politika v podjetju F je deloma prilagojena drugim spletnim medijem, pri čemer se zavedajo, da zaradi drugačnih vsebin in majhnega uredništva ne morejo neposredno konkurirati velikim založnikom. Ti pogosto zaradi posedovanja več tipov medijev hkrati ceno na internetu prilagajajo obsegu zakupa oglasnega prostora pri medijski hiši kot taki. Tudi v podjetju H, kjer izdelujejo leseno pohištvo ter po novem tudi lesena očala, se zavedajo neposrednega vpliva svojih dobaviteljev. Povpraševanje porabnikov in konkurenca jim neposredno narekujeta poslovanje tako, da svoje cene znižujejo celo do tretjine cene konkurenčnega podjetja. Na izdelavo novih izdelkov podjetja H vplivajo porabniki s svojimi željami in modni trendi. Cene se niso bistveno spreminjale, je pa ta

obrt vedno znova prisiljena, da išče rešitve za preživetje. Ne delajo toliko na promociji izdelka, kar jim sicer po njihovem mnenju prihrani finančna sredstva. Ne želijo ponujati luksuznega izdelka, temveč izdelek, ki si ga lahko privošči širša množica.

Večinoma lahko rečemo, da podjetja ohranjajo cene kljub recesiji. Tako delujejo raje na dvigovanju vrednosti izdelka ali storitve. Pomembna je torej vsebina, ne samo cena. Odvisno od sektorja delovanja se cena tudi drugače oblikuje. Na nekatera podjetja ima konkurenca največji vpliv za določanje cen, za druge pa sta najpomembnejši profitabilnost in stroškovna učinkovitost znotraj podjetja.

Izdelek/storitev

Glede določanja obstoječih storitev se v podjetju A osredotočajo na potrebe trga in na izpolnitev vrzeli, kjer je priložnost za dodano vrednost storitve. Na možnost ugoditve željam porabnikom pa vpliva še finančni vložek. Če je ta za podjetje sprejemljiv, se odločijo lansirati zeleno storitev na trg. Ponujajo zdravstveno zavarovanje ter razvijajo tudi nove produkte v povezavi z njim. Podjetje D prav tako neprestano ugotavlja, kateri izdelki so najbolj priljubljeni ter katere novosti bi porabniki z veseljem sprejeli. Glede razvoja izdelkov imajo v podjetju D tako politiko, da vsake tri mesece umaknejo izdelke in pakete, ki niso uspešni. Na ta način omogočajo svežo ponudbo in se porabnikom približajo na način, da še kakovostneje zadovoljijo njihove želje. Trenutno so v fazi razvoja sistema, ki bo beležil tiste izdelke, po katerih se največ povprašuje. Podjetje H je svoje poslovanje diverzificiralo tako, da je sledilo povpraševanju na področju lesne industrije, in sicer so pričeli izdelovati lesena očala. S tem dokazujejo, da so fleksibilni ter sledijo novim trendom in priložnostim na trgu.

Podjetje B ponuja kredite, depozite in možnost plačevanja s plačilnimi karticami. V nasprotju s podjetjema A in D je podjetje B zelo omejeno glede prilagajanja storitev, ki bi bolj ustrezale lokalnim porabnikom. Pri razvoju novih storitev in pogojev poslovanja so omejeni, saj jim pravila poslovanja narekuje glavna poslovalnica (podjetje B je hčerinsko podjetje).

Med naslednjimi podjetji pa zaradi različnih področij poslovanja ne moremo potegniti vzporednic pri predstavitvi storitev in izdelkov, ki jih prodajajo. Tako v podjetju C ponujajo možnost opravljanja telefonskih klicev, SMS-ov, interneta ter nakup mobilnih aparatov (večinoma znotraj posameznih paketov). Podjetje E pa ponuja komunikacijsko svetovanje, odnose z javnostmi ter svetovanje na področju uporabe družbenih omrežij in celotne komunikacijske strategije. Glavna storitev v podjetju F je spletni medij s pozitivnimi novicami. Gre za nekoliko drugačen medij, kot smo ga bili vajeni do sedaj. Spletna stran kot izdelek je še v fazi razvoja, zato največ pozornosti namenjajo razvoju spletne strani kot načinu primernega medija, ki bi predstavljal potencial za prihodnje porabnike oglasnega prostora. Vedno več pa se odločajo tudi za tržne poti v smislu

sodelovanja pri sorodnih projektih, ki omogočajo posreden dostop do porabnikov. Organiziranje glasbenega nastopa oziroma glasbeni menedžment je osrednja storitev podjetja G. Gre za organiziranje glasbenih nastopov med nočnimi klubi in izvajalcem (glasbenikom).

Podjetja tudi v času recesije razmišljajo o novih izdelkih in storitvah, ne glede na krčenje proračunov in sredstev. S tem dokazujejo, da recesije ne jemljejo kot izgovor za nekakovostno delo in tako morda porabnikom še bolj dokažejo, da še naprej iščejo najprimernejše rešitve zanje. Vsa intervjuvana podjetja se zavedajo tudi velike pomembnosti nadaljnjih inovacij ter fleksibilnosti pri prilagajanju ponudbe za porabnike.

Trženjsko komuniciranje

V podjetju A idej za trženjsko komuniciranje večinoma ne pridobivajo sami, saj se v ta namen poslužujejo oglaševalske agencije. Gre torej za izvajanje takih kampanj, ki so večinoma posredno v stiku s porabniki. Podjetje poda cilje, ki jih s kampanjo želi doseči, oglaševalske agencije pa s svojimi idejami skušajo najti rešitev, kako te cilje doseči. Poleg oglaševanja se trženjskega komuniciranja poslužujejo tudi preko uvajanja popustov znotraj krovne blagovne znamke za sklenitev ostalih zavarovanj.

V nasprotju s podjetjem A pa pri trženjskem komuniciranju podjetja B ne sodelujejo s specializiranimi agencijami, in sicer predvsem zaradi omejenega proračuna, izkušnje pa so tudi pokazale, da lahko sami, znotraj podjetja, pridejo do enako kakovostnih rešitev. Ker imajo na tem področju največ možnosti za razvoj in svobodo prilagajanja, v ta del trženjskega spleta največ vlagajo. Blagovno znamko razvijajo prek mehkih vsebin (družbena odgovornost, okoljska ozaveščenost, sponzorstva), stikov z javnostmi in aktivnostmi znotraj podjetja (med zaposlenimi in pri pripravi časopisa). Z dajanjem poudarka družbeni odgovornosti in okoljski ozaveščenosti upoštevajo smernice trženja, ki jih navajajo Helm et al. (2012) kot primer trajnostnega zadovoljstva. Z namenom spremljanja porabnikov pa spodbujajo kakovost poslovanja oziroma povečanje zadovoljstva porabnikov tudi tako, da enkrat letno prirejajo dogodek, kjer zaposleni predlagajo, kako izboljšati poslovanje. Gre torej za soustvarjanje blagovne znamke z zaposlenimi. Kot navajata Gamble in Gilmore (2013), je nov trženjski pristop soustvarjalno trženje, kjer gre za sodelovanje tako zaposlenih kot porabnikov. V tem primeru obravnavano podjetje uporablja soustvarjalno trženje predvsem zato, da bi svoje storitve še bolj približalo svojim porabnikom, na drugi strani pa, da bi svojim zaposlenim dalo moč vplivanja na poslovanje celotnega podjetja ter jim tako dalo občutek spoštovanja in pomembnega člana v podjetju. Trženjsko komuniciranje vodijo znotraj podjetja (brez specializiranih agencij) tudi v podjetju D. Trženjska strategija tega podjetja je izoblikovana na podlagi lastnih smernic in idej. Pri načrtovanju trženja največ časa posvetijo trženjskemu komuniciranju, saj njihova prodaja poteka prek spleta, zato posledično veliko vlagajo v koriščenje spletnih kanalov in družbenih omrežij. Ideje dobijo prek spletnega

iskanja, spremljanja uspešnih podjetij, izobraževanj in spremljanja svojih porabnikov. Veliko uporabljajo akcijske ponudbe, podeljevanje serijskih kuponov in komuniciranje prek družbenih omrežij. Menijo, da je nujno uporabljati tako tradicionalne kot spletne medije. To zagovarjata tudi Mitran in Bebešelea (2011), saj menita, da je integriranje tradicionalnih in spletnih orodij izrednega pomena za doseganje učinkovitosti komuniciranja.

Ideje za trženjsko komuniciranje v podjetju C dobijo predvsem prek zaznavanja trga in uvida v ciljno skupino. Kot navajajo Bailey et al. (2009), gre pri tem za nadgradnjo CRM sistema. Uvid opisujejo kot podrobnejši način opazovanja porabnika, kjer se ne analizira samo njegovo nakupno vedenje, temveč celoten profil, ki zajema več kriterijev (slog življenja, rituali itd.). Zavedajo se, da se porabniki zaradi vse težje finančne situacije marsičemu odpovedujejo, postajajo zelo preiščeni in informirani. Prav zato so s svojimi porabniki v nenehnem dialogu, saj na ta način pridobivajo povratne informacije, ki jim pomagajo pri ustvarjanju novih, porabnikom potrebnih storitev. Tudi v tem primeru gre za soustvarjalno trženje, kot ga poimenujeta Gamble in Gilmore (2013). Trženjsko komuniciranje tudi v podjetju E temelji na podrobno razdelanih ciljnih skupinah. Pomembno vlogo imajo tudi posebnosti poslovanja z malimi podjetji in podjetniki, ki so lokalno naravnani. Ideje za trženjsko komuniciranje so posledica omenjenih dejavnikov, trženjsko komuniciranje pa ni vedno načrtovano, temveč je pogosto posledica osebnega delovanja, ne le delovanja podjetja. Osebno priporočilo, osebni stik in komuniciranje dobre uporabniške izkušnje od »ust do ust« so zagotovo najcenejša in najbolj organsko rastoča promocija posamezne dejavnosti. Trženjske aktivnosti so posledica delovanja podjetja, grajenja zaupanja in dobre uporabniške izkušnje. Porabniki postajajo nezaupljivi, prepričajo jih rezultati in ne obljube. Dati besedo mora imeti svoje nadaljevanje, kar pomeni, da je treba besedo tudi držati. Vedno bolj se išče kompromisna rešitev med kakovostjo in ceno, v nakupih pa so porabniki racionalnejši in radi izbirajo ter upajoč na koncu kot ozaveščeni porabniki tudi izberejo storitev. Temu prilagojeno mora slediti tudi trženjski splet. Yergin (2009), Klemenčič (2010) in Musek (2007) poudarjajo pomembnost zaupanja pri porabnikih, ki so vedno bolj cenovno občutljivi, previdni, predvsem pa željni ponovne vzpostavitve zaupanja v podjetja. Pri uvajanju novih izdelkov so pretekle reference dobra odskočna deska in primerna skupina za testiranje novih izdelkov, ki na podlagi zaupanja odpirajo prostor diskusijam, možnim spremembam in iskreni konstruktivni kritiki.

Oglaševanje prek družbenih omrežij, uporaba metode »od ust do ust« ter udeležba na vsebinsko sorodnih dogodkih so strategije trženjskega komuniciranja, ki se jih poslužujejo v podjetju F. Tudi v podjetju G trženjsko komunicirajo prek družbenih omrežij ter oglaševanja na mestih, kjer bo dogodek tudi potekal.

V podjetju H pa se zavedajo, da premalo investirajo v trženjsko komuniciranje, saj največ investirajo v razvoj izdelka. Vedno bolj pa razmišljajo v smeri, da je trženjsko

komuniciranje tudi zelo pomembna prvina trženjskega spleta, saj ravno preko tega pridejo v stik s porabniki.

Le eno od intervjuvanih podjetij sodeluje z oglaševalskimi agencijami, ko gre za pripravo trženjskih kampanj. Pri drugih podjetjih gre za interno pripravljanje idej za izvedbo celotnega trženjskega komuniciranja. Velik poudarek je na družbeni odgovornosti, predvsem pa se jih kar nekaj zaveda pomembnosti zaupanja kot globoke, tradicionalne vrednote, ki je v tem času ponovno močno prisotna pri načrtovanju trženjskega komuniciranja. Mikro podjetja so posledično bolj v neposrednem stiku s porabniki ter tako tudi bolj stremijo k soustvarjalnemu trženju. Svoje porabnike spodbujajo in si želijo, da bi sodelovali pri sooblikovanju izdelkov in storitev. Poleg tega je pri manjših podjetjih še vedno najmočnejše orodje za trženjsko komuniciranje osebno priporočilo ter orodje »od ust do ust«.

Tržne poti

Podjetje A pri določanju tržnih poti uporablja predvsem poslovne enote, spletno prodajo, neposredno prodajo, prodajo prek krovne blagovne znamke (zavarovalnica) in prek pogodbenih agencij. Najbolj razširjena tržna pot je zastopništvo, ki ga izvaja prodajalec, s katerim podjetje podpiše enoletno pogodbo. Med vsemi elementi trženjskega spleta največ časa namenijo prav tržnim potem.

Tržne poti v podjetju B so podobne kot v podjetju A. Uporabljajo namreč podobne kanale, kot so: poslovalnice, zasloni na bančnih okencih, plazme v poslovalnicah, e-pošta, neposredna pošta, bankomati, SMS-i in spletne novice prek e-pošte. Osredotočeni so predvsem na že obstoječe porabnike, zato uporabljajo predvsem interne kanale.

Tako podjetje C kot podjetje D menita, da se spletna in digitalna pojavnost že dolgo ne ločujeta od drugih kanalov komunikacije, temveč ju vključujejo v vse druge kanale. Njihovi ciljni porabniki praktično ne poznajo več razlike med »off-line« in »on-line« mediji. Prav zato so njihove komunikacijske akcije celostne in nagovarjajo ciljne skupine prek zanje pomembnih stičnih točk. To se kaže tudi v preusmerjanju oglaševalskega proračuna na spletne kanale. Družbena omrežja so že dlje časa eden izmed pomembnejših kanalov dvosmerne komunikacije s ciljno skupino, zato snujejo tudi temu ustrezne komunikacijske akcije. Med tržnimi potmi podjetje C najbolj uporablja tiste, po katerih porabniki največ povprašujejo. Nove tržne poti najprej preizkusijo oziroma vanje vložijo manj kapitala, šele potem pa se odločijo, ali bi tržno pot uporabljali tudi v prihodnje. Neprestano iščejo nove tržne poti, tako fizične kot spletne, kjer še niso prisotni, a bi imeli možnost delovati.

Strategija trženja podjetja E pa izhaja iz posebnosti dejavnosti in osebnostnih značilnosti lastnice. Pri trženju storitev se naslanja predvsem na tržne poti preko prisotnosti na

dogodkih, ki so z vidika trženja storitev zanimivi (družabna srečanja, prireditve), in trženje od »ust do ust« (angl. *word of mouth*). Podobno izbirajo tržne poti tudi v podjetju G, ki sistematično izbira poti glede na to, kako se odzovejo (v tem primeru so neposredni porabniki vodje nočnih klubov, posredno pa poslušalci glasbe izvajalca), reakcije pa spremlja prek družbenih omrežij, slik, videoposnetkov, ki se nahajajo na različnih spletnih straneh.

Podjetje F še nima dodelanih tržnih poti, saj svoj izdelek šele razvija in spoznava možnosti poslovanja. Tako se glede tržnih poti večinoma pridružuje dogodkom, ki so vsebinsko dopolnjujoči in promocijsko zanimivi, ter tako pridobivajo nove porabnike. Pri oglaševanju so investicije minimalne oziroma skoraj nične. Investirali so v oglaševanje na družbenih omrežjih, saj se zavedajo, da so učinkovit kanal za pridobivanje novih bralcev. Sicer pa se zanašajo na metodo »od ust do ust«, za katero velja, da se »dobre stvari hvalijo same«, četudi počasneje. Do sedaj so vsebine na spletni strani brezplačne, tržijo pa oglasni prostor.

Tržna pot podjetja H pa je zaenkrat le njihova poslovalnica, v bližnji prihodnosti pa razmišljajo tudi o prodaji preko spleta.

Velika podjetja imajo zelo podobne tržne poti, kot so: poslovalnice, neposredna pošta, SMS sporočila, plazme v poslovalnicah, spletne strani ter predvsem posredniki. Mikro podjetja pa svoje izdelke in storitve prodajajo neposredno preko osebne prodaje, ki zrcali značilnosti posameznika – podjetnika. Nekatera podjetja tudi trdijo, da je kombinacija tradicionalnih (poslovalnice) in spletnih tržnih poti (spletna stran) za te čase nujna.

Proces

V podjetjih A, B in C se na področju izvajanja procesa zelo pozna, da gre za velika podjetja. Procesi so zato komplicirani, dolgi in predvsem posredni. V podjetju A tako proces prodaje poteka večinoma prek zastopnikov, vse več pa je tudi sklenitev prek spletnih obrazcev. Proces od razvoja izdelka do prodaje v podjetju B poteka po naslednjem postopku: glavna poslovalnica razvije določeno storitev, posamezna hčerinska poslovalnica pa se odloči, kako bo preoblikovala to storitev glede na razmere v državi. Cena se priporoča glede na trženjske analize. Sledi spremljanje povpraševanja. Če se povpraševanje ne pojavi, sledijo dodatne analize (ali je tako na celotnem tržišču ali samo v primeru obravnavanega podjetja). Nato sledijo aktivnosti, ki bi povečale povpraševanje. Če se povpraševanje že pojavi in pride do prodaje, se začne spremljati in filtrirati nakupe tako, da ponudijo še morebitne druge storitve. Zaradi zelo dobro razvitega CRM sistema lahko pripravijo vnaprejšnje ponudbe za kredit glede na profil porabnikov. Proces v podjetju C pa poteka tako, da produktno trženje lansira pakete na trg. Nato v oddelku trženjskega komuniciranja in prodaje dokončno oblikujejo paket. Nato se ponudi možnost nakupa naročniškega in predplačniškega paketa, vedno pa je tudi opcija nakupa mobilnega aparata znotraj paketa ali posamezno.

Pri podjetju E porabnik izrazi svoje želje in cilje, nato podjetje E poda različne predloge. Sledi izobraževanje porabnika, da lahko razume, za kaj sploh gre pri svetovanih rešitvah. Z določanjem rokov in terminov aktivnosti se začne aktivno sodelovanje. V podjetju G pa proces poteka tako, da glasbenik sprocesira idejo skozi instrumente v glasbo, nato se prek zvočnega zapisa predhodno predstavi nočnemu klubu, kjer naj bi nastopal. V primeru zadovoljstva s strani nočnega kluba, sledi nastop izvajalca.

Pri analizi procesov znotraj podjetij ugotavljam, da so procesi v velikih podjetjih veliko bolj zapleteni. Mikro podjetja pa omogočajo bolj neposredno izvedbo procesa, s transparentnejšim načinom poslovanja, saj zaradi manjšega števila izvajalcev proces poteka veliko bolj enostavno.

Fizični dokazi

Tudi fizični dokazi podjetij A, B in C imajo skupno lastnost, in sicer, da so v skladu z blagovno znamko. Tako prostori kot spletne strani so poenoteni z barvami in logotipi na vsakem koraku podjetja. Med fizične dokaze podjetja A spadajo poslovni prostori, ki so urejeni v skladu s krovno blagovno znamko, enako velja za spletno stran. Kot fizičen dokaz storitve so ustvarili še dodatni spletni strani, ki sta namenjeni izključno storitvam, ki ju prodajajo. Proces je odvisen od posamezne storitve, v večini pa gre za prodajo prek zastopnikov, čeprav je vse več tudi sklepanja pogodb prek spletnih obrazcev. Fizični dokazi so tudi v podjetju B njihove poslovalnice in spletna banka, ki so slogovno v skladu z njihovo blagovno znamko. Podjetje C ima ravno tako poslovalnice in spletni portal urejene v enakem slogu (barve in logotip), predvsem pa je izpostavljena družbena odgovornost (vpeljevanje e-računov, nagovori o trajnostnem razvoju itd.), ki je z leti postala prepoznavna značilnost podjetja C.

V podjetjih E in G pa fizične dokaze odsevajo osebne vrednote in življenjski slog lastnikov podjetja, ki sta tudi edina zaposlena v podjetju. Za podjetje E sta fizični dokaz Pisarna in spletna stran, kjer lastnica podjetja skrbi za skladnost med vrednotami podjetja in osebnimi vrednotami, ki neposredno vplivajo na poslovanje. Podjetje G pa kot fizične dokaze predstavlja studio, kjer se ustvarja glasba, ter osebni slog izvajalca, katerega zastopa. Na ta način predstavlja načela in slog izvajalca, ki so predvsem vidna na nastopu v nočnem klubu. Tako naročnik lahko pričakuje kakovost izvedbe že glede na slog izvajalca (njegova glasba, njegov izgled itd.).

Med fizične dokaze velikih podjetij sodijo poslovalnice, spletne strani ter blagovna znamka. Za razliko od mikro podjetij pa le-ta kot fizični dokaz odsevajo osebne vrednote in življenjski slog lastnika podjetja. Zato je pri mikro podjetjih zelo pomembno, da se lastnik podjetja dobro počuti v svoji koži ter se zaveda, da je njegovo vedenje tudi fizični dokaz njegovega podjetja.

Ljudje

Podjetji A in C z rednimi sestanki s prodajniki pripomoreta h kakovostnemu razvoju osebja. Sprotno postavljanje in preverjanje ciljev omogoča večjo transparentnost in doslednost pri poslovanju. Letno določajo cilje, ki jih morajo določene strokovne službe doseči, ter neprestano vlagajo v svoje zaposlene (spoznavni dogodki, izobraževanja itd.).

Zaposleni v podjetju B pa sooblikujejo blagovno znamko in redno prinašajo nove predloge za izboljšave v podjetju prek intraneta in spletnega časopisa (info portal), ki omogočata, da so zaposleni v neprestanem stiku z novostmi, aktualnimi dogodki in vedno dobrodošli s predlogi.

V podjetju E je samo ena zaposlena, zato so posledično vse storitve pod neposrednim vplivom značilnosti podjetnice. Storitve podjetja E neposredno odsevajo vrednote zaposlene v podjetju (lastnica podjetja). Podjetje G ima tudi samo enega zaposlenega (lastnik podjetja), ima pa veliko poslovnih partnerjev (nočni klubi in izvajalci, katere zastopa), s katerimi sodeluje.

Velika podjetja tako določanja letnih ciljev za posameznega zaposlenega vedno bolj v svoje poslovanje vpeljujejo tudi soustvarjalno trženje, ki pa je zaenkrat prisotno le v enem od intervjuvanih velikih podjetij. Zaposlene spodbujajo, da soustvarjajo blagovno znamko z namenom, da na ta način čutijo tudi večjo odgovornost in navezanost na blagovno znamko podjetja, kjer so zaposleni. Mikro podjetja pa imajo le enega zaposlenega, zato imajo posledično namesto zaposlenih oseb v podjetju poslovne partnerje, s katerimi sodelujejo. Za uspešno poslovanje je ključnega pomena, da podjetja ohranjajo kakovostne odnose s poslovnimi partnerji, podizvajalci in dobavitelji.

6.2.2 Vpliv recesije na poslovanje

Naslednja tema, ki semo jo izluščila z analizo posamičnih intervjujev, je vpliv recesije na poslovanje. Podjetji A in C se zavedata, da je kljub recesiji potrebno investirati v poslovanje ter v inovativno iskanje novih rešitev. Recesija je podjetje A prisilila, da svoje cene nekoliko zniža, saj so enako storili konkurenti. Poleg nižanja cen je podjetje moralo ponuditi dodatne ugodnosti. Priznavajo, da je inovativnost v tem času ključnega pomena. Kljub recesiji so še vedno veliko vlagali v razvoj dodatnih zavarovanj. Sam trg in tudi vpliv recesije konstantno preoblikujeta navade porabnikov pri spremljanju medijev in tudi sporočil, ki pritegnejo njihovo pozornost. Kljub recesiji proračun podjetja C ni doživel večjih sprememb. Redno ga optimizirajo, saj verjamejo, da brez investicij ni dolgoročnih rezultatov. Nadaljevanje investicij v času recesije zagovarjajo tudi Piercy et al. (2010), ki navajajo, da naj se kljub morebitnemu zmanjševanju proračuna za trženje in druge sektorje še vedno investira, saj to prinaša inovativnost in s tem nove priložnosti za uspehe.

Spremenjeni pogoji poslovanja so za podjetje B v času recesije prinesli upad povpraševanja po potrošniških kreditih. Nekoliko se je zmanjšalo tudi plačevanje s karticami. Povečalo se je le povpraševanje po stanovanjskih kreditih zaradi ugodnih pogojev poslovanja. Opazili so tudi povečanje depozitov.

Podjetja D, F in G pa so v recesiji videli priložnost. Zaradi zmanjšanih vstopnih ovir so videli to dejstvo kot priložnost za vstop na trg. Nižje cene v panogi in spremenjene vstopne ovire so spremenile tudi njihovo poslovanje. V tem obdobju so opazili vedno večji porast uporabe spleta in spletne komunikacije. Glede števila bralcev bi lahko rekli, da v podjetju F opažajo večje zanimanje za pozitivne vsebine, morda tudi zaradi recesije. Kar se tiče potencialnih oglaševalcev, pa intervjuvanka iz podjetja F ocenjuje, da so se stroški za oglaševanje zaradi recesije znižali, investicije pa niso več tako zelo razpršene. Opazila je, da se želijo oglaševalci približati svojim potencialnim porabnikom na neklasičen način. Nujne so spremembe v trženju oglasnega prostora, kjer bo moral biti pristop bolj neposreden, vendar ne agresiven. Predstavniki podjetja G meni, da je recesija bila in ponekod še vedno je primeren trenutek, da se podjetje svojim izdelkom toliko bolj posveti in izboljša njihovo kakovost. Visokokakovostni izdelki se prodajajo tako rekoč sami. Zaradi dobrega poslovnega odnosa se je lastnik vedno pripravljen tudi delno prilagoditi. Posamezni glasbeni izvajalec je samostojna komponenta znotraj procesa uspešne prodaje. Sodelujoči pri nastanku uspešne glasbe so pri delu motivirani, da lahko ustvarjajo zelene rezultate. Samostojno prepoznavanje lastnih potencialov je zelo pomembno, kar pomaga tudi pri trženju in določanju strategije prodaje.

Ker je bilo podjetje E ustanovljeno v času recesije, so cilji že od samega začetka zastavljeni zelo racionalno in dolgoročno. Gre predvsem za poslovanje, ki sloni na pozitivnih odnosih ter odgovornem doseganju ciljev.

Podjetje H pa opaža, da je v času recesije pri povpraševanju po njihovih izdelkih najpomembnejša nizka cena. Menijo tudi, da je zaradi recesije kakovost izdelka manj pomembna, saj naj bi bila pomembna le cena izdelka.

Večina podjetij se zaveda, da je tudi v recesiji potrebno investirati v svoje poslovanje, tako v razvoj kot v trženjsko komuniciranje. Recesija je obdobje, ko lahko podjetja s postavitvijo novih temeljev še bolj gradijo na vrednosti blagovne znamke. Nekatera podjetja so videla v recesiji tudi priložnost, da vstopijo na trg zaradi manjših vstopnih ovir. Težnja po večjem zaupanju v izdelke in storitve so nekatera podjetja spodbudile, da začnejo razmišljati bolj racionalno in predvsem dolgoročno ter še bolj v smeri kakovostnega poslovanja.

6.2.3 Uvedba prvin pozitivne psihologije v trženje

Zadnja obširnejša tema poglobljenih intervjujev, ki jo analiziram, je uvedba prvin pozitivne psihologije v trženje. Skoraj pri vseh intervjuvanih podjetjih je bilo moč zaznati izstopajočo smernico pozitivne psihologije v trženju, in sicer težnjo po transparentnem poslovanju. Podjetja A, B, D, E, F in H že sledijo načelu čim bolj transparentne komunikacije tako med zaposlenimi kot s porabniki. Podjetji A in B pa največ stremita k poenostavitvi procesa v prihodnosti, hkrati pa se zavedata, da je enostavnost predpogoj za transparentno poslovanje. Glede uvajanja prvin pozitivne psihologije so v podjetju A sicer zelo omejeni, saj so, kot je že bilo omenjeno, zelo vezani na krovno blagovno znamko, ki jim narekuje trženjsko strategijo. Prizadevajo pa si doseči enostavnost in razumevanje izdelka s strani porabnika. Yergin (2009) prav tako omenja, da porabniki po recesiji stremijo k enostavnosti izdelkov/storitev, saj si želijo transparentnejšega poslovanja. Analiza kaže, da se podjetje A trudi doseči prav to. Intervjuvani je še omenil, da porabnike nagradijo za nakup, po navadi s popustom ob nakupu storitev znotraj krovne blagovne znamke. Opolnomočenje porabnika podpirajo, in sicer bi to storili z dodatnim izobraževanjem porabnika o njihovih storitvah, kar pa po drugi strani povečuje tudi transparentnost v odnosu med podjetjem in porabnikom. Veliko razmišljajo tudi o uvedbi storitev, ki bi bile posebljene, prirejene za vsakega porabnika, a jim največjo prepreko predstavljajo stroški, ki nastanejo ob razvoju takih storitev. Porabnike tudi vedno bolj ozaveščajo, da je sklenitev dopolnilnega zdravstvenega zavarovanja pomembna. Dokler imamo v Sloveniji tako zdravstveno zakonodajo, je nujno ozaveščati porabnike s pravimi informacijami o tem, kaj točno dobijo za ceno storitve in v čem so drugačni od konkurence. Glede vpeljevanja principov pozitivne psihologije so v podjetju B mnenja, da je porabnika treba še bolj čustveno vplesti. Zavedajo se, da je zahvala ob nakupu velikega pomena. Razmišljajo, da bi se poleg osebne zahvale ob sklenjenem kreditu tudi pisno zahvalili porabnikom. Kot omenja že Curlett (2014), je na prvem mestu novih smernic trženja zelo pomembna posebitev izdelkov in storitev. Tako se tudi obravnavano podjetje zaveda pomembnosti posebljanja. V prihodnosti si želijo še bolj posebiti storitve, saj zaznavajo enak trend tudi drugod po svetu, a zaenkrat zaradi finančnih omejitev to še ni možno. Svoje storitve in celotno podobo vedno bolj poenostavljajo. Opažajo, da si porabniki želijo vedno več transparentnosti. Istočasno pa z rednimi e-novicami svoje porabnike na neki način tudi izobražujejo in tako opolnomočijo. Tudi zaposleni s sooblikovanjem blagovne znamke pripomorejo k vnašanju prvin pozitivne psihologije v trženje, saj, kot navajata Gamble in Gilmore (2013), zadovoljni zaposleni neposredno vplivajo na zadovoljstvo porabnikov, kar zagotovo vpliva na pozitivno vzdušje v celotnem podjetju.

Kljub delovanju na izjemno tekmovalnem trgu se podjetje C zaveda, da je in bo porabnik tudi ostal najpomembnejši del njegovega poslovanja. V odnosu do porabnikov se ne omejuje le na prodajni trenutek, temveč si prizadeva, da ga okolje dojema kot nekoga, ki probleme rešuje celostno. Enako zagovarjajo tudi Anderson et al. (2012), ki poudarjajo, da

je vedno pomembneje porabnika zadovoljiti na daljši rok in ne več samo, ozko gledano, s trenutno zadovoljitvijo. Prav zato veliko pozornosti namenjajo tudi akcijam, ki so družbeno odgovorne, tako v smislu okoljevarstva kot izobraževanja in vlaganja v širše okolje. Principi trajnostnega zadovoljstva, ki jih opisujejo Helm et al. (2012), izražajo pomembnost družbene odgovornosti in okoljevarstva. Na ta način gre za vzpostavljanje trajnostnega zadovoljstva, ki je posledica sledenja dobrobiti za porabnike. Glede prvin pozitivne psihologije v trženju je podjetje C mnenja, da jih že prakticirajo. Tako imajo segmentirane porabnike glede na porabo oziroma njihove potrebe. Primer je paket, ki je prilagojen potrebam in željam tako otrok kot staršev. Ohranili so vse prednosti predplačniških paketov ter jim dodali zakup enot in posebne varovalke, da lahko otroci brez skrbi uporabljajo svoj mobilni telefon. Imajo tudi paket, ki je namenjen mladim do enaintridesetega leta, zasnovan pa je tako, da je pisan na kožo mladim uporabnikom. Že s produktnim naborom podjetje naredi predizbor za porabnika in mu na ta način olajša izbiro. Ko porabnik pridobi bolj jedrnato, njemu prilagojeno ponudbo, se tudi lažje odloča med paketi. Posledično je samozavestnejši pri izboru in na ta način vpliva tudi na zadovoljstvo s prihodnjo uporabo izdelka. Porabnik se počuti samozavestnejšega pri izboru paketa tudi zato, ker je predizbor pripravljen tako, da ima na voljo manj in hkrati tudi kakovostnejše, najprimernejše ponudbe. Podjetje prav tako jasno prikaže celoten nabor izdelkov tako na spletni strani kot na prodajnih mestih. Imajo tudi zelo prepoznaven in edinstven način nagovarjanja porabnikov, v ospredje pa postavljajo porabnika in njegove potrebe. Imajo tudi aktiven CRM oddelek, ki se ukvarja z nagrajevanjem porabnikov. Med drugim poskrbijo tudi za majhna presenečanja, kot so torte ob rojstnih dnevih porabnikov. Ob obletnici delovanja so obdarovali porabnike, ki so z njimi že začetka poslovanja podjetja. Prav tako poskrbijo za zveste porabnike, in sicer jim nudijo razne ugodnosti (popust pri nakupu mobilnega telefona, sklenitvi novega paketa, možnost plačila računa na obroke, brezplačna zamenjava paketa itd.). Vsekakor pa so vedno odprti za dodatne, nove pristope v trženju.

Pri razmišljanju o drugačnih pristopih trženja so v podjetjih A, D in E ubrali pristop osebne komunikacije, ki se osredotoča predvsem na dobro uporabniško izkušnjo in želje porabnikov. Curlett (2014) prav tako zagovarja pristop osebne komunikacije, predvsem pa vlaganje v ustvarjanje prijaznega ter neposrednega odnosa med porabnikom in podjetjem. V podjetju D veliko vlagajo tudi v oblikovanje porabniških izkušenj, ki bodo njihovim porabnikom predstavljale prijazen odnos. Na ta način naj bi zaznali dodano vrednost podjetja v primerjavi s konkurenco. Podjetje že uporablja doseganje prihodkov s hkratnim ustvarjanjem dobrobiti za porabnike. Porabnikom posvetijo veliko časa. Z različnimi, zelo pogostimi akcijami porabnikom nudijo ugodne nakupe, ki so jim glede na prejšnje nakupe najbolj prilagojeni. Kljub temu da akcije predstavljajo predvsem nižje cene izdelkov, se podjetje D že od samega začetka poslovanja trudi dosegati dobrobit za porabnika. To dosega s podajanjem zdravih receptov, v okviru katerih občasno porabniku izdajo tudi kakšno svojo poslovno skrivnost. Želja po doseganju dobrobiti za porabnika se kaže tudi v tem, da veliko izdelkov podarijo v zahvalo za zaupanje. Ta pristop se je izkazal za zelo

donosnega. Uporabljajo tudi druge prvine pozitivne psihologije, kot je opolnomočenje porabnika. Zelo močan dejavnik je tudi prikaz pozitivnih rezultatov. Porabnikom dajo jasno vedeti, da jim lahko zaupajo in da jim bodo prodali samo kakovostne izdelke, ki jih potrebujejo. Porabnika prav tako napotijo drugam, če določenega izdelka nimajo. Kot navajajo tudi Rahtz (2012), Fine (2009), Zadel (2013) in Forleo (2012), porabniki v novih časih hrepenijo po iskrenem osebnem stiku. Ključnega pomena je torej, da trženjska strategija vsebuje načine, s katerimi podjetje pristopa do porabnikov na iskren, predvsem pa zanesljiv način. V podjetju svetujejo svojim porabnikom glede ustreznosti izdelkov, če ocenijo, da določeni izdelki niso primerni ali potrebni za porabnika, ki povprašuje po določenem izdelku. O zagotavljanju samozavesti za porabnika še niso razmišljali, uporabljajo pa zahvale ob vsakem nakupu. Priložijo personalizirano zahvalo za nakup in manjše darilo, ki bi porabnika lahko zanimalo glede na izdelke, ki jih kupi. Uporabljajo pa tudi serijske kupone kot darilo porabnikom, ki so v njihovi bazi e-poštnih naslovov. Menijo, da je prav vpeljevanje omenjenih pozitivnih pristopov pripomoglo k hitri rasti podjetja in lažjemu prodoru na trg. Za čim bolj kakovostno uporabniško izkušnjo so v podjetju D razvili posamezne faze, ki so predstavljene v Tabeli 4. Preko njih porabnikom želijo ponuditi najboljše izkušnje na vsakem koraku, vse od pridobivanja informacij o izdelkih do ponakupne faze.

Tabela 4: Koraki za ustvarjanje prijazne uporabniške izkušnje v podjetju D

Faza stimuliranje	Faza raziskovanja	Faza nakupa	Ponakupna faza
<ul style="list-style-type: none"> - recepti - oglasi - e-novice - brezplačne e-knjige - brezplačno svetovanje - nagradne igre - natečaji - vzorci 	<ul style="list-style-type: none"> - opisi izdelkov - slike izdelkov - cross izdelki - 404 stran - mnenja kupcev - nasveti in recepti - blog in članki 	<ul style="list-style-type: none"> - landing pages - dostava - poštnina - zaloga - proces nakupa - darilca ob nakupu - garancija - pomoč ob nakupu 	<ul style="list-style-type: none"> - mnenja/vprašanje - email opozorila in akcije - brezplačno svetovanje

Od prvin pozitivne psihologije v podjetju E že upoštevajo transparentne odnose. Zavedajo se, kaj znajo, kako lahko stvari izvedejo. Jasna opredelitev vrednosti je skladna z mnenjem Forlea (2012), ki navaja, da je neposredno komuniciranje brez ovinkarjenj ključnega pomena, predvsem pa je porabnika dobro seznaniti, kaj bo kupil. Trženje je od vsega začetka zelo racionalno, ne velikopotezno, zastavljeno ter temelji na pozitivnih odnosih in usmerjenosti k odgovornemu, racionalnemu, stroškovno učinkovitemu doseganju ciljev. V podjetju verjamejo, da se tako vedejo tudi njihovi partnerji, zato tem vodilom sledijo tudi pri načrtovanju komunikacijskih rešitev. Po potrebi pa potencialnega porabnika tudi izobrazijo. Kot navajata Sara in Surendra (2010), postaja zavajanje porabnikov komponenta trženja v preteklosti. Zato je zelo pomembno, da se porabnike izobražuje ter s

tem zmanjšuje distanco med podjetjem in porabnikom. Na ta način podjetje opolnomoči porabnike in jim predstavi, kaj točno bodo dobili za ceno, ki jo plačajo. Vse storitve v podjetju E so tudi že poosebljene, posebej prilagojene za določenega porabnika, kar za pravilno potezo omenja tudi Curlett (2014). Vedno bolj se v ospredje postavlja poenostavljena komunikacija, kar posledično prinaša transparentnejši odnos, ki ga zagovarja tudi Yergin (2009). Zaradi želje po globljem spoznanju porabnika in individualiziranega pristopa komuniciranja uporabljajo tudi vpogled v porabnika, ki ga izpostavljajo avtorji Bailey et al. (2009). Veliko se vlaga tudi v spodbujanje porabnika ter ohranjanje pristnega in sproščenega sodelovanja, kot to priporočajo Devezer et al. (2014).

Način pozitivnega razmišljanja je predstavnici podjetja F blizu in bi k temu nagovarjala tudi svoje poslovne partnerje. Nekateri so to že zaznali in že vračajo »dobro« družbi. Pri tistih porabnikih, ki se jim prekomerno potrošništvo že upira, se dozdeva, da oglaševalcem ne uspeva več z besedami »najboljše, najcenejše, novo, naj, naj, naj, naj itd.«. Potrošništva se bo kmalu zasitila kritična masa ljudi in takrat bodo novi pristopi nujni. Vedno več porabnikov se zaveda, da so materialne dobrine sicer nujne za polno življenje, vendar jih materialističen pristop onesrečuje. To mišljenje je skladno z vrsto avtorjev, ki omenjajo, da materialna blaginja ne prinaša splošne dolgoročne sreče (Burroughs & Rindfleisch, 2002; Sirgy, et al., 2012; Nicolao et al., 2009; Seligman, 2009; Zadel, 2013). Izhajajoč iz tega je torej sprememba trženjskega pristopa nujno potrebna. Tako bo zdaj odgovornost v rokah porabnikov, ki se bodo naučili samostojnosti in spoznali, da je moč v njih. Prav zato se bodo v podjetju še naprej trudili s pozitivnim pristopom in pozitivnim pogledom na življenje. Pri poslovanju gre predvsem za iskreno sodelovanje med podjetjem in porabniki. Svojim porabnikom obljublajo le toliko, kolikor so realno zmožni ponuditi za določeno ceno. Če gre kdaj kaj narobe, porabnikom to tudi priznajo. Podobno razmišljajo tudi Deutsch (2010), Gibbs (2004) in Baudrillard (1994), saj zagovarjajo načelo iskrene, transparentne, predvsem pa individualne obravnave porabnika. Prav je, če podjetje prizna svoje šibkosti, predvsem pa naj porabnika začne obravnavati kot osebo in ne več kot »številko«.

Podjetje G pa izmed ostalih smernic pozitivne psihologije poudarja pomen soustvarjalnega trženja. Porabnike spodbujajo, da soustvarjajo vsebino, ki je namenjena promociji glasbenih nastopov. S tem dejanjem sledijo načelu soustvarjalnega trženja (Gamble & Gilmore, 2013). Porabnike nagovarjajo tudi s pozitivnimi sporočili, ki pripomorejo k boljšim razmeram po vsem svetu s pomočjo glasbe. Pozitivno nagovarjanje oziroma spodbujanje porabnika zagovarjajo tudi Devezer et al. (2014). Principi pozitivne psihologije so pomembni in samo vprašanje časa je, kdaj se bodo določena podjetja odločila za nove prijeme. Širitev je vedno možna, če je porabnik odprt za nove stile, nove glasbene smernice. Če je porabnik preveč ozkogleden, je težko vnašati omenjene prvine. Najpomembnejše je, da se pridružijo tisti, ki to, kar delajo in prodajajo, zares podprejo ter čutijo na enak način kot obravnavano podjetje.

Predstavniki podjetja H meni, ravno tako kot predstavniki podjetja D, da jih zanima porabnik kot oseba, ki ji z veseljem podajo želene informacije, predvsem pa menijo, da je nagibanje k zagotavljanju porabnikove dobrobiti pred doseganjem prihodkom donosno in mogoče, a le na daljši rok. Velikokrat pa porabnika tudi spodbujajo in se mu zahvalijo ob nakupu. To načelo podpirajo tudi Devezer et al. (2014), saj je opolnomočenje porabnika eden izmed načinov, kako povečati samozavest porabnika in mu na ta način omogočiti več svobode pri izbiri, ki pa bo iskrena in po načelu njegove dobrobiti. Ker podjetje šele razmišlja o vzpostavitvi temeljite trženjske strategije, se možnost uvedbe prvin pozitivne psihologije v trženju šele razvija. Vedno bolj se zavedajo, da si porabnik želi transparentnega in ne več kompleksnega odnosa, predvsem pa iskrenega in poštenega, kar navaja tudi Yergin (2009).

Podjetja se vedno bolj zavedajo pomembnosti transparentnega poslovanja ter težnje po enostavnosti izdelka in storitve. Večina podjetij si želi svoje pristope poosebiti in tako svoje izdelke in storitve približati porabniku, a za velika podjetja to trenutno pomeni prevelik strošek. Vedno bolj se zavedajo tudi pomembnosti delovanja na dolgi rok ob hkratni krepitvi miselnosti o pomembnosti zaupanja. Nekoliko manj poznajo in se posledično tudi manj zavedajo pomembnosti ustvarjalnega trženja, tako do porabnikov kot do zaposlenih. Najbolj tujo komponentno prvin pozitivne psihologije pa podjetja zaznavajo opolnomočenje. Samo eno podjetje že uporablja opolnomočenje porabnika v svojem poslovanju, ostali pa se s tem pojmom šele srečujejo.

6.3 Ugotovitve, vrednotenje in prispevki

Recesija je pri marsikaterem podjetju vplivala na spremembo poslovanja. Vsa intervjuvana podjetja zagovarjajo vlaganje v razvoj in trženjsko komuniciranje tudi v času recesije, saj je porabnik po recesiji še občutljivejši, istočasno pa vedno bolj ve, česa si želi in česa ne. Tudi Makovec Brenčič (2010) navaja, da je porabnik vse racionalnejši v svojih nakupnih odločitvah, istočasno pa kompleksnejši. Družba je sedaj bolj ozaveščena, hkrati pa postaja tudi odgovornejša in skrbi za posameznika v njej. Tako je obdobje recesije pravzaprav pripomoglo h kakovostnejšemu načinu poslovanja. Analizirana podjetja so bila primorana v razvoj novih izdelkov in storitev, s katerimi bi se porabniku še bolj približala. Svoje ponudbe so dopolnila tudi tako, da so porabnikom ponudila več brezplačnih daril v obliki popustov in kuponov ali pa manjših daril ob vsakem nakupu. Porabnik je za podjetje postal pomembnejši z vidika manjših pozornosti, ki pa porabniku veliko pomenijo.

V raziskavo vključena podjetja dajejo vedno večji poudarek inovativnosti in kreativnosti pri oblikovanju svoje trženjske strategije. Iščejo nove pristope, ki bi porabniku dali občutek zaupanja v njihovo poslovanje. Tudi Piercy (2009) poudarja pomembnost inovativnih in kreativnih rešitev za porabnika, saj sta to načina, ki neposredno iščeta najprimernejše rešitve za porabnika in se mu tako najbolj približata. Recesija je podjetja prisilila v drugačno obravnavanje porabnika. Gre za sledenje porabniku na vsakem koraku. Podjetja

so večinoma začela obravnavati porabnika kot najpomembnejši člen poslovanja. Do recesije je bilo večinoma tako, da so izdelovali izdelke in storitve, šele nato pa so prisluzhnili porabnikom in jim prilagajali svoje izdelke. Da je porabnik ponovno v središču obravnave, trdijo tudi Wiggins (2009), Anderson et al. (2012), Gibbs (2004) in Baudrillard (1994). Porabnika je sedaj treba obravnavati širše in ne več z vidika zadovoljitve njegovih potreb na kratki rok. Predvsem pa porabnik ne sme biti več obravnavan kot številka, temveč kot oseba, za katero stojita razum in duša. Tako je sedaj prišel čas, ko podjetja svoje izdelke oblikujejo neposredno po potrebah in željah porabnika. Iščejo inovativne in kreativne načine, kako odgovoriti na povpraševanje porabnika, ki je sedaj vedno zahtevnejši, istočasno pa cenovno občutljivejši. Podjetja so primorana, da neprestano iščejo drugačne načine, ki so hkrati prijazni, iskreni, predvsem pa realni do porabnika. To, da sta prijazen in iskren odnos ključnega pomena pri novih trženjskih pristopih, zagovarjajo tudi Fine (2009), Zadel (2013), Forleo (2012), Yergin (2009), Klemenčič (2010), Musek (2007) ter Mitran in Bebeșelea (2011).

Manjša podjetja so v primerjavi z večjimi podjetji primorana biti še toliko bolj iznajdljiva. Po raziskavi sodeč sklepam, da mikro podjetja (oziroma samostojni podjetniki) svoje trženjske strategije prilagajajo neposredno porabnikom, predvsem pa bolj vpeljujejo principe pozitivne psihologije v svoje strategije. Razlog za to morda leži v dejstvu, da bolj čutijo porabnika, kot je že bilo omenjeno, in hkrati postavljajo dobrobit porabnika na nekoliko višje mesto kot večja podjetja, ki imajo doseganje dobička na višjih mestih kot doseganje dobrobiti porabnika. Kot primer doseganja dobrobiti za porabnika s hkratnim doseganjem prihodkov je mišljeno, da je priznavanje napak, šibkosti in neizpoljenosti pričakovanih obljub za porabnika del poslovanja. Če bi to morda pomenilo odhod porabnika h konkurenci, podjetja ne bi skrbelo za to dejanje, saj mu je na prvem mestu ustvarjanje dobrobiti porabnika. Če bi bilo nezadovoljstva veliko, bi podjetje raje pregledalo napake in ugotavljalo neučinkovitosti znotraj podjetja ter tako pripomoglo k iskanju rešitve za odpravo napak. Na ta način bi se doseganje dobrobiti porabnika povečevalo, dolgoročno pa bi tudi porabniki spoštovali priznavanje šibkosti na strani podjetij, ki so lahko zmotljiva in tako morda tudi bolj človeška. Gre za to, da se začne gledati na podjetja kot na skupnost, sestavljeno iz ljudi, in ne več kot zgolj na poslovanje. Kot je bilo omenjeno v podjetju Sonnen, je za novo obdobje podjetništva značilno predvsem to, da se investira v zaposlene bolj kot kadarkoli doslej (Tasi, 2014). Le zadovoljen zaposleni bo lahko produktivnejši in posledično bo podjetje bolj profitabilno. Tudi v podjetju B je bilo omenjeno, da zaposleni neposredno sodelujejo pri sooblikovanju blagovne znamke, prav tako v podjetju F zagovarjajo pozitivne, zaupljive odnose med zastopnikom glasbenika in glasbenikom samim. Punam et al. (2014) poudarjajo, da je dobrobit zaposlenih ključna za ustvarjanje dobrobiti za porabnike. Prav zato naj bi podjetja vedno bolj stremela k prvotnemu ustvarjanju dobrobiti za zaposlene, ta pa neposredno vpliva na dobrobit porabnikov.

Iz analize med drugim sklepam, da imajo manjša podjetja manj strokovnjakov za različna področja. Zato je vredno omeniti, da obstaja nevarnost razpršenosti znanja. To bi pomenilo, da ne gre za usmerjanje v strokovnost dela posameznih področij podjetja (trženje, proizvodnja itd.), temveč v stroškovno učinkovito delovanje. Nekaj predstavnikov podjetij je tudi takih, ki napačno uporabljajo trženjske izraze in na primer enačijo trženje s trženjskim komuniciranjem. Izkazalo se je, da včasih manjši podjetniki ne čutijo potrebe po vlaganju v trženjsko komuniciranje, saj se jim vložena sredstva v ta namen ne zdijo pomembna.

V raziskavi sem tudi zaznala, da se podjetja, ki so del večjega sistema (predvsem podjetja, ki so kot pravna oseba delniška družba), težje prilagajajo porabnikom v smislu obravnavanja teh kot posameznikov. Ker so to velika podjetja in velikokrat del krovne blagovne znamke, so zelo omejena s pravili obnašanja glede spreminjanja trženja. Pri analizi sem dobila vtis, da so ta podjetja veliko bolj naravnana k doseganju dobička kot pa manjša oziroma tista, ki imajo pravni obliki družba z omejeno odgovornostjo in samostojni podjetnik. Ne gre vedno za učinkovitejše pristope, ki bi zmanjšali stroške in tako povečali dobiček, temveč včasih tudi za povečanje prihodkov na račun nevednosti porabnika. Velika podjetja so tudi precej vezana na menjave mandata uprave na določeno število let. Posledično se strategije trženja spreminjajo predvsem glede na interes uprave in ne toliko glede na porabnike, to pa lahko pomeni, da so manjša podjetja bliže porabniku – bolje ga razumejo, bolj so primorana biti v stiku z njegovimi potrebami, predvsem pa so zaradi običajno manjšega proračuna primorana biti iznajdljivejša pri ustvarjanju trženjske strategije, predvsem glede trženjskega komuniciranja. Večja podjetja iz mojega vzorca tako v večji meri uporabljajo oglaševalske agencije. Podajo jim zahteve in cilje, ki si jih z oglaševanjem želijo doseči. Razvoj ideje za oglaševanje sloni na oglaševalski agenciji, ki pa ni v neposrednem stiku s porabniki. Vedno bolj je za porabnike pomembno, da podjetje samo razvija ideje za trženjsko komuniciranje, saj na ta način daje občutek večjega zaupanja in želje po iskrenem, neposrednem sodelovanju, to je sodelovanju brez posrednikov. Med intervjuvanimi podjetji je eno izmed velikih podjetij tako, ki ne uporablja oglaševalske agencije pri ustvarjanju oglaševalskih kampanj. Kot komitentka tega podjetja menim, da so njihove oglaševalske kampanje posledično veliko primernejše za okolje njihovega delovanja. To podjetje daje občutek, da bolje razume okolje, v katerem deluje, in na ta način neposredno čuti porabnike. Podjetje je tako primorano, da ideje glede oglaševalskih kampanj nastanejo znotraj podjetja, brez sodelovanja oglaševalskih agencij.

Manjša podjetja stremijo k bolj personalizirani obravnavi svojih porabnikov, kar je z vidika manjšega števila porabnikov samoumevno. V raziskavi obravnavana manjša podjetja imajo bolj neposredne odnose s porabniki, saj je tudi doseg porabnikov glede na zmožnosti poslovanja podjetja manjši, kot ga imajo velika podjetja. Nekatera podjetja svoje porabnike spremljajo prek nagrajevanja ob vsakem nakupu, istočasno pa priložijo personalizirano zahvalo. Velika podjetja omenjajo, da je zanje kaj takega težje izvedljivo zaradi večjega števila komitentov, vendar kljub temu nekatera personalizirajo izdelke in

storitve s pomočjo CRM sistema. Ta način personalizacije je bil uspešen do pred nekaj let, porabnik pa si vedno bolj želi iskrene in ne tehnološko podprte individualne obravnave. Curlett (2014) poudarja pomembnost individualne obravnave porabnikov, predvsem z vidika poosebitve pristopov. Podobno meni Deutsch (2010), ki poudarja pomembnost ohranjanja osebnega stika med podjetjem in porabnikom.

Vpogled v porabnika kot nadgradnja CRM sistemov širše in globlje obravnava porabnike, saj spoznavanje porabnika ne poteka zgolj prek pridobljenih podatkov o nakupnem vedenju (Bailey et al., 2009). Porabnika se analizira z vidika življenjskega sloga, ritualov in navad, ki jih ima skozi celotno življenje. Proučuje se ga na podrobnejši način in ne več zgolj na osnovi podatkov iz CRM sistema. Vpogled v porabnika uporablja tudi eno izmed analiziranih velikih podjetij, ki svoje porabnike podrobneje obravnava že nekaj časa.

Velika večina vključenih podjetij upošteva tudi načelo avtorja Herada (2013), ki opozarja na izredno pomembnost prisotnosti na družbenih omrežjih. Zaradi digitalizacije in vse bolj razširjene spletne komunikacije je prisotnost na omenjenih omrežjih zelo pomembna. Podjetja bi morala svoje objave na družbenih omrežjih bolje načrtovati, predvsem pa izbrati le tista družbena omrežja, ki bodo najskladnejša z izbrano trženjsko strategijo.

Soustvarjalno trženje poznajo v enem podjetju, in sicer je to podjetje v bančnem sektorju. Svoje zaposlene spodbujajo k soustvarjanju dodane vrednosti blagovne znamke, istočasno pa tudi z rednim pridobivanjem mnenj o zadovoljstvu porabnikov spodbujajo slednje, da izražajo svoje mnenje o banki. Na ta način prispevajo k sooblikovanju blagovne znamke in posledično tudi trženja. Primer tega podjetja potrjuje tezo Punama et al. (2014), da dobrobit za zaposlene neposredno vpliva na dobrobit za porabnike, zato sklepam, da zagotavljanje dobrobiti za zaposlene dejansko vpliva na ustvarjanje dobrobiti za porabnike in posledično celotno družbeno blaginjo. Gamble et al. (2013) zagovarjajo soustvarjalno trženje tako med zaposlenimi kot tudi porabniki in podjetjem. Bank et al. (2009) pa opominjajo na nujno prisotnost soustvarjanja na področju priprave medijskih vsebin podjetja, in sicer s strani porabnika.

Izhajajoč iz analize se zdi, da je vpeljevanje principov pozitivne psihologije bolj tuje velikim kot mikro podjetjem, predvsem tistim z velikim vplivom krovne blagovne znamke, ki jih ovira pri spreminjanju trženjskih pristopov. Tako je mikro podjetje, ki se ukvarja s prodajo zdrave prehrane prek spleta, presenetilo z izjavo, da principe pozitivne psihologije v svojem poslovanju že prakticira. Tudi samostojni podjetniki uporabljajo prijazne, transparentne, predvsem pa iskrene odnose do porabnika. Nov način doseganja trajnostnega zadovoljstva se kaže s povečanim povpraševanjem po zelenih izdelkih in storitvah. Kljub povišanim cenam so porabniki sedaj pripravljeni plačati tudi višje cene za tovrstne izdelke in storitve (Yergin, 2009; Birchall & Wiggins, 2009).

Podjetje s komunikacijskim svetovanjem svoje porabnike tudi izobražuje z namenom, da bi bolje razumeli razmerje med dobljeno kakovostjo in ceno. Forleo (2012) navaja pomembnost jasne opredelitve, kaj bodo porabniki dobili v zameno za svoj denar. Poudarja pomembnost izobraževanja porabnikov z namenom, da porabnik dobi občutek spoštovanja, predvsem pa transparentnega poslovanja. Lahko bi porabnika nagovarjali le z besedami, a raje uporabljajo pristop korektnega sodelovanja, čeprav bi to za podjetje pomenilo vlaganje več časa in sredstev kot v primeru, če porabnika ne bi izobraževali. Vseeno pa je nagovarjanje porabnikov s pozitivnimi besedami, predvsem v obliki spodbude, dobrodošla metoda, ki jo zagovarjajo tudi Devezer et al. (2014).

Vpeljevanje principov pozitivne psihologije se manjšim podjetjem zdi skorajda samoumevno, saj gre večinoma tudi za bolj osebne odnose in posledično se iskreno delovanje do porabnikov tudi bolj čuti.

Na podlagi pridobljenih rezultatov kvalitativne raziskave sem oblikovala naslednje domneve, ki bi bile primerne za nadaljnje kvantitativne raziskave na področju proučevanja vloge pozitivne psihologije v trženju:

1. domneva: Manjša podjetja so fleksibilnejša in posledično bolj pripravljena prisluhniti porabniku.
2. domneva: Slovenska podjetja vnašanje prvin pozitivne psihologije v trženje uporabljajo počasneje kot podjetja v zahodnem svetu.
3. domneva: Večina podjetij ne verjame v hkratno ustvarjanje dobička in dobrobiti za porabnika.
4. domneva: Vnašanje prvin pozitivne psihologije v trženje slovenskih podjetij se včasih dojema kot dajanje občutka naivnosti in izgube stika z realnostjo.
5. domneva: Recesija je v Sloveniji močno otežila vpeljevanje principov pozitivne psihologije.

SKLEP

Čas po recesiji je na vseh področjih delovanja ključnega pomena za v prihodnosti. Kako in kaj bomo iz recesije potegnili kot najboljše, kaj se bomo iz nje naučili ter morda spoznali, da je tudi v tem primeru vse za nekaj dobro. Spodbujanje uporabe pozitivnega trženja v podjetja prinaša svežino ter nov pogled na poslovanje, ki bo ključnega pomena za novo obdobje, ki sledi recesiji. Uspešno trženje bo le tisto trženje, ki bo stremelo k doseganju dobrobiti za porabnika. Gre za novo dimenzijo trženja, ki skrbi za porabnikov življenjski slog in ne več zgolj za iskanje rešitve za trenutno potrebo. Čas je, da se porabnika začne

obravnavati kot človeka in ne več samo kot številko. Predvsem pa je treba trženje postaviti na novih temeljih. Naj bodo ti temelji zgrajeni na pozitivni psihologiji in ter tako izobraževanju in motiviranju porabnika. Dobrobit porabnika ne vpliva nanj samo kot na posameznika, temveč tudi na celoten kolektiv, katerega del je. Gre za razvijanje širšega blagostanja, ki neposredno vpliva na družbeno blaginjo in tako dolgoročno na uspešnejšo kulturo, predvsem pa bolj zdravo in srečno civilizacijo (Sirgy & Lee, 2007; Seligman, 2009; Wooliscroft, 2012; Pancer et al., 2009; Wiggins, 2009).

Poudarja se pomembnost izkoriščanja recesije kot pozitivnega vzvoda za prenovu in revizijo poslovanja. Doseganje dobrobiti prek manjše potrošnje povečuje sodelovanje in posvečanje časa dejavnostim, ki prinašajo večjo dobrobit – umetnost, glasba, družina, kultura in druženje. Gre za doseganje trajnostnega zadovoljstva, ki prinaša drugačno dožemanje dobrobiti, kot smo je bili vajeni pred recesijo. O'Brien (2012) navaja doseganje trajnostnega zadovoljstva kot enega izmed ključnih ciljev Razvojnih ciljev tisočletja. Pri tem pa gre za novo »win-win-win« situacijo (zadovoljstvo za vse tri deležnike poslovanja), kjer so ključnega pomena poleg porabnika in podjetja tudi zaposleni. Življenje, ki je posvečeno vrednotam, pozitivno vpliva na psihično stanje, istočasno pa tisti, ki imajo izrazito težnjo po denarju, nimajo psihičnega blagostanja. Na to vplivajo urejeni medsebojni odnosi, zato je ključnega pomena, da trženje v svoje nove pristope vnaša več pristnih odnosov med porabnikom in podjetjem. Porabnik naj bo resnično v središču trženja ter tako manj samoumeven in bolj spoštovan.

Različni avtorji (O'Brien, 2012; Ganglmair-Wooliscroft, 2012; Rahtz, 2012) navajajo različne kazalnike, ki naj bi s časom pridobivali na pomembnosti in nadomestili BDP, predstavljajo pa nov način merjenja razvitosti družbe. Ti kazalniki so: kazalnik kakovosti življenja, kazalnik človekovega razvoja, kazalnik bruto družbenega zadovoljstva in kazalnik trajnostne gospodarske blaginje. Uvajal naj bi se tudi nov pristop trženja, ki sledi tem kazalnikom, in sicer trženje kakovostnega življenja. Trženje bi ponovno postalo orodje, s katerim oskrbujemo družbo. Šlo bi za uporabo trženja na način, kot je bilo sprva mišljeno: v prid porabnika in podjetja, ne pa samo podjetja. Posledično avtorji predlagajo tudi začetek upoštevanja kazalnikov, ki bi merili socialno-ekonomsko dobrobit in kakovost življenja, saj strategija razvoja potrebuje spremembo osredotočenosti iz ekonomske rasti na človeško dobrobit. Predlog je nastal iz teze, da nas je povečevanje ekonomskega napredka privedlo do socialnega in političnega nemira, saj se je veliko časa ignoriralo pomembnejše vidike življenja. Na novo se povezuje trženje z višjo kakovostjo življenja. Ekonomska učinkovitost vpliva na družbeno blaginjo, ki je dosežena takrat, ko sta prisotni visoka stopnja proste trgovine ter nizka stopnja korupcije in sive ekonomije. Sirgy et al. (2011) zagovarjajo misel, da države z višjimi izdatki za trženjske aktivnosti omogočajo boljše pogoje za razvoj dobrobiti porabnika in posledično družbene blaginje.

Nov porabnik je vedno bolj ozaveščen, informiran, cenovno občutljivejši, istočasno pa vedno bolj ve, kaj si želi in kakšne so njegove pravice. Želi si, da se povrne občutek

dostojanstva in osebne obravnave. Recesija je na porabnika vplivala tako, da so njegovo zaupanje in nakupovalne navade spremenjene. Porabnik si s podjetjem želi vzpostaviti bolj prijateljski odnos in zmanjšati distanco. Želi si večjega poudarka na neposrednem odnosu. Želja po zaupanju je v ospredju, kot je že bilo omenjeno, istočasno pa si porabnik želi biti del soustvarjalnega procesa, tako pri razvoju izdelkov in storitev kot pri trženjskem komuniciranju. Gre za soustvarjalno trženje, kjer sta vpliv porabnika in zaposlenih ključnega pomena (Gamble & Gilmore, 2013). Porabnik si vedno bolj želi enostavne izdelke in storitve, etično vodenje podjetij, želi si varčevati in pogosto zamenjevati ponudnike. Želi si tudi zelene izdelke in storitve, predvsem pa posebna doživetja, ki vsebujejo etično-moralna načela. Prav želja po varčnosti in pogosti menjavi blagovnih znamk sta razloga, ki silita podjetja v revizijo svojih strategij in ponudbe (Yergin, 2009).

V času recesije in po njej je ključnega pomena, da se aktivnosti na področju trženjskega komuniciranja nadaljujejo ali celo povečajo. Ta sestavina trženjskega spleta je ena izmed ključnih za porabnika, saj gradi odnos s podjetjem. Tudi podjetja, ki so predstavljena v empiričnem delu, se v večini zavedajo pomembnosti trženjskega komuniciranja, zato so aktivnosti nadaljevala, nekatera tudi okrepila v omenjenem času. Trženjske strategije naj v trženjsko komuniciranje vlagajo največ vložka zato, ker ustvarjajo percepcijo blagovne znamke ter okrepijo odnos med porabnikom in podjetjem (Fine, 2009). Vse več podjetij si prek družbene odgovornosti krepi ugled blagovne znamke. To dejstvo sovpada z novimi pristopi trženja, ki bodo v stroškovnih načrtih upoštevali tudi stroške, ki posredno vplivajo na blagostanje narave (Makovec Brenčič, 2010; Brichall & Wiggins, 2009).

Porabnik si vedno bolj želi posebljen pristop obravnave, saj se pomen osebnega stika povečuje. Porabnik najbolj občuti srečo takrat, ko je individualno obravnavan, predvsem pa uslišan (Curlett, 2014). Velikokrat se podjetja odločajo za CRM sisteme, ki podpirajo masovno obravnavo porabnikov. Gre za obravnavo, ki je značilna za večja podjetja. Manjša podjetja pa zaradi manjšega obsega porabnikov omogočajo bolj osebno komunikacijo, predvsem pa osebna posvetila, večkratno nagrajevanje ob nakupu ter priznavanje morebitnih napak in šibkosti. Kljub tendenci, da porabniki pogosteje menjujejo blagovne znamke, je treba bolj ceniti zveste porabnike, saj podjetja dejansko le z njimi ustvarijo pravi, dolgoročen odnos, ki porabnika na dolgi rok pripelje do blagostanja. Posledično bi to okrepilo kakovost življenja tako za posameznike kot za kolektiv (Deutsch, 2010).

Med nove pristope trženja spada tudi spodbujanje porabnika. Ker so porabniki deležni neprestanega kritiziranja na vsakem koraku, je čas, da se porabnike začne spodbujati in opolnomočiti. Kot primer kritiziranja lahko navedem, da v okolju večinoma naletimo na trditve, kot sta »premalo skrbite zase« in »okolje je onesnaženo«. Porabniki si želijo spodbujanja, predvsem pa pozitivnih besed za krepitev pozitivnih navad (Devezer et al., 2014).

Nasičenost trgov in spreminjanje porabnikovega vedenja sta razloga, da podjetja neprestano ustvarjajo drugačne, predvsem pa prilagojene trženjske strategije. Iskanje novih, učinkovitih rešitev je ključnega pomena za sledenje trendom in zahtevam porabnikov. Nov porabnik si želi hitro zadovoljitev potrebe in takojšnjo pridobitev informacij. Priporočilo od okolice mu je pomembnejše od percepcije blagovne znamke (Curllett, 2014).

Podjetja, s katerimi sem opravila intervju, so potrdila, da vlaganje v trženjsko komuniciranje tudi v času recesije in po njej velja za upravičeno odločitev. Svojim porabnikom so prav v tem času namenili več pozornosti v obliki brezplačnih daril ob vsakem nakupu, kuponov ali pa serijskih kuponov. Nekatera podjetja so v recesiji videla celo priložnost za vstop na trg. Zaradi zmanjšanja vstopnih ovir in znižanja cen je bila to logična poteza. Manjša podjetja so bolj primorana biti iznajdljiva, predvsem pa svoje trženjske strategije bolj neposredno prilagajajo porabnikom in vanje vnašajo tudi več principov pozitivne psihologije. Pristop osebne komunikacije jim tudi ni tuj. Prav tako so tovrstna podjetja fleksibilnejša in posledično lahko svoje poslovanje bolj personalizirajo v primerjavi z večjimi podjetji, ki so omejena na veliko število komitentov in se jim zato ta pristop zaenkrat ne zdi mogoč. Večja podjetja imajo CRM sisteme veliko bolj razvite kot manjša podjetja, a porabnik si, kot je bilo ugotovljeno, želi več pristne, prave osebne komunikacije, ne le segmentiranih ponudb in posvetil. Soustvarjalno trženje se zelo počasi uvaja tudi v slovenska podjetja, večinoma gre za soustvarjanje percepcije blagovne znamke prek dogodkov ali pa prispevkov na družbenih omrežjih. Prek nagradnih iger porabniki sodelujejo s svojimi idejami, podobno pa je poskrbljeno tudi za zaposlene, ki so vedno dobrodošli pri soustvarjanju boljših pogojev znotraj podjetja, tako glede poslovanja kot sodelovanja s porabniki.

Pri ugotavljanju prisotnosti principov pozitivne psihologije v trženju izbranih slovenskih podjetij lahko trdim, da se vsa podjetja zavedajo nujnosti vsebovanja teh pristopov, a včasih zaradi togosti (predvsem večja podjetja) težko uporabljajo tovrstne pristope. Najbolj tovrstne pristope uporabljajo manjša podjetja, ki so bližje porabniku. Bolje ga razumejo, bolj so mu pripravljena prisluhni, predvsem zato, ker so fleksibilnejša in manj naravnana na hitro doseganje dobička. Gre bolj za delovanje na dolgi rok, predvsem zaradi postopnega vstopa na trg, kar je za manjše podjetje veliko težje. Nekatera podjetja svoje porabnike tudi izobražujejo, to pa z namenom, da bi storitve in izdelke, ki jih podjetje ponuja, porabniki sploh razumeli. Šele nato bi se odločili, ali to potrebujejo in ali zadostuje njihovim željam. Velikokrat se prav zaradi dejstva nevednosti izkoristi porabnikovo neznanje in posledično proda nekaj, česar porabnik ne potrebuje. In prav na ta način se kaže, katero podjetje skrbi za porabnikovo dobrobit in katero na porabnika gleda le kot na kratkoročno iskanje rešitve oziroma stremi k edinemu cilju, ki je prodaja.

Med ključne smernice za nove trženjske pristope spadajo predvsem ustvarjalnost, inovativnost pri iskanju novih pristopov, iskrenost, soustvarjanje blagovne znamke s

porabniki, globlji, predvsem pa realnejši vpogled v porabnika. Gre za zavedanje, da je porabnik človek, prav tako kot zaposleni v podjetju. Treba je porabnika začeti dojemati kot občutljivega, ljubečega in hkrati razumnega člana družbe. Pri ustvarjanju trženjskih strategij je skrajni čas, da se spomnimo, da kar se bo pripravilo, predstavilo in ponudilo porabniku, bi podjetja tudi sama želela kupiti.

Eno izmed ključnih omejitev raziskave predstavlja pridobivanje relevantne literature. Vpeljevanje prvin pozitivne psihologije v trženje je še zelo sveže, dokaj neraziskano področje. Literatura, ki sem jo vključila, se nanaša predvsem na ideje o tem, kako je pomembno začeti vpeljevati prvine pozitivne psihologije, nekoliko manj pa je študij, ki so opisovale konkretne pristope, ki jih podjetja že vpeljujejo. Literature na področju pozitivne psihologije je veliko, prav tako na področju novih pristopov trženja, veliko težje pa je bilo najti tako literaturo, ki bi ti dve področji neposredno povezovala, še zlasti v slovenskem prostoru. Prav zato je bilo toliko težje pridobiti vpogled, kakšno je poleg realnega stanja v podjetjih na področju raziskovanja pozitivnega trženja stanje pri nas. Druga omejitev je metodološke narave, saj je možno, da bi z izbiro drugačne metode pridobila drugačne podatke s strani podjetij. Poleg tega so predstavniki podjetij morda podajali družbeno zaželeno in pričakovane odgovore (npr. stremljenje k družbeni odgovornosti, zaznavanje pomembnosti porabnika itd.).

Nadaljnja področja raziskovanja so torej predvsem na področju združevanja pozitivne psihologije in trženja kot novega, nujnega pristopa v prihodnosti. Opolnomočenje porabnika odkriva novo dimenzijo obravnave porabnikov, kar pa ne nazadnje odkriva tudi nove priložnosti za vzpostavitev ravnovesja tako v ekonomskem kot vseživljenjskem smislu. Recesija zapira vrata starim, preizkušenim in neuspešnim pristopom, kjer se je hkrati lahko rodila nova ideologija, ki se imenuje »doseganje koherentnega porabnikovega zadovoljstva«. Gre za to, da se porabnika ponovno začne obravnavati kot ključni element poslovanja, pri katerem se spomnimo, da smo v naslednjem trenutku porabniki tudi sami.

LITERATURA IN VIRI

1. Achrol, R., & Kotler, P. (2012). Frontiers of the marketing paradigm in the third millennium. *Journal of the Academy of Marketing Science*, 40(1), 35–52.
2. Anderson, L., Östrom, A. L., Corus, C., Fisk, R. P., Gallan, A. S., Giraldo, M., Mende, M., Mulder, M., Rayburn, S. W., Rosenbaum, M. S., Shirahada, K., & Williams, J. D. (2012). Transformative service research: An agenda for the future. *Journal of Business Research*, 66(8), 1203–1210.
3. Arefi, M., & Soveity, I. (2013). Studying the relationship between life satisfaction and positive and negative affects with the self-esteem of hospital medical staff. *International Journal of Academic Research*, 5(2), 175–180.
4. Ariely, D. (2010). *Predvidljivo nerazumni: skrite sile, ki izoblikujejo naše odločitve*. Ljubljana: Mladinska knjiga.
5. Bailey, C., Baines, P. R., Wilson, H., & Clark, M. (2009) Segmentation and customer insight in contemporary services marketing practice: why grouping customers is no longer enough. *Journal of Marketing Management*, 25(3/4), 227–252.
6. Baker, M. J. (1991). *Research for marketing*. London: Macmillan Education.
7. Banks, J., & Deuze, M. (2009). Co-Creative Labour. *International Journal Of Cultural Studies*, 12(5), 419–431.
8. Baudrillard, J. (1994). *Simulacra and Simulation*. Ann Arbor: University of Michigan Press.
9. Berg, L. B. (2001). *Qualitative research methods for the social sciences*. Boston: Allyn and Bacon.
10. Birchall, J., & Wiggins, J. (2009, 6. april). Retail Suppliers Chase the Value in a Shift to Thrift. Najdeno 23. maja 2014 na spletnem naslovu <http://www.ft.com/intl/cms/s/0/854cf9fe-3a70-11de-8a2d-00144feabdc0.html#axzz3DPpGJd5a>
11. Boylston, D. (2008). Back to the future: Forward-thinking marketing strategies must look beyond ROI. *Marketing Health Services*, 28(1), 38–40.
12. Bregar, L., Ograjenšek, I., & Bavdaž, M. (2005). *Metode raziskovalnega dela za ekonomiste: izbrane teme*. Ljubljana: Ekonomska fakulteta.
13. Burroughs, J. E., & Rindfleisch, A. (2002). Materialism and Well-Being: A Conflicting Values Perspective. *Journal of Consumer Research*, 29(3), 348–370.
14. Carey, J. R., Clicque, S. H., Leighton, B. A., & Milton, F. (1976); A test of positive reinforcement of customers. *Journal of Marketing*, 40(4), 98–100.
15. Cannon, J. P., & Perreault, W. D. JR. (1999). Buyer-Seller Relationships in Business Markets. *Journal of Marketing Research*, 4(36), 439–460.
16. Colvin, G. (2009). Yes, You Can Raise Prices. *Fortune magazine*, 159(4), 20.
17. Curlett, S. (2014). Marketing to »The New Consumer«. *NZ Business*, 28(2), 46–47.
18. Deutsch, B. (2010). Marketing and Happiness. Najdeno 2. februarja 2013 na spletnem naslovu http://www.brandingstrategyinsider.com/2010/04/marketing-and-happiness.html#.VBdPOZR_vN4

19. Devezzer, B., Sprott, D. E., Spangenberg, E. R., & Czellar, S. (2014). Consumer Well-Being: Effects of Subgoal Failures and Goal Importance. *Journal of Marketing*, 78(2), 118–134.
20. Diener, E., & Biswas-Diener, R. (2002). Income and subjective well-being: Will money makes us happy? *Social Indicators research*, 57(2), 119–169.
21. Diener, E. (1995). A value based index for measuring national quality of life. *Social Indicators Research*, 36(2), 107–127.
22. Diener, E. (2000). Money matters [Review of the book *The Psychology of Money*]. *Contemporary Psychology APA Review of Books*, 45, 642-643.
23. Diener, E., Diener, M., & Diener, C. (1995). Factors predicting the subjective well-being of nations. *Journal of Personality and Social Psychology*, 69(5), 851–864.
24. Fine, J. (2009). Why General Mills' Marketing Pays Off. *Business Week*, 4(9), 68–69.
25. Fleming, J. S., & Watts, W. A. (1981). The dimensionality of self-esteem: Some results for a college sample. *Journal of Personality and Social Psychology*, 39(5), 921–929.
26. Forleo, M. (2012). Will Using Fear Tactics Ruin Your Business? Najdeno 10. februarja 2013 na spletnem naslovu www.marieforleo.com/2012/fear-tactics
27. Frankl, V. E. (1962). *Man's search for meaning: An introduction to logotherapy*. Boston: Beacon Press.
28. Gamble, J., & Gilmore, A. (2013). A new era of consumer marketing?: An application of co-creational marketing in the music industry. *European Journal of Marketing*, 47(11/12), 1859–1888.
29. Ganglmair-Wooliscroft, A., & Lawson, R. (2012). Subjective wellbeing and its influence on consumer sentiment towards marketing: A New Zealand example. *Journal of Happiness Studies*, 13(1), 149–166.
30. Ganglmair-Wooliscroft, A. (2012). To have been or not to have been: New Zealand's Nationalparks and their impact on subjective Well-being. *Journal of Macromarketing*, 32(4), 454–454.
31. Gapper, J. (2009). When Not Cutting Prices is a Luxury. *Financial Times*, 4(3), 13.
32. Gibbs, P. (2004). Marketing and the notion of well-being. *Business Ethics: A European review*, 13(1), 5–13.
33. Harad, C. K. (2013). Go small to grow Big in 2014. *Journal of Financial Planning*, 26(12), 22–23.
34. Helm, S. V., Rahtz, D. R., & Wooliscroft, B. (2012). The Role of Marketing in Degrowth. *Journal of Macromarketing*, 32(4), 441.
35. Jandaghl, G., & Zarei Matin, H. (2010). Application of qualitative research in management (why, when and how). *Iranian Journal of Management Studies*, 3(1), 59.
36. Jeanes, E. L. (2013). The construction and controlling effect of a moral brand. *Journal of Management*, 29(2), 163–172.
37. Kaiser, T. (2008). Reverting to Life's Little Pleasures Helps Service Providers Face up to Downturn. *Financial Times*, 5(7), 21.

38. Kalita, S. M. (2009). Global Marketers Rethink Strategies. *Wall Street Journal*, 22(4), 1.
39. Keller, P. A., Milligan, K. J., & Lehmann, D. R. (2009). Effectiveness of Corporate well-being programs: A meta-analysis. *Journal of Macromarketing*, 29(3), 279–302.
40. Kemper, E., Stringfield, S., & Teddlie, C. (2003). *Mixed methods sampling strategies in socialscience research*. Thousand Oaks: Sage.
41. Klemenčič, V. (2010). *Pogled v ozadje: Prispevki o biopsihologiji in ekonomiji*. Ljubljana: Svet plus d.o.o.
42. Lehner, M., & Halliday, S. V. (2014). Branding sustainability: Opportunity and risk behind a brand-based approach to sustainable markets. *Ephemera: Theory & Politics in Organization*, 14(1), 13–34.
43. Makovec Brenčič, M. (2010). Uvodnik 16. akademije MM. Najdeno 10. junija 2014 na spletnem naslovu <http://www.dmslo.si/media/16-akademija-mm-dms.pdf>
44. Malhotra, N. K. (2009). *Basic Marketing Research: A Decision-Making Approach* (3rd ed.). New Jersey: Prentice Hall.
45. Marks, N., Abdallah, S., Simms, A., & Thompson, S. (2006). The (un)happy planet index. Najdeno 5. marca 2014 na spletnem naslovu <http://www.happyplanetindex.org/assets/happy-planet-index-report.pdf>.
46. Meyer, A. (2012). Quality of life: Goals, Fields of Action and Effects. *Journal of Macromarketing*, 32(4), 453
47. Mitran, C. P., & Bebeșelea, M. (2011). About the crisis marketing and the crisis of marketing. *Journal of academic research in economics*, 3(3), 311–316.
48. Musek, J. (2007). Pozitivna psihologija. Najdeno 6. aprila 2013 na spletnem naslovu http://www.anthropos.si/anthropos/2007/1_2/musek.pdf
49. Musek, J. (2008). Dimenzija psihičnega blagostanja. Najdeno 12. septembra 2014 na spletnem naslovu http://www.anthropos.si/anthropos/2008/1_2/11_musek.pdf
50. Musek, J., & Avsec, A. (2002). *Pozitivna psihologija: subjektivni (emocionalni) blagor in zadovoljstvo z življenjem*. Ljubljana: Društvo psihologov Slovenije: Slovensko filozofsko društvo.
51. Nordström, K., & Ridderstråle, J. (2008). *Ta nori posel do konca ali kako uživati v kapitalizmu*. Ljubljana: GV Založba.
52. Nicolao, L., Irwin, J. R., & Goodman, J. K. (2009). Happiness for Sale: Do Experiential Purchases Make Consumers Happier than Material Purchases? *Journal of Consumer Research*, 36(2), 188–198.
53. O'Brien, C. (2012) Sustainable Happiness and Well-Being: Future Directions for Positive Psychology. *Scientific Research*, 3(12), 1196–1201.
54. Pallab, P., Abhijit, R., & Kausiki, M. (2006). The Impact of Cultural Values on Marketing Ethical Norms: A Study in India and the United States. *Journal of International Marketing*, 14(4), 28–56.
55. Palmer, R., & Wilson, H. (2009). An exploratory case study analysis of contemporary marketing practices. *Journal of Strategic Marketing*, 17(2), 169–187.

56. Pancer, E., & Handelman, J. (2012). The evolution of consumer well-being. *Journal of Historical Research in Marketing*, 4(1), 177–189.
57. Park, H.-J., Lee, D.-G., & Yang, N.-M. (2014). Life satisfaction in middle-aged Koreans: mediating effects of domain-specific self-esteem satisfaction and sex differences. *Psychological Reports*, 115(1), 213–227.
58. Patton, M. Q. (1987). *How to use qualitative methods in evaluation*. Newbury Park; London; New Delhi: Sage.
59. Piercy, N. (2009). Positive management of marketing-operations relationships: the case of an internet retail SME. *Journal of Marketing Management*, 25(5/6), 551–570.
60. Piercy, N. F., Cravens, D. W., & Lane, N. (2010). Marketing out of the recession: recovery is coming, but things will never be the same again. *The Marketing Review*, 10(1), 3–23.
61. Pricop, O. C., & Niculescu, E. (2009). Marketing strategies in economical crisis situation, *Studias Universitatis Vasile Goldis Arad - Economic Sciences*, 1(2), 515–522.
62. Rahtz, D. R. (2012). Demarketing Economic Growth to Public Policy Decision Makers: Moving QOL into the Development Equation. *Journal of macromarketing*, 32(4), 441.
63. Rudenko, A. (2013). Coca-Cola Encourages the UK and Irish Consumers to Share a »Coke« with Personalised Bottles This Summer. Najdeno 30. junija 2014 na spletnem naslovu <http://popsop.com/2013/05/coca-cola-encouraged-the-uk-and-irish-consumers-to-share-a-coke-with-personalised-bottles-this-summer/>
64. Sara, H. D., & Surendra, A. (2010). Marketing for Happiness. *Advances In Management*, 3(10), 7–14.
65. Saunders, M., Lewis, P., & Thornhill, A. (2003). *Research Methods for Business Students*. New York: Prentice Hall.
66. Seligman, M. E. P. (2009). *Naučimo se optimizma*. Ljubljana: Mladinska knjiga.
67. Seligman, M. E. P. (2011). *Flourish*. Toronto: Free Press.
68. Shenkan, A. G., & Sichel, B. (2007). Marketing with user-generated content. *McKinsey Quarterly*, 4, 22–23.
69. Simsek, O. (2013). Structural Relations of Personal and Collective Self-Esteem to Subjective Well-Being: Attachment as Moderator. *Social Indicators Research.*, 110(1), 219–236.
70. Sirgy, M. J., & Lee, D. J. (2007). Well-being Marketing: An Ethical Business Philosophy for Consumer Goods Firms. *Journal of Business Ethics*, 77(4), 377–403.
71. Sirgy, M. J., Lee, D. J., & Rahtz, D. (2007). *Journal of Macromarketing*, 27(4), 341–349.
72. Sirgy, M. J., Yu, G., Lee, D. J., Wei, S., & Huang, M. W. (2011). Does Marketing Activity Contribute to a Society's Well-Being? The Role of Economic Efficiency. *Journal of Business Ethics*, 107(2), 91–102.

73. Sirgy, M., Gurel-Atay, E., Webb, D., Cicic, M., Husic, M., Ekici, A., Herrmann, A., Hegazy, I., Lee, D. J., & Johar, J. (2012). Linking Advertising, Materialism, and Life Satisfaction. *Social Indicators Research*, 107(1), 79–101.
74. Standardna klasifikacija dejavnosti – SKD 2008 (2012). Najdeno 15. avgusta 2014 na spletnem naslovu <http://www.stat.si/klasje/tabela.aspx?cvn=5531>
75. Sudman, S., & Blair, E. (1998). *Marketing Research: A Problem-solving approach*. Singapore: McGraw-Hill Book Co.
76. Tasi, A. (2014). Srečno in zdravo podjetje smo. Mislim, da smo del rešitve. Najdeno 21. julija 2014 na naslovu <http://www.primorske.si/Plus/Sobota/-Srecno-in-zdravo-podjetje-smo--Mislim,-da-smo-del>
77. The year ahead: Trends for 2014 (2014). *Event*, 2.
78. Uddin, F. (2013). Economy and Wellbeing. *Policy Perspectives*, 10(2), 13–30.
79. Vogel, V., Evanschitzky, H., & Ramaseshan, B. (2008) Customer Equity Drivers and Future Sales. *Journal of Marketing*, 72(6), 98–108.
80. Webb, J. R. (1992). *Understanding & designing marketing research*. London: The Dryden Press.
81. *What is Horizon?* Najdeno 20. junija 2014 na spletnem naslovu <http://ec.europa.eu/programmes/horizon2020/en/what-horizon-2020>
82. Wooliscroft, B. (2012). On growing other things. *Journal of Marketing*, 32(4), 441.
83. Wiggins, J. (2009). Diageo Savours the New Spirit of Marketing. Najdeno 15. junija 2014 na spletnem naslovu <http://www.ft.com/intl/cms/s/0/a2029e38-9988-11de-ab8c-00144feabdc0.html#axzz3DPpGJd5a>
84. Yergin, D. (2009). A Crisis in Search of a Narrative. *Financial Times*, 6(8), 13.
85. Zadel, A. (2013). Pozitivna psihologija. Najdeno 10. januarja 2013 na spletnem naslovu http://videolectures.net/psihologija2013_zadel_psihologija/
86. Zhang, L., & Leung, J. P. (2002). Moderating effects of gender and age on the relationship between self-esteem and life satisfaction in mainland Chinese. *International Journal of Psychology*, 37(2), 83–91.

PRILOGE

KAZALO PRILOG

Priloga 1: Opomnik za delno strukturiran intervju	1
Priloga 2: Povzetek delno strukturiranega intervjuja s podjetjem A	3
Priloga 3: Povzetek delno strukturiranega intervjuja s podjetjem B	6
Priloga 4: Povzetek delno strukturiranega intervjuja s podjetjem C	9
Priloga 5: Povzetek delno strukturiranega intervjuja s podjetjem D	12
Priloga 6: Povzetek delno strukturiranega intervjuja s podjetjem E	14
Priloga 7: Povzetek delno strukturiranega intervjuja s podjetjem F.....	17
Priloga 8: Povzetek delno strukturiranega intervjuja s podjetjem G.....	19
Priloga 9: Povzetek delno strukturiranega intervjuja s podjetjem H.....	21

KAZALO TABEL

Tabela 1: Ključne ugotovitve intervjuja s podjetjem A.....	5
Tabela 2: Ključne ugotovitve intervjuja s podjetjem B.....	8
Tabela 3: Ključne ugotovitve intervjuja s podjetjem C.....	11
Tabela 4: Ključne ugotovitve intervjuja s podjetjem D.....	13
Tabela 5: Ključne ugotovitve intervjuja s podjetjem E.....	16
Tabela 6: Ključne ugotovitve intervjuja s podjetjem F.....	18
Tabela 7: Ključne ugotovitve intervjuja s podjetjem G.....	21
Tabela 8: Ključne ugotovitve intervjuja s podjetjem H.....	22

Priloga 1: Opomnik za delno strukturiran intervju

OPOMNIK ZA POGLOBLJENE INTERVJUJE

Sem Tina Bačić, absolventka podiplomskega študija na Ekonomski fakulteti v Ljubljani. Pripravljam magistrsko delo z naslovom: »Vloga pozitivne psihologije in dobrobiti porabnika v trženju«, v sklopu katere bom izvedla nekaj intervjujev s podjetji, za katere menim, da se že usmerjajo k doseganju dobrobiti (angl. *Wel - being*) porabnika.

Širše gledano, gre se za drugačno obravnavno. Recesija nas je prisilila, da začnemo drugače razmišljati o porabniku, in sicer kot o posamezniku in ne več toliko kot o »številki«. Tudi sama sem podjetnica in lahko rečem, da to vsekakor drži.

Vse informacije, pridobljene tekom intervjuja, bodo v nalogi analizirane pod »Podjetje X«, torej se ne bo vedelo, za katero podjetje gre, da bi s tem delno zaščitili vaše poslovne skrivnosti.

Ime podjetja:

Sektor delovanja:

Število zaposlenih:

Leto ustanovitve:

Ustanovitveni kapital:

Način organiziranja trženja: (Imate oddelek za trženje ali pa je združen z drugimi oddelki?)

I. DOSEDANJI PRISTOPI

1. Kako ste do sedaj določali strategijo trženja? → Ste se naslanjali na trženjske teorije ali pa je strategija večinoma izhajala iz vaših lastnih smernic? Če DA, katere so to?

2. Trženjski splet (4P) - Kje dobite ideje za **trženjsko komuniciranje (zlasti oglaševanje)**? Ali v kakšni obliki spremljate preference porabnikov, še posebej vaših dejanskih in potencialnih porabnikov (kar se tiče trž. komun.)? Kako se odločate pri določanju **tržnih poti**? Kaj vse vpliva na to, kakšne tržne poti boste izbrali? Kako pomembno se vam zdi, postavljati vaše produkte na mesta, kjer trenutno še nimate odjemalcev? Upoštevate dejstvo, da dostavljate/ponujate svoje izdelke/storitve tam, kjer bi porabniki najbolj potrebovali vaše produkte ali pa jih kdaj tudi malce vsiljujete na mesta, kjer sprva ni vaših ciljnih porabnikov?

Kaj pa glede izdelkov/storitev; kako določate, katere obstoječe **izdelke/storitve** boste še naprej ponujali in katerih ne boste več ponujali? Kaj vpliva na oblikovanje novih produktov? Kakšno vlogo pri tem igrajo želje in odzivi porabnikov? Jih tudi sistematično zbirate?

Pri določanju **cene** vaših izdelkov/storitev: do kakšne mere se pri določanju cene prilagajate cenam konkurence? Če se NE, kakšno cenovno politiko zavzimate (postavljanje nižjih ali višjih cen od konkurence)? Kaj menite, da je ključni motiv porabnikov za nakup vaših produktov (kakovost / cena/ ...)? Ali ste od časa recesije naprej kako spreminjali cene vaših produktov? Če DA, v kakšno smer, s kakšnim razlogom? Če NE, zakaj ne?

Kaj pa glede **zaposlenih**; kako skrbite, da se zaposleni obnašajo trženjski strategiji primerno?

Kako skrbite za **fizične dokaze (prostor, oprema, rezultati vnaprej itd.)**?

Kaj pa **proces – od ideje do prodaje ter po prodaji (odnos s porabnikom)**? Kako poteka?

3. Kateremu od delov trženjskega spleta **4P** po potrebi navodilo: namenite največ časa in energije? Zakaj?

[Po potrebi razložim, da je 4P osnovna teorija trženja, ki jo omenja Kotler: P-price/cena, P-product/izdelek-storitev, P-product placement/tržne poti, P-promotion/trženjsko komuniciranje in vsak del trženjskega spleta posebej, če se jih intervjuvanec ne spomne]

4. Bi lahko izpostavili kakšne smernice ali pa podjetja, po katerih se ravnate na posameznih področjih trženjskega spleta? [Ponovim trženjski splet po potrebi, na kratko opišem, kaj pomeni 4P]

6. Ste zaznali potrebo po spremembi trženja v družbi v zadnjih časih? Kaj pa v vašem podjetju? Menite, da se je porabnik spremenil, v primerjavi s časom pred recesijo? Če DA, zakaj? V kakšni smeri?

7. Kako je na vaše podjetje vplivala recesija? Bi dejali, da ste zaradi recesije spremenili strategijo trženja (**4P**: t. komuniciranje, t. poti, lastnosti izdelka/storitve in cena)? Če ste, na kakšen način?

II. PRIHODNJI TRENDI

8. Ali v podjetju razmišljate o drugačnih pristopih k trženju? Če DA, o kakšnih? Ali ste pri snovanju trženjske strategije zdaj bolj osredotočeni na porabnika? Razmišljate o tem, da bi morda svoje izdelke/storitve oblikovali tako, da bi resnično ustvarjali dobrobit za porabnika? V mislih imam dejstvo, da trženjske aktivnosti predstavljajo realno sliko o tem, da porabnik dobi obljubljeni za določeno ceno. Da ne gre več za promoviranje »gradov v oblakih«, ampak za bolj preprost, realen pristop...

9. Kaj menite o tem, da bi trženjski splet prilagodili tako, da bi na prvem mestu zagotavljali in dosegli porabnikovo dobrobit (wellbeing), torej, da bi iskali načine za doseganje prihodkov s hkratnim ustvarjanjem dobrobiti za porabnika? Se vam zdi to za podjetje izvedljivo? Je tak način za podjetje lahko donosen? Menite, da bi v vašem podjetju tak pristop lahko uspel?

10. Kaj menite o tem, da bi podjetja v svojo trženjsko strategijo vnašala več prvin pozitivne psihologije, kot so:

opolnomočenje porabnika → spodbujanje porabnika, da izbere take izdelke/storitve, ki so zanj najbolj primerne; da se ne ponuja večinoma takih produktov, ki morda niso za porabnika, so pa bolj dobičkonosni za nas;

prikaz pozitivnih končnih rezultatov → porabniku prikažemo kakšne pozitivne spremembe bi pridobil z nakupom naših produktov; predvsem naj bi to bila realna slika, lahko tudi kdaj priznamo šibkost naših produktov in s tem prikažemo, da nismo nezmožljivi;

zagotavljanje samozavesti za porabnika → porabnika nagovorimo z iskrenimi, predvsem preprostimi besedami, da se ob nakupu počuti bolj samozavestnega, npr.: »Verjamemo, da ste sposobni izbrati najboljšo rešitev zase.« [Tako ob nakupu kot glavno sporočilo v trženjskem komuniciranju];

pohvala ob nakupu → porabniku se ob nakupu zahvalimo, morda v obliki nagrade ali pa obdarovanja ob posebnih priložnostih; predvsem naj bi šlo za posebljene nagrade, torej ne za klasična masovna »obdarovanja« [serijski kuponi, nepriročna in neoriginalna darila itd.].

11. Ste kdaj razmišljali, da bi takšne prvine tudi v vašem podjetju bolj upoštevali?

12. Bi želeli na temo porabnikove dobrobiti še kaj dodati, kar morda nisva pokrila/i tekom intervjuja?

Najlepša hvala za podane odgovore ter tudi za vaš dragoceni čas. Prijeten dan še naprej ter srečno pri poslovanju.

Priloga 2: Povzetek delno strukturiranega intervjuja s podjetjem A

Podjetje deluje v sektorju zavarovalništva, bolj točno na področju zdravstvenega zavarovanja. Gre za podjetje, ki deluje pod krovno blagovno znamko. Kolikor je to prednost je lahko hkrati tudi ovira, saj jih strogi zakoni in 4-letne morebitne menjave uprav omejuje pri neprekinjenem delovanju. Pri ustvarjanju trženjske strategije organizirajo strateške delavnice, izvajajo analize, upoštevajo razne zahteve ter predloge, ki jih dobijo s strani tako porabnikov kot zaposlenih. Trženjske strategije se sproti spreminjajo, kljub temu, da se trženjska strategija sprejema na vsake 4 leta, kot rečeno, glede na čas mandata.

Ideje za trženjsko komuniciranje večinoma ne pridobivajo sami, saj se za to poslužujejo oglaševalskih agencij. Gre torej za izvajanje takih kampanij, ki so večinoma posredno v

stiku s porabniki. Podjetje poda cilje, ki jih s kampanijo želi doseči, oglaševalske agencije pa s svojimi idejami skušajo najti rešitev, kako te cilje doseči.

Spremljanje preferenc porabnikov je mogoča preko prodajne mreže, kjer se generirajo želje porabnikov. Na sestankih vodij se potem te želje posredujejo do višjih organov. Upoštevajo se potrebe, ideje, pa tudi pohvale in pritožbe porabnikov. Tudi zaposlene se spodbuja, da izrazijo svoje ideje ter na ta način pripomorejo k boljšemu poslovanju.

Pri določanju tržnih poti gre za več možnosti. Sedaj se uporabljajo predvsem poslovne enote, spletna prodaja, direktna prodaja, prodaja preko krovne blagovne znamke (zavarovalnica) ter preko pogodbenih agencij. Kot drugačno tržno pot so poskusili prodajo v nakupnih centrih, a se ni izkazala za učinkovit pristop. Tako so nakupovalne centre ohranili le za delitev brošur in pa promocijo. Najbolj razširjena tržna pot je zastopništvo, ki ga je deležen prodajalec, s katerim se podpiše enoletna pogodba. Med vsemi deli trženjskega spleta v podjetju največ časa namenijo ravno tržnim potem.

Glede določanja obstoječih storitev se osredotočajo na potrebe trga ter na izpolnitev lukenj, kjer je priložnost za dodano vrednost storitve. Kdaj se zgodi, da razvijejo tudi takšno storitev, ki je glede ne rezultate anket zanimiva, a se v praksi izkaže, da ni povpraševanja po njej. Upoštevanje želja in odzivov porabnikov so zbrane v vprašalnikih ter analizi o potrošnji. Na možnost ugoditve željam porabnikom pa vpliva še finančni del, ki v primeru skladanja, lansira zeleno storitev na trg.

Pri določanju cene se upošteva profitabilnost, konkurenco in pa provizijski del. Podjetje je menilo, da cena je pomembna, a ne ključna pri nakupu storitev s strani porabnika. Zato se od vedno bolj nagibajo k urejanju in razvijanju kakovostne vsebine, ki zagovarja tudi nekoliko višjo ceno. Do sedaj se je, kljub recesiji, ta pristop izkazal za uspešnega in se ga bodo posluževali tudi v prihodnosti. Popusti in ugodnosti se upoštevajo v primeru, da imajo pri podjetju (krovna blagovna znamka) zavarovane tudi ostale stvari.

Redni sestanki s prodajniki ter povezava preko intraneta pripomore h kakovostnemu razvoju osebja v podjetju. Med fizične dokaze sodijo urejeni poslovni prostori, ki so urejeni v skladu s krovno blagovno znamko, enako velja za spletno stran. Kot fizičen dokaz storitve so ustvarili še dodatni spletni strani, ki sta namenjeni samo storitvam, ki ju prodajajo. Tako porabnik lahko dobi še boljšo sliko o tem, kaj bo dobil za določeno ceno. Proces pa je odvisen od posamezne storitve, v večini pa gre za prodajo preko zastopnikov, vse več pa je tudi sklepanje pogodb preko spletnih obrazcev.

Recesija jih je prislila, da svoje cene nekoliko znižajo, saj so enako storili konkurenti. Poleg nižanja cen je podjetje moralo ponuditi dodatne ugodnosti. Ena od možnosti je tudi cenejša cena ob sklenitvi preko spleta. Priznavajo, da je inovativnost v tem času ključnega pomena. Kljub recesiji so še vedno veliko vlagali v razvoj dodatnih zavarovanj. Še vedno so pa zelo omejeni pri izvedbi, saj pogoji poslovanja točno določajo način izvedbe. Lahko

se zgodi, da prodajalec zavaja porabnika, a v tem primeru poskrbijo, da napako popravijo in tudi če porabnika zgubijo, želijo biti transparentni.

Glede uvajanja prvin pozitivne psihologije so zelo omejeni, saj kot rečeno, so zelo vezani na krovno blagovno znamko, ki jim diktira trženjsko strategijo. Kar lahko rečejo je, da stremijo k enostavnosti produkta ter da porabnik le-tega tudi razume. Porabnike se tudi nagrajuje za nakupe, a ponavadi s popustom ob nakupu storitev znotraj krovne blagovne znamke. Personalizirana sporočila jim trenutno predstavljajo prevelik strošek, saj je porabnikov veliko in v to smer še niso razmišljali. Opolnomočenje porabnika podpirajo, in sicer bi to storili z dodatnim izobraževanjem porabnika o njihovih storitvah, kar pa po drugi strani povečuje tudi transparentnost v odnosu med podjetjem in porabnikom. Veliko razmišljajo tudi o uvedbi takih storitev, ki bi bile poosebljene, prirejene za vsakega porabnika, a jim največjo prepreko predstavljajo stroški, ki nastanejo ob razvoju takih storitev. Porabnike tudi vedno bolj ozaveščajo, da je sklenitev dopolnilnega zdravstvenega zavarovanja pomembno. Dokler imamo v Sloveniji tako zdravstveno zakonodajo, je nujno ozaveščati porabnike s pravimi informacijami o tem, kaj točno dobijo za ceno storitve in v čem so drugačni od konkurence.

Tabela 1: Ključne ugotovitve intervjuja s podjetjem A

Trženjski splet	Cena	– konkurenčne cene – profitabilnost
	Storitev	– zdravstveno zavarovanje – razvoj novih storitev z dodano vrednostjo
	Trženjsko komuniciranje	– oglaševalske agencije – popusti ob sklenitvi drugih zavarovanj
	Tržne poti	– poslovalnice – spletna prodaja – neposredna prodaja (prek zastopnikov) – posredna prodaja (navzkrižna prodaja) – pogodbene agencije
	Proces	– prodaja se večinoma prek zastopnikov – vse več sklenitev prek spletnih obrazcev
	Fizični dokazi	– urejeni poslovni prostori v skladu s krovno blagovno znamko (stroge določbe tudi za ureditve prostora)
	Ljudje	– redni sestanki in izobraževanja zaposlenih pripomorejo k večji kakovosti informacij za porabnike

se nadaljuje

nadaljevanje

Vpliv recesije na poslovanje	<ul style="list-style-type: none">– nižje cene– inovativno iskanje novih rešitev– nadaljno vlaganje v razvoj
Uvedba prvin pozitivne psihologije v trženje	<ul style="list-style-type: none">– poenostavljeni določeni koraki– še večji popusti ob sklenitvi drugih zavarovanj– poosebljanje storitev (trenutno nemogoče)– izobraževanje porabnikov

Priloga 3: Povzetek delno strukturiranega intervjuja s podjetjem B

V podjetju se trženje in spremljanje porabnikov deli na dve službi, in sicer na službo marketinga in pa spremljanje porabnikov. Tako se v službi marketinga ukvarjajo pretežno s komuniciranjem. Ker gre za hčerinsko podjetje, zanje analize trga opravlja glavna poslovalnica. Obravnavano podjetje je torej njena podpora, zato nimajo vpliva na komu, kdaj, kje, ampak le kako bodo storitve ponudili. Njihova naloga je predvsem grajenje blagovne znamke, saj so na tem področju povsem samostojni in posledično bolj aktivni. Blagovno znamko razvijajo preko mehkih vsebin (družbena odgovornost, okoljska ozaveščenost, sponzorstva), stikov z javnostjo in pa aktivnostmi znotraj podjetja (med zaposlenimi ter pri pisanju časopisa). V službi spremljanja porabnikov pa spodbujajo kakovost poslovanja oziroma povečanje zadovoljstva porabnikov tudi tako, da enkrat letno prirejajo dogodek, kjer zaposleni predlagajo kako izboljšati poslovanje. Gre torej za soustvarjanje blagovne znamke z zaposlenimi.

Trženjska strategija se določa vsako leto, saj je vezana na letni proračun. Včasih se lahko določi trženjsko strategijo tudi za več let, a je to prej izjema kot pravilo. Pri načrtovanju se upoštevajo potrebe trga, glavne poslovalnice ter želje glede razvoja blagovne znamke.

Pri trženjskem komuniciranju ne sodelujejo s svetovalnimi službami. Predvsem zaradi omejenega proračuna, izkušnje pa so tudi pokazale, da lahko sami, znotraj podjetja, pridejo do enakih ugotovitev. Zaradi velike količine dela z operativo bi jim tovrstna služba prišla prav, a se je zaenkrat in tudi v prihodnje načeloma ne bodo posluževali. Ker imajo na tem področju največ možnosti za razvoj in svobodo prilagajanja, v ta del trženjskega spleta največ vlagajo.

Spremljanje zadovoljstva porabnikov se poslužujejo preko omenjene službe. Na vsake 3 mesece se opravi analizo, kako so porabniki zadovoljni. Med kriteriji meritve sodijo: dojetje družbene vpetosti banke v okolje (okoljevarstveni vidiki, kako skrbi za razvoj potencial mladih ter za gospodarstvo in prihodnost državljanov nasplo), odnos komercialistov s porabniki, organiziranost poslovne enote (urnik, dostopnost, poraktivnost komercialistov) ter dojetje podjetja v primerjavi drugih bank (varnost in sovpadanje vrednot podjetja z osebnimi vrednotami porabnikov).

Tržne poti so predvsem interni kanali za že obstoječe porabnike (poslovalnice, e-pošta, direktna pošta, bankomati, SMS-i, spletne novice preko e-pošte, zasloni na bančnih okencih ter plazme v poslovalnicah). Osredotočeni so predvsem na že obstoječe porabnike, zato uporabljajo predvsem interne kanale.

Pri razvoju novih storitev ima glavna poslovalnica to nalogo, da razvije novo storitev, posamična država pa prilagodi storitev svojim tržno-gospodarskim razmeram. Primer so določene kartice, ki bi lahko vsebovale antene ali pa čipe. Posamezno podjetje se v določeni državi odloči kakšne kartice bodo imele v svojem poslovanju.

Na določanje cen močno vplivajo razmere na trgu, saj je bančni sektor specifičen primer. Tako so nekaj časa veljali za banko, ki je glede na zaračunane storitve bila med dražjimi. A se je v času recesije izkazala za uspešno, predvsem zaradi poostrenih pogojev pri dajanju kreditov, na drugi strani pa je presenečala z občasnimi akcijskimi ponudbami.

Zaposleni sooblikujejo blagovno znamko in kot že rečeno redno prinašajo nove predloge za izboljšave znotraj podjetja. Intranet in spletni časopis (info portal) omogočata, da so zaposleni v neprestanem stiku z novostmi, aktualnimi dogodki ter vedno dobrodošli s predlogi. V eni izmed akcij so zaposleni določili slogan, ki se ga sedaj uporablja za pridobivanje novih porabnikov. Fizični dokazi so ravno tako tudi v tem podjetju njihove poslovalnice in spletna banka, proces od razvoja izdelka do prodaje pa poteka po naslednjem postopku: glavna poslovalnica razvije določeno storitev, posamezna hčerinska poslovalnica se odloči, kako bo modificirala to storitev, glede na razmere v državi. Priporoča se cena, glede na trženjske analize. Sledi spremljanje povpraševanja. Če povpraševanje se ni pojavilo, sledijo dodatne analize, zakaj je temu tako (je tako na celotnem tržišču ali samo v primeru obravnavanega podjetja). Nato sledijo aktivnosti, ki bi povečale povpraševanje. Če pa se je povpraševanje že pojavilo in pride do prodaje, se prične spremljati in filtrirati nakupe tako, da se ponudi morebitno še druge storitve. Zaradi zelo dobro razvitega CRM sistema se lahko pripravi vnaprejšnje ponudbe za kredit glede na profil porabnikov.

Spremenjeni pogoji poslovanja so v času recesije prinesli upad povpraševanja po potrošniških kreditih, povečalo se je le povpraševanje po stanovanjskih kreditih zaradi ugodnih pogojev poslovanja. Opazili so tudi povečanje depozitov. Nekoliko do upada pa je prišlo tudi pri plačevanju s karticami.

Da bi porabnikova dobrobit bila pred doseganjem dobička, se tudi za obravnavano podjetje to dejstvo zdi nedosegljivo. Zaradi specifik delovanja je proračun vedno na prvem mestu, šele potem se lahko prilagajajo porabniku. Omejitev je predvsem v tem, da so zelo veliko podjetje in si kaj takega ne bi mogli dovoliti.

Pri razmišljanju vpeljevanja principov pozitivne psihologije so predvsem mnenja, da je porabnika potrebno čustveno vplesti. Samo na tak način ga lahko v teh časih dobimo na

našo stran. V podjetju se zavedajo, da je zahvala ob nakupu velikega pomena. Poleg osebne zahvale razmišljajo, da bi se ob sklenjenem kreditu tudi pisno zahvalili porabnikom. V prihodnosti si želijo še bolj pousebiti storitve, saj zaznavajo enak trend tudi drugo po svetu, a zaenkrat to ni še možno. Svoje storitve in celotno podobo vedno bolj poenostavljajo. Opažajo, da si porabniki želijo vedno večje transparentnosti. Istočasno pa z rednimi e-novicami svoje porabnike na nek način tudi izobražujejo in tako opolnomočijo.

Tabela 2: Ključne ugotovitve intervjuja s podjetjem B

Trženjski splet	Cena	<ul style="list-style-type: none"> – močan vpliv trga pri določanju cene – visoke cene storitev glede na konkurenco
	Storitev	<ul style="list-style-type: none"> – krediti – depoziti – plačilne kartice
	Trženjsko komuniciranje	<ul style="list-style-type: none"> – trženjske kampanje ustvarjajo znotraj podjetja, brez oglaševalskih agencij – prirejanje dogodkov kot oblika stikov z javnostjo – sponzoriranje večinoma športnih dogodkov
	Tržne poti	<ul style="list-style-type: none"> – največji poudarek na že obstoječih porabnikih – poslovalnice – SMS-i – bankomati – zaslone na bančnih okencih – spletna banka
	Proces	<ul style="list-style-type: none"> – posamezna hčerinska poslovalnica oblikuje storitve glede na lokalne potrebe porabnikov – spreminjanje storitev glede na sprejetje ali odklon storitev med porabniki
	Fizični dokazi	<ul style="list-style-type: none"> – urejeni poslovni prostori, v skladu z blagovno Znamko
	Ljudje	<ul style="list-style-type: none"> – zaposleni sodelujejo pri sooblikovanju blagovne znamke
	Vpliv recesije na poslovanje	<ul style="list-style-type: none"> – upad povpraševanja po potrošniških kreditih in plačevanja s karticami – povečanje depozitov in povpraševanja po stanovanjskih kreditih

se nadaljuje

nadaljevanje

Uvedba prvin pozitivne psihologije v trženje	<ul style="list-style-type: none">– zavedanje pomembnosti teh prvin– možna uvedba pisne, dodatne zahvale ob sklenitvi kredita– pomembne poosebljene storitve, a za sedaj neizvedljive– poenostavljene posredovane informacije– sooblikovanje blagovne znamke s strani zaposlenih povečuje pozitivno vzdušje
---	---

Priloga 4: Povzetek delno strukturiranega intervjuja s podjetjem C

Delovati v sektorju telekomunikacij je vedno bolj zahtevno, saj se storitve in izdelki spreminjajo, posodablajo ter nadgrajujejo. Podjetje ima samostojno službo za tržno komuniciranje, katera sodi v sektor marketinga in prodaje. Letno določanje trženjskih ciljev spodbuja podjetje k doseganju zelenih rezultatov, ki jih morajo doseči na koncu leta. Vsaka izmed določenih služb ima tudi točno nalogo, ki pokriva določen trženjski splet.

Za določanje cene, izdelka in storitve se odločajo v produktnem marketingu, kjer pripravljajo pakete za lansiranje na trg. S tega oddelka gredo informacije naprej v trženjsko komuniciranje, nato v oddelek prodaje. Tukaj se definirajo taktike, kanale ter poskrbi se za način zpostavitve na določenih prodajnih mestih. Ideje za trženjsko komuniciranje dobijo predvsem preko zaznavanja trga in uvida v ciljno skupino.

V podjetju se zavedajo, da se porabniki zaradi vse težje finančne situacije marsičemu odpovedujejo, postajajo zelo premišljeni in informirani. Zato so s svojimi porabniki v nenehnem dialogu, saj na ta način pridobivajo povratne informacije. Le-te jim pomagajo pri ustvarjanju novih storitev, katere porabniki zares potrebujejo. Kot primer produktnega razvoja, ki je prišel kot odgovor na problematiko porabnikov, je storitev omejevanja porabe mobilnega interneta. Uporabnika zaščiti pred potencialno visokim računom, če bi presegel znesek zakupljenih enot.

Novi gospodarski stvarnosti se prilagajajo s premišljenim izbiranjem komunikacijskih kanalov, optimizacijo in nenehnim iskanjem novih, še učinkovitejših komunikacijskih poti. Sam trg in tudi vpliv recesije konstantno preoblikuje navade potrošnikov pri spremljanju medijev, kot tudi pri sporočilih, ki pritegnejo njihovo pozornost. Kljub recesiji proračun podjetja ni doživel večjih sprememb. Redno ga optimizirajo, saj brez investicij ni dolgoročnih rezultatov. Trženjske načrte revidirajo zelo pogosto, saj delujejo na zelo dinamičnem trgu. Spremljajo odzive na njem in skladno z njimi popravljajo načrte, zastavljene na začetku leta, predvsem pa merijo učinke vsake od izvedene aktivnosti. Tako bodo nadaljevali tudi v letošnjem letu.

Spletna in digitalna pojavnost se že veliko časa ne ločujeta od ostalih kanalov komunikacije, ampak njuno vpetost izkoriščajo v vse ostale kanale. Njihovi ciljni porabniki praktično ne poznajo več razlike med »off-line« in »on-line« mediji. Zato so njihove komunikacijske akcije celostne in nagovarjajo ciljne skupine preko zanje relevantnih stičnih točk. To se kaže tudi v preusmerjanju oglaševalskega proračuna na spletne kanale. Družbena omrežja so za podjetje že dlje časa eden pomembnejših kanalov dvosmerne komunikacije s ciljno skupino, zato snujejo tudi komunikacijske akcije.

Kljub delovanju na izjemno tekmovalnem trgu, se podjetje zaveda, da je in bo tudi ostal porabnik najbolj pomemben del njihovega poslovanja. V odnosu do porabnikov se ne omejuje le na prodajni trenutek, ampak si prizadeva, da ga okolje dojema kot nekoga, ki probleme rešuje celostno. Zato veliko pozornosti namenjajo tudi akcijam, ki so družbeno odgovorne, tako v smislu okoljevarstva kot izobraževanja ter vlaganja v širše okolje.

Glede uvajanja prvin pozitivne psihologije v trženje je podjetje mnenja, da jih že prakticira. Tako imajo segmentirane porabnike glede na porabo oziroma njihove potrebe. Primer je paket, ki je prilagojen potrebam in željam tako otrok kot staršev. Ohranili so vse prednosti predplačniških paketov in jim dodali zakup enot ter posebne varovalke, da lahko otroci brez skrbi uporabljajo svoj mobilni telefon. Imajo tudi paket, ki je namenjen mladim do 31. leta, sam paket je zasnovan tako, da je pisan na kožo mladim uporabnikom. Tako da že s produktnim naborom naredimo preselekcijo za potrošnika in mu na ta način dajo občutek lažje izbire zaradi občutka samozavesti pri izboru paketov. Ko porabnik pridobi bolj jedrnato, njemu prilagojeno ponudbo, se tudi lažje odloča med paketi. Posledično je bolj samozavesten pri izboru ter na ta način vpliva tudi na zadovoljstvo bodoče uporabe produkta. Porabnik se počuti bolj samozavesten pri izboru paketa, saj je predizbor tako pripravljen, da ima na voljo manj in hkrati tudi bolj kvalitetne, najbolj primerne ponudbe. Podjetje tudi jasno prikaže celoten nabor produktov, tako na spletni strani, kot tudi na prodajnih mestih. Imajo tudi zelo prepoznaven in edinstven način nagovarjanja porabnikov, v ospredje pa postavljajo porabnika in njegove potrebe. Imajo tudi aktiven CRM oddelek, ki se ukvarja z nagrajevanjem porabnikov. Poskrbijo tudi za majhna presenečanja, kot so torte ob rojstnih dnevih porabnikov. Ob 15. letnici delovanja so obdarovali porabnike, ki so z njimi že od začetka poslovanja podjetja. Prav tako poskrbijo tudi za zveste porabnike tako, da jim nudijo ugodnosti (popust pri nakupu mobilnega telefona, pri sklenitvi novega paketa, možnost plačila računa na obroke, brezplačna zamenjava paketa itd.). Vsekakor pa so vedno odprti za dodatne, nove pristope v trženju.

Tabela 3: Ključne ugotovitve intervjuja s podjetjem C

Trženjski splet	Cena	<ul style="list-style-type: none"> – močan vpliv konkurence – prilagajanje glede na profil porabnika (paketi)
	Storitev/izdelek	<ul style="list-style-type: none"> – telefonski klici, SMS-i – internet – mobilni aparati (znotraj paketov)
	Trženjsko komuniciranje	<ul style="list-style-type: none"> – ideje dobijo prek uvida v ciljno skupino – sponzoriranje družbeno odgovornih dogodkov
	Tržne poti	<ul style="list-style-type: none"> – poslovalnice – spletna prodaja – posredna prodaja (navzkrižna prodaja v drugih trgovinah)
	Proces	<ul style="list-style-type: none"> – produktno trženje lansira pakete na trg – v oddelku trženjskega komuniciranja in prodaje dokončno oblikujejo paket – možnost nakupa naročniškega in predplačniškega paketa – mogoče je kupiti mobilni aparat znotraj paketa ali pa posamezno
	Fizični dokazi	<ul style="list-style-type: none"> – poslovalnice in spletni portal urejeni v enakem slogu (barve in logotip) – izpostavljena družbena odgovornost (e-računi, nagovori o trajnostnem razvoju itd.)
	Ljudje	<ul style="list-style-type: none"> – letno določanje ciljev, ki jih morajo določene strokovne službe doseči – neprestano vlaganje v zaposlene (spoznavni dogodki, izobraževanja itd.)
Vpliv recesije na poslovanje	<ul style="list-style-type: none"> – proračun ni doživel večjih sprememb – bolj premišljeno izbirajo komunikacijske kanale – nenehno spremljanje in prilagajanje sporočil, da bi še bolj pritegnili porabnike – nadaljno investiranje v celotni trženjski splet – sprotno merjenje učinkov akcij 	
Uvedba prvin pozitivne psihologije v trženje	<ul style="list-style-type: none"> – porabnik še bolj v središču poslovanja – povečani dialogi s porabniki – preselekcija različnih paketov glede na porabo porabnika (poenostavitev izbire paketov) – nagrajevanje porabnika ob rojstnem dnevu in ob obletnicah poslovanja – velik poudarek na zvestih porabnikih 	

Priloga 5: Povzetek delno strukturiranega intervjuja s podjetjem D

Trženjska strategija v podjetju je izoblikovana iz lastnih smernic in idej. Pri načrtovanju trženja največ časa posvetijo trženjskemu komuniciranju, saj njihova prodaja poteka preko spleta in posledično veliko vlagajo v izkoriščanje spletnih kanalov in družbenih omrežij. Med vsemi deli trženjskega spleta največ pozornosti posvetijo trženjskemu komuniciranju (70%), nato izdelku (15 %), sledijo tržne poti (10%) ter cene (5 %). Za oglaševanje uporabljajo Google storitve, adroll oziroma adroll oglaševanje. Ideje za trženjsko komuniciranje dobijo preko spletnega iskanja, spremljanja uspešnih podjetij, na izobraževanjih (obiskovanje konferenc ter prebiranje gradiv) ter spremljanje svojih porabnikov.

Preference svojih porabnikov analizirajo s pridobivanjem anket, opazovanjem nakupovalnih navad ter s preučevanjem statistike, ki jo prikazujeta Google in Facebook. Pri določanju tržnih poti se najbolj poslužujejo tistih, kjer porabniki največ povprašujejo. Nove tržne poti najprej preizkusijo oziroma vanje vložijo manj kapitala, šele potem se odločijo, če bi tržno pot uporabljali tudi v prihodnje. Nепrestano iščejo nove tržne poti, tako fizične kot spletne, kjer še niso prisotni, istočasno pa bi imeli možnost delovati. Glede razvoja izdelkov imajo tako politiko, da vsake 3 mesece umaknejo izdelke in pakete, ki niso uspešni. Na ta način omogočajo svežo ponudbo ter se porabnikom približajo na način, da bi še bolj kvalitetno zadovoljili njihove želje. Včasih pa uvajajo tudi take izdelke, po katerih še ni povpraševanja oziroma jih porabniki še ne poznajo. Na ta način poskušajo najti še tiste želje, katerih se porabniki morda še ne zavedajo, a si podobnih rešitev želijo. Trenutno so v fazi razvoja, kjer skušajo pripraviti tak sistem, ki bi beležil tiste izdelke, po katerih se največ povprašuje. Pri določanju cen se ne prilagajajo na konkurenčne cene, ampak je vedno faktor določanja cen predvsem na podlagi nabavnih cen in ostalih stroškov, ki jih imajo s posameznim izdelkom. Na motiv porabnikov za nakup izdelkov najbolj vplivajo ugodne cene in pa konstantne akcijske ponudbe, ki jih sproti pripravljamo.

Kar se tiče vpliva recesije na poslovanje, podjetje ni spreminjalo cen, saj so le-te določene, kot rečeno, le na podlagi nabavnih stroškov, ki se očitno niso spremenili. Recesijo so videli kot priložnost za vstop na trg. Nizke cene in spremenjene vstopne ovire so spremenile poslovanje tudi zanje. V tem obdobju so opazili vedno večjo porast uporabe spleta in spletne komunikacije. Tradicionalni mediji ne igrajo več tako pomembne vloge kot pred 10-imi ali 20-imi leti. Zato največ investirajo ravno v spletne medije in družbena omrežja.

Pri razmišljanju o drugačnih pristopih trženja je podjetje ubralo pristop osebne komunikacije, ki se osredotoča predvsem na dobro uporabniško izkušnjo in želje porabnikov. Veliko vlagajo v oblikovanje takih porabniških izkušenj, ki bodo njihovim porabnikom predstavljalo prijazen odnos. Na ta način naj bi zaznali dodano vrednost obravnavanega podjetja v primerjavi s konkurenco.

Podjetje že uporablja doseganje prihodkov s hkratnim ustvarjanjem dobrobiti za porabnike. Ta pristop se je izkazal za zelo donosnega. Uporabljajo tudi ostale prvine pozitivne psihologije, in sicer opolnomočenje porabnika. Ta način se kaže za uspešnega in donosnega. Zelo močan faktor je tudi prikaz pozitivnih rezultatov. Porabnikom dajo jasno vedeti, da jim lahko zaupajo ter da jim bodo prodali samo kvalitetne izdelke, ki jih potrebujejo. Porabnika tudi napotijo drugam, če določenega izdelka nimajo. Svetujejo jim tudi glede ustreznosti izdelkov, če ocenijo, da določeni izdelki niso primerni ali potrebni za porabnika, ki povprašuje po določenem izdelku. O zagotavljanju samozavesti za porabnika še niso razmišljali, poslužujejo pa se že zahvale ob vsakem nakupu. Priložijo personalizirano zahvalo za nakup ter manjše darilo, ki bi porabnika lahko zanimalo, glede na izdelke, ki jih kupi. Uporabljajo pa tudi serijske kupone kot darilo porabnikom, ki so v njihovi bazi e-poštnih naslovov. Menijo, da je ravno upeljevanje omenjenih pozitivnih pristopov pripomoglo k hitri rasti podjetja ter lažjemu prodoru na trg.

Tabela 4: Ključne ugotovitve intervjuja s podjetjem D

Trženjski splet	Cena	<ul style="list-style-type: none"> – največji vpliv imajo nabavne cene in upoštevanje drugih stroškov – konkurenca nanje ne vpliva veliko
	Izdelek	<ul style="list-style-type: none"> – prehrambni izdelki za zdravo prehrano – izdelki, ki so tudi drugače povezani z zdravjem – obnavljanje ponudbe vsake tri mesece
	Trženjsko komuniciranje	<ul style="list-style-type: none"> – zelo velik poudarek na trženjskem komuniciranju – ideje dobijo prek spremljanja porabnikov in uspešnih podjetij – pogoste akcijske ponudbe – serijski kuponi – redno komuniciranje prek družbenih omrežij in e-pošte
	Tržne poti	<ul style="list-style-type: none"> – spletna trgovina – prodajalnice – pred izborom ustrezne tržne poti jo testirajo
Vpliv recesije na poslovanje		<ul style="list-style-type: none"> – olajšan vstop na trg (nižje cene) – dojemanje recesije kot priložnosti

se nadaljuje

nadaljevanje

<p>Uvedba prvin pozitivne psihologije v trženje</p>	<ul style="list-style-type: none">– posluževanje doseganja prihodkov s hkratnim ustvarjanjem dobrobiti za porabnika– opolnomočenje porabnika (donosen in uspešen pristop)– iskreno svetovanje (napotitev h konkurenci)– zahvala ob vsakem nakupu– poosebljena darila– uvedba teh prvin je pripomogla k hitri rasti podjetja in lažjemu prodoru na trg
--	--

Priloga 6: Povzetek delno strukturiranega intervjuja s podjetjem E

Trženjska strategija podjetja je zasnovana glede na ponudbo vrednosti za posameznega od treh segmentov storitev, ki jih ponuja. Predvideni načrt trženja za prva leta predvideva predvsem trženje preko cenovno dostopnih kanalov in skozi lastno delovanje, brez predvidenih finančnih vložkov, večinoma s kompenzacijami storitev v zameno za trženje. Strategija trženja izhaja iz specifike dejavnosti in lastnih, osebnih karakteristik samostojne podjetnice. Pri trženju storitev obravnavanega podjetja se naslanjajo predvsem na reference zadovoljnih porabnikov, prisotnost na dogodkih, ki so z vidika trženja storitev zanimivi (družabna srečanja, prireditve) in trženje od ust do ust. Zaenkrat vse deluje, saj so dobri odnosi s porabniki največja investicija v trženjsko dejavnost, sploh pa v majhnem kraju, na relativno majhnem tržišču, kjer deluje.

Trženjsko komuniciranje podjetja temelji na podrobno razdelanih ciljnih skupinah. Pomembno vlogo imajo tudi specifike poslovanja z malimi podjetji in podjetniki, ki imajo naravnost lokalnega poslovanja. Ideje za tržno komuniciranje so posledica omenjenih dejavnikov, tržno komuniciranje pa ni vedno načrtovano in je pogosto tudi posledica osebnega delovanja, ne le delovanja podjetja. Osebno priporočilo, osebni stik, komuniciranje dobre uporabniške izkušnje od ust do ust je zagotovo najcenejša in najbolj organsko rastoča promocija posamezne dejavnosti. Na tem segmentu trženja podjetje gradi svoj ugled in prepoznavnost. Trženjske aktivnosti so posledica delovanja podjetja, grajenja zaupanja in dobre uporabniške izkušnje. So načrtovane, potekajo tudi preko družbenih omrežjih. Pri uvajanju novih produktov so pretekle reference dobra odskočna deska in so tudi primerna preveritvena skupina za testiranje novih produktov, ki na podlagi zaupanja odpirajo prostor diskusijam, možnim spremembam in iskreni konstruktivni kritiki. Po mnenju podjetja je najboljše trženjsko orodje dobri, zdravi, na zaupanju temelječi odnosi, transparentno delovanje in ohranjanje le-teh tudi s tistimi, s katerimi sodelovanje ni bilo uspešno.

Cena temelji predvsem na lastni ceni storitve in vključenosti stroškov v to ceno. Bolj kot sama cena konkurence je pomembna vsebina storitev za določeno ceno. Na tem področju podjetje gradi svoje konkurenčne prednosti. Ključni moment nakupa storitev zagotovo ni cena, ampak vrednost storitev za naročnika, iskreni odnosi, zavzetost in strokovnost. Cene se od ustanovitve niso spreminjale, na področju organizacije dogodkov so se celo nekoliko dvignile. Storitve je tista, ki ji namenjajo največ časa. Ne samo strokovnost in »up-to-date« storitev, ampak tudi način izvajanja storitev, jasna komunikacija kaj za koliko in kako. Ključen del storitve je odnos.

Vedno bolj se vračamo k sebi, poznanim, prijetnem, zaupanja vrednem. Porabniki postajajo nezaupljivi, prepričajo jih rezultati in ne obljube. Dati besedo mora imeti svoje nadaljevanje, besedo tudi držati. Vedno bolj iščejo kompromisno rešitev med kakovostjo in ceno, v nakupih so bolj racionalni in radi izbirajo ter upajoč na koncu kot ozaveščeni porabniki tudi izberejo storitev. Temu prilagojeno mora slediti tudi trženjski splet.

Podjetje je bilo ustanovljeno v recesiji. Trženje je od samega začetka zelo racionalno zastavljeno, ne veliko potezno, temelji na pozitivnih odnosih in usmerjenosti k odgovornem, racionalnem, stroškovno učinkovitem doseganju ciljev. V podjetju verjamejo, da se tako obnašajo tudi njihovi partnerji, zato tem vodilom sledijo tudi pri načrtovanju komunikacijskih rešitev.

Pri upoštevanju prvin pozitivne psihologije že upoštevajo transparentne odnose. Zavedajo se, kaj znajo, kako lahko stvari izvedejo. To vedno jasno porabniku tudi razložijo, po potrebi potencialnega porabnika tudi izobrazijo. Končno izbiro po izobraževanju pa prepustijo porabniku. Porabnik v prav vsaki storitvi, ki jo kupi, prepozna korist zase. Odvisno od kupljenega je, kakšna je ta korist. Porabnikova dobrobit mora biti rdeča nit prodajnega procesa. Cilj pa, seveda, prodaja. Verjetno je takšen način v velikih podjetjih težje uvajati kot v majhnih podjetjih, a zadeva ni neizvedljiva.

Vsi omenjeni pristopi s prvinami pozitivne psihologije bi morali biti zastopani v vsaki trženjski strategiji. Kako se podjetja lotevajo, je stvar pristopa. Zagotovo tudi vsaka od njih sama zase ni tako uspešna, kot vse skupaj. V podjetju takšne smernice že upoštevajo. Ponujajo komunikacijsko svetovanje, izobraževanje za opolnomočenje uporabnika pa je ključno, prav tako prepoznavanje pozitivnih končnih rezultatov, njegova samozavest, da ve, kaj kupuje. Vse to se dogaja v prodajnem procesu. Podjetje mora pri kupljenem postreči z obljubljenimi rezultati, od tod pa izvira tako zadovoljstvo kot pohvala za nakup. Posel delamo ljudje. Torej bodimo ljudje, tudi kadar poslujemo.

Tabela 5: Ključne ugotovitve intervjuja s podjetjem E

Trženjski splet	Cena	<ul style="list-style-type: none"> – odvisna od vsebine storitve – vlaga se v dvigovanje dodane vrednosti (ne znižujejo cen)
	Storitev	<ul style="list-style-type: none"> – komunikacijsko svetovanje – odnosi z javnostjo – svetovanje na področju uporabe družbenih omrežij in celotne komunikacijske strategije
	Trženjsko komuniciranje	<ul style="list-style-type: none"> – osebna priporočila – osebni stik s porabnikom – največ novih porabnikov prek metode od »ust do ust«
	Tržne poti	<ul style="list-style-type: none"> – tematski dogodki – prireditve – sejmi – družbena omrežja, ki preusmerijo obisk na spletno stran podjetja
	Proces	<ul style="list-style-type: none"> – porabnik izrazi svoje cilje in želje – podjetje svetuje predloge – izobraževanje porabnika (pred poslovanjem) – z določanjem rokov in terminov aktivnosti se začne aktivno sodelovanje
	Fizični dokazi	<ul style="list-style-type: none"> – pisarna – spletna stran
	Ljudje	<ul style="list-style-type: none"> – ena zaposlena (lastnica podjetja) – storitve so pod neposrednim vplivom značilnosti podjetnice
Vpliv recesije na poslovanje		<ul style="list-style-type: none"> – ustanovitev v recesiji – racionalno zastavljeno poslovanje – pozitivni odnosi – odgovorno doseganje ciljev
Uvedba prvin pozitivne psihologije v trženje		<ul style="list-style-type: none"> – transparentni odnosi s porabniki – opolnomočenje porabnika prek izobraževanja, da lažje razume ponudbo – v manjšem podjetju so te uvedbe lažje – poenostavljena komunikacija – vpogled v porabnika – spodbujanje porabnika

Priloga 7: Povzetek delno strukturiranega intervjuja s podjetjem F

Podjetje predstavlja delovanje medija, ki v obliki pozitivnih novic sporoča javnosti drugačne novice, kot smo jih bili vajeni do sedaj. Tako je omenjena spletna stran nastala spontano. To pomeni, da ni rezultat preišljenega in v naprej načrtovanega trženjskega projekta. Prišel je čas, ko posamezniki čutijo neprijetne strani sodobnega načina življenja, pa naj bodo to aktualni dogodki, potrošništvo, neekološko življenje. Mediji so v želji po večji branosti polni negativnih novic, afer in tragedij, opremljenih z bombastičnimi naslovi, kar zagotovo še dodatno pripomore k slabemu družbenemu počutju. In verjetno prav zaradi slednjega, ljudje radi berejo »slabe novice«, saj verjetno na ta način olajšujejo svoje neprijetno počutje.

Spletna stran, kot medij, ki širi pozitivnejše novice, želi ravno obratno – izpostaviti pozitivno in na ta način vlti ljudem optimizem ter voljo do dela in življenja nasploh. Posebne tržne strategije niso pripravili, saj se jim dobra vsebina zdi dovolj za pridobivanje primarnega avditorija.

Pri oglaševanju so investicije minimalne oziroma skoraj nične. Investirali so v oglaševanje na družbenih omrežjih, saj se zavedajo, da so učinkovit kanal za pridobivanje novih bralcev. Sicer pa se zanašajo na »od ust do ust« metodo, za katero velja, da »se dobre stvari hvalijo same«, četudi bolj počasi. Pridružujejo se tudi dogodkom, ki so vsebinsko dopolnjujoči in promocijsko zanimivi. Do sedaj so vsebine na spletni strani brezplačne, tržijo pa oglasni prostor. Cenovna politika je deloma prilagojena drugim spletnim medijem, pri čemer se zavedajo, da zaradi drugačnih vsebin in majhnega uredništva ne morejo direktno konkurirati velikim založnikom. Le-ti pogosto, zaradi posedovanja več tipov medijev hkrati, ceno na internetu prilagajajo obsegu zakupa oglasnega prostora pri medijski hiši kot taki. Izdelek (spletna stran) podjetja je še v fazi razvoja, zato največ pozornosti namenjajo razvoju spletne strani kot načinu primernega medija, ki bi predstavljal potencial za bodoče porabnike oglasnega prostora. Vedno več pozornosti pa namenjajo tudi tržnim potem v smislu sodelovanja pri sorodnih projektih, ki omogočajo dostop do posrednih porabnikov.

Glede sledenja konkurenci oziroma podobnemu mediju je težko govoriti, saj s tako široko, pozitivno vsebino medij naj še ne bi obstajal. Spletni mediji so v medijskih hišah običajno »podaljšek« osnovnega medija (televizije, časopisa), ki ga uporabljajo tudi za svojo promocijo. Manjši, specializirani mediji, pa imajo ožjo ciljno skupino, ki jo lahko bolj targetirano nagovarjajo.

Nove vsebine na spletni strani dodajajo v obliki rubrik in aplikacij. Vsem je skupna osnovna filozofija – delati dobro, pozitivno z željo, da bi bralcem ostalo vsaj nekaj pozitivnega okusa, ko zapustijo spletno stran. Pri tem upoštevajo odzive, ki so naslovljeni direktno na uredništvo in tudi preko družbenih omrežij (Facebook). Pred kratkim so uvrstili med vsebine novo rubriko zbiranja lepih stvari v Sloveniji. Odziv njihovih

oboževalcev na Facebook-u je pokazal, da so bralci kljub vsemu ponosni na to, kar je dobrega na spletni strani in v Sloveniji.

Kar se tiče večjega števila bralcev bi lahko rekli, da opažajo večje zanimanje za pozitivne vsebine, morda tudi zaradi recesije. Kar pa se tiče potencialnih oglaševalcev, pa bi lahko rekli, da so se stroški za oglaševanje zaradi recesije znižali, investicije pa niso več tako zelo razpršene. Opazili so, da se želijo oglaševalci približati svojim potencialnim porabnikom na neklasičen način. Podjetje in izdelek sta nastala že v fazi recesije, zato spremembe trženja niso bile potrebne. So pa nujne spremembe v trženju oglasnega prostora, kjer bo moral biti pristop bolj neposreden, vendar ne agresiven. To je namreč edini vir prihodkov podjetja, saj spletna stran ni nastala kot posledica promocije spletne trgovine in tudi ni financirana iz državnih virov.

Naš osnovni namen je ustvarjanje dobrobiti za porabnika. To bodo sčasoma samo še izboljševali oziroma poglobljali. Njihovi porabniki pa so tudi oglaševalci, za katere pa nikakor ne bodo vsebinsko prilagajali svojega izdelka. Prav tako ne bodo pristali na agresivno promoviranje ponudbe oglaševalcev..

Način pozitivnega razmišljanja jim je blizu in bi k temu nagovarjali tudi njihove poslovne partnerje. Nekateri so to že zaznali in že tudi vračajo »dobro« družbi nazaj. Pri tistih porabnikih, ki se jim prekomerno potrošništvo že upira, se dozdeva, da oglaševalci več ne uspejo z besedami »najboljše, najcenejše, novo, naj, naj, naj ...«. Potrošništvo bo kmalu zasitila kritična masa ljudi in takrat bodo »novi« pristopi, kot so navedeni, nujni.

Vedno več ljudi se zaveda, da so sami in edini kreatorji svojega življenja. Vsi, ki se tega že zavedajo, vedo, da je njihovo življenje odvisno od tega, kako gledajo na svet, na Življenje. Vedo, da so del narave in ne da je narava njihov del. Vedo tudi, da delajo za denar, ne pa zaradi denarja. In vedo tudi, da so materialne dobrine sicer nujne za polno življenje, materialističen pristop pa jih onesrečuje. In takih je vedno več. Zato se bodo v podjetju še naprej trudili s pozitivnim pristopom in pozitivnim pogledom na življenje.

Tabela 6: Ključne ugotovitve intervjuja s podjetjem F

Trženjski splet	Cena	– brezplačne vsebine na portalu – cena oglasnega prostora se prilagaja konkurenci
	Izdelek	– spletni medij s pozitivnimi novicami
	Trženjsko komuniciranje	– oglaševanje prek družbenih omrežij – uporabljajo metode „od ust do ust“ – udeležba na vsebinsko sorodnih dogodkih

se nadaljuje

nadaljevanje

Trženjski splet	Tržne poti	<ul style="list-style-type: none"> – družbena omrežja (preusmeritev na spletno stran) – sodelovanje pri sorodnih projektih
Vpliv recesije na poslovanje		<ul style="list-style-type: none"> – porabniki vedno manj zaupajo besedam »najboljši«, »najcenejši«, »novo« itd. – znižanje stroškov oglaševanja (v celotni panogi) – manj razpršene in previdnejše investicije v oglasne prostore – približevanje potencialnim porabnikom na nekласičen, kreativnejši način – bolj neposreden in prijazen pristop tržnikov oglasnega prostora
Uvedba prvin pozitivne psihologije v trženje		<ul style="list-style-type: none"> – neprestano iskanje novih, pozitivnih, prijaznih pristopov – pozitivno naravnani odnos tako do porabnikov kot do poslovnih partnerjev – zavedanje nujnosti uvedbe omenjenih prvin

Priloga 8: Povzetek delno strukturiranega intervjuja s podjetjem G

Glasbeni menedžment je zelo specifična dejavnost. Kot edini zaposlen v podjetju se posledično vse trženjske strategije razvijajo sproti na podlagi uspeha posameznega produkta. Produkt, ki ga »prodajajo«, je človek, torej glasbenik z določenimi cilji in željami. Temu primerno se lotijo celotnega procesa, ki pa nikoli ne poteka po teoretičnih pravilih, kar je izjemen izziv. Dejavnost podjetja sloni na velikem poudarku spremljanja trendov porabnikov in določenih trgov.

Porabniki so v tem primeru različni nočni klubi po svetu. Zato podjetje večinoma posluje medorganizacijsko. Posredno pa so drugi porabniki končni poslušalci, ki obiskujejo nočne klube. Tržne poti nastanejo na podlagi popularnosti posameznega izvajalca glasbenega nastopa, ki nastopi na posameznem trgu. Storitve, izvajanje glasbenega nastopa, ponudijo v svet na določen način. Kako ga kasneje porabniki sprejmejo je pa odvisno od več dejavnikov. Kvaliteta je vedno na prvem mestu, od tu naprej pa na pogajanje sledijo pridobljeni podatki posameznega trga, popularnost, odziv porabnikov itd.

Glede zbiranja izvajalcev glasbenega nastopa je težko reči, kdaj bodo nekoga obdržali in kdaj ne. Glasba in z njo povezani izvajalci lahko na določenih trgih uspešno obstajajo desetletja. Potrebne so samo izboljšave, nove verzije. Možnost prenehanja zastopništva izvajalca je na zadnjem mestu. Na izbor določenega izvajalca najbolj vpliva dobra zamisel in prepoznan talent v določenem izvajalcu. Porabnike sistematično zbirajo glede na to,

kako se odzovejo (v tem primeru poslušalci glasbe izvajalca). To spremljamo preko družbenih omrežij, slik, video posnetkov, ki se nahajajo na različnih spletnih straneh. Pri določanju cen obstajajo določena pravila in odstopanja po katerih se ravnajo. Zavedajo se kakovosti izvajalca, katerega zastopajo, in temu primerno se ne spuščajo pod določeno ceno.

Recesija je bila in je ponekod še vedno primeren trenutek, da se svojim produktom toliko bolj posvetijo in skupaj izboljšajo kakovost, pri kateri se recesija ne pozna. Visoko kvalitetni produkti se prodajajo tako rekoč sami. Ker delajo na odnosu "hand in hand", imajo direktne podatke o tem, kako recesija vpliva na njihove končne porabnike. Kjer je potreba za voljo dobrega poslovnega odnosa, se vedno lahko tudi delno prilagodijo. Posamezen glasbeni izvajalec je samostojna komponenta znotraj procesa uspešne prodaje. Delovno okolje si ureja sam, prav tako tudi urnik dela. Sodelujoči pri nastanku uspešne glasbe so pri delu motivirani, da lahko ustvarjajo željene rezultate. Samostojno prepoznavanje lastnih potencialov je zelo pomembno, kar pomaga tudi pri trženju in določanju strategiji prodaje. Proces od nastanka ideje do prodaje poteka ponavadi v vrstnem redu: ideja nastane v glavi, procesira se skozi inštrumente v kompleksne frekvence, ki našim možganom vzbujajo željo in dobro voljo. Ko končni porabnik postane oboževalec njihovega produkta, postane vse skupaj izjemno lepa zgodba. Največ energije posvečajo promociji in komunikaciji s končnimi porabniki, tako nočnimi klubi kot obiskovalci le-tega.

V zadnjih časih se lahko zgodi, da postanejo porabniki preveč ustaljeni in navajeni na določen odnos. Posledično odnos do produkta postane preveč ležeren, saj končni porabnik pričakuje, da bo z minimalnim naporom (brez aktivnega sledenja) še vedno zadovoljen, kar nekako ne drži. Vsak produkt zahteva spoznavanje in posredno ukvarjanje. Če je to preveč pasivno, se dogaja, da produkt postane drugo kategoričen, kar pa seveda podjetju ni v veliko korist. Od vedno so usmerjeni h končnemu porabniku tako, da spremembe v prihodnje niso planirane, se pa seveda nadgrajujejo. Gre za specifično dejavnost, ki neposredno sodeluje s končnim porabnikom in stremi k temu, da je dobrobit vedno prisotna. Prihodke ustvarjajo iz različnih dejavnosti, kar pomeni, da so lahko fleksibilnejši in porabniku tako bolj prijazni.

Vsi predlagani principi pozitivne psihologije so pomembni in samo vprašanje časa, kdaj se bodo določena podjetja odločila za nove prijeme. Širitev je vedno možna, če je porabnik odprt za nove stile, nove glasbene smernice. Če je porabnik preveč ozkogleden, je težko vnašati omenjene prvine. Najbolj je pomembno, da se pridružijo tisti, ki to kar delajo in prodajajo zares podprejo ter čutijo na enak način kot obravnavano podjetje. Porabnike spodbujajo, da soustvarjajo vsebino, ki je namenjena promociji glasbenih nastopov. Porabnike nagovarjajo tudi s pozitivnimi sporočili, ki pripomorejo k boljšim in lepšim razmeram po vsem svetu s pomočjo glasbe.

Tabela 7: Ključne ugotovitve intervjuja s podjetjem G

Trženjski splet	Cena	<ul style="list-style-type: none"> – odvisna od kakovosti izvajalca – nekoliko višje cene od konkurence (dvigovanje vrednosti storitve)
	Storitev	<ul style="list-style-type: none"> – glasbeni menedžment (organiziranje glasbenega nastopa)
	Trženjsko komuniciranje	<ul style="list-style-type: none"> – družbena omrežja – oglaševanje na mestih, kjer bo dogodek
	Tržne poti	<ul style="list-style-type: none"> – nastajajo sproti (odvisno od popularnosti izvajalca) – nočni klubi – tematsko povezani dogodki
	Proces	<ul style="list-style-type: none"> – glasbenik s procesira idejo skozi instrumente v glasbo – predstavitev nočnemu klubu (prek zvočnega zapisa) – nastop izvajalca
	Fizični dokazi	<ul style="list-style-type: none"> – studio, kjer se izdeluje glasba – osebni slog izvajalca
	Ljudje	<ul style="list-style-type: none"> – edini zaposlen je lastnik podjetja – sodelovanje z različnimi poslovnimi partnerji – zastopanje glasbenikov, ki izvajajo kakovostno glasbo (po njegovih merilih)
Vpliv recesije na poslovanje	<ul style="list-style-type: none"> – izboljšanje kakovosti – večja prilagodljivost pri pogajanju 	
Uvedba prvin pozitivne psihologije v trženje	<ul style="list-style-type: none"> – zavedanje pomembnosti navedenih uvedb – le porabniki, ki razumejo te principe – povečana sodelovanja, ki temeljijo na prijetnih odnosih med poslovnimi partnerji – spodbujanje porabnikov – soustvarjanje blagovne znamke s strani Porabnikov 	

Priloga 9: Povzetek delno strukturiranega intervjuja s podjetjem H

Pri podjetju gre za delovanje na področju mizarstva. Izdelujejo pohištvo, na novo pa so vstopili na trg sončnih očal, ki so narejeni iz lesenih okvirjev. Gre za družinsko podjetje, kar pomeni, da je diverzifikacija nastala iz želje po širjenju znanja tudi na druga področja

delovanja zaradi dolgoletnih izkušenj, kar pa bi bilo škoda ne izkoristiti tudi za izdelovanje drugačnih izdelkov.

Ker so strokovnjaki na področju obrti, se vnaprej pripravljene trženjske strategije ne poslužujejo. Večinoma poteka trženje na osnovi lastnih smernih in sprotnih idej o izboljšavi le-tega. Gre predvsem za iskreno sodelovanje med podjetjem in porabniki. Obljubljajo jim le toliko, kolikor so realno zmožni ponuditi za določeno ceno. Če kdaj gre kaj narobe, porabnikom to tudi priznajo. Na izdelavo novih produktov vplivajo porabniki s svojimi željami ter modni trendi. Cene se niso bistveno spreminjale, ker lesene okvirje za očala izdelujejo že od časa, ko je recesija že bila prisotna. Njihova obrt je vedno znova prisiljena, da išče rešitve, da sploh preživi. Cena v primerjavi s konkurenco je skoraj trikrat nižja. Ne delajo toliko na promociji izdelka, kar jim na drugi strani to prinaša privarčevan denar (to je njihovo osebno mnenje). Ne gredo se strategije luksuznega izdelka, ampak izdelka, ki si ga lahko privoščijo širša množica. Največ pozornosti tako namenijo razvoju izdelka in njegovi kakovosti. Vedno bolj pa razmišljajo tudi v smeri vlaganja časa in sredstev v razvoj trženjskega komuniciranja in ne več samo v razvoj izdelka. Pri določanju cene gre predvsem za upoštevanje dejstva, da si porabnik želi čim nižjo ceno. Hoče stvari, ki si jih lahko še privoščijo, glede na manjše osebne proračune porabnika. Porabnik jih zanima kot oseba, kateremu podajo želene informacije z veseljem, predvsem pa menijo, da je nagibanje k zagotavljanju porabnikove dobrobiti pred doseganjem prihodkom donosno in mogoče, a le na daljši rok.

Tabela 8: Ključne ugotovitve intervjuja s podjetjem H

Trženjski splet	Cena	– do trikrat nižja od konkurence
	Izdelek	– izdelovanje pohištva; vstop tudi na novo področje delovanja, to je področje lesenih očal
	Trženjsko komuniciranje	– zelo malo se investira v trženjsko komuniciranje – največ se investira v razvoj izdelka – začeli razmišljati o pomembnosti tega področja
	Tržne poti	– poslovalnica – v bližnji prihodnosti tudi spletna prodaja
Vpliv recesije na poslovanje		– porabnik si želi le nizko ceno (kakovost ni pomembna)
Uvedba prvin pozitivne psihologije v trženje		– transparentni in iskreni odnosi – pripravljeni priznati svoje napake (na ta način opolnomočijo porabnika) – zagotavljanje porabnikove dobrobiti z doseganjem prihodkov je možen na dolgi rok